COURSE LISTING

CSSW 500A	Autonomous Social Work Practice I	3 Credits	
The course provides foundation knowledge at the graduate level about generalist social work practice. Framed in an Autonomous Social Work Practice Model, the course content about matrix roles, Humanistic Values, and Afrocentric Perspectives are linked to the ecological system and strength perspectives. The course examines social work practice as both a method and process for intervention with micro and mezzo systems where the goal is to aid the client to achieve an optional level of social functioning within these systems.			
CSSW 500B	Autonomous Social Work Practice II	3 Credits	
as both a me	The second course in the Practice Content sequences builds upon CSSW 500A. The course examines social work practice as both a method and process for intervention with mezzo and macro systems (small groups, organizations and communities). Primary attention is given to assessing the client's functioning within these systems.		
CSSW 501A	Concurrent Field Practicum I	3 Credits	
Concurrent Field Practicum I provide students with a supervised field experience in an agency setting using generalist social work skills appropriate at the graduate level. Students apply foundation knowledge, skills, values and ethics to practice. The practicum focuses on skill development, the nature of social systems, and the integration of social work theory and practice. Students are in the field for two days per week for twelve weeks during the semester.			
CSSW 501B	Concurrent Field Practicum II	3 Credits	
Concurrent Field Practicum is a continuation of CSSW 501 – Concurrent Practicum I. The practicum experience focuses on skill development application of ethics to practice and the integration and application of social work theory and practice. Students work in the field two (2) days per week for fourteen weeks during the semester.			

CSSW 502A	Concurrent Field Practicum III	3 Credits	
This practicur undergird the	This practicum III provides students with direct practice experience reflecting a variety of theoretical constructs that undergird the students' practice focus. Critical thinking, knowledge and skills, values and ethics will be further developed based on theories, through the application of advanced multilevel field activities.		
CSSW 502B	Concurrent Field Practicum IV	3 Credits	
activities build	m IV while anchored in a continuation of CSSW 502A provides students with opportu ling on advanced practicum knowledge. Students will be able to utilize advanced prac nd intervention strategies in a variety of complex treatment settings across diverse pop	ticum knowledge,	
CSSW 503	Advanced Direct Social Work Practice	3 Credits	
Social Work F practice to mo	This course is designed for students who have completed the foundation courses. Building upon 500-level Autonomous Social Work Practice courses, it extends the matrix roles and subsequent skills learned in autonomous social work practice to more complex individualized practice with client systems considering the multiple variables that affect their lives. Attention is given to the bio-psychosocial integrity of the client and to ethical issues.		
CSSW 504A	Advanced Direct Social Work Practice: Focus on Child and Family	3 Credits	
practice cours children and f	d direct practice course builds on the knowledge skills and values learned in found es. It is designed to provide depth, specificity and advanced skills in assessment and amilies within the context of the multilevel systems. Students learn to identify and co addressed in the process of assessment and treatment intervention with children and	intervention with ritique the central	
CSSW 504B	Advanced Direct Social Work Practice: Focus on Health/Mental Health	3 Credits	
assessment an in social funct	d direct practice focus course provides depth specificity and knowledge about a id intervention. Attention is given to client systems that experience or are at risk of expe ioning due to their health and mental health. The course focuses on knowledge, value, sl ractice to enhance clients' developmental capacities, problem-solving and coping skills.	riencing problems	
CSSW 506	Program and Organizational Development for Direct Social Work Practice	3 Credits	
strategies and	rovides students with advanced knowledge and understanding of organizational new 1 models for achieving these needs. Selected organizational development models ir applicability to social service agencies.		
CSSW 508	Brief Interventions Methods	3 Credits	
This advanced direct practice course examines the theory and practice of brief treatment methods, including crisis intervention. It focuses on differential use of these approaches in social work practice. The features of treatment designs and processes that are critical to effective time-limited practice are considered, with emphasis on the characteristics of brief interventive methods with individuals, families and small groups. Particular attention is given to assessment and intervention in Planned Short Term Treatment.			
CSSW 510	AIDS: Psychosocial Issues and Intervention	3 Credits	
models of car contracting H	This advanced course provides critical information on direct practice, prevention, education, intervention methods and models of care for working with people with HIV/AIDS. Additionally, the course focuses on high risk behavior for contracting HIV/AIDS. Prejudices, legal, spiritual, ethical, and other issues which confront social workers in direct practice with persons with AIDS are addressed.		
CSSW 511	Intervention Strategies with Children and Adolescents	3 Credits	
experience de relevant to cul This advanced	ovides advanced knowledge and specialized skills for direct practice with children and velopmental issues and a range of psychosocial problems and social injustices. It examin turally diverse children and adolescents, especially African American and Latino childre l direct practice course emphasizes resiliency and strengths in making assessments an nent settings: schools, child welfare agencies, and juvenile justice systems.	nes practice issues n and adolescents.	

CSSW 512	Intervention Strategies with Adults and the Aged	3 Credits	
their life tasks primary care concepts and	This advanced course is designed for skill development and effective application in problem resolution with adults in their life tasks, and with older individuals and groups in the processes of aging. Emphasis is placed on intervention with primary care givers, health care and other providers, and the elderly. Emphasis is also placed on intergenerational concepts and differential approaches with the frail, disabled, and chronically ill in the context of their ethnic cultural milieu and the wider society.		
CSSW 513	Child Abuse and Neglect	3 Credits	
Americans-an groups regard research findi the types and	This advanced direct practice course provides a historical overview of value perspectives of children-particularly African Americans-and corresponding injustices, violence in relation to child maltreatment-views of diverse cultural and ethnic groups regarding child abuse and neglect, rights of children and parents. Core objectives of the course are to: 1) explore research findings on the prevalence of factors that contribute to child abuse and neglect; 2) understand knowledge about the types and causes of child abuse; 3) develop knowledge of and skills in investigation, assessment, case management, treatment approaches, prevention, and methods of evaluation of micro and macro systems.		
CSSW 514	Group Processes in Social Work Practice and Administration	3 Credits	
with task and on and integr paradigm wit knowledge an	The primary focus of this advanced direct practice course is on theoretical knowledge and skill development for practice with task and treatment groups in child welfare, health/mental health, and school social work settings. The course builds on and integrates first semester content, humanistic values, autonomous social work practice, and the Afrocentric paradigm with strategies for assessing individuals and groups. Thus, the course equips students with advanced knowledge and skills to practice group work with diverse populations and with competence in and sensitivity to race, ethnicity, with competence in and sensitivity to race, ethnicity, community, culture, gender, and sexual orientation.		
CSSW 517	Community-Based Health Care	3 Credits	
community. E health teams, of assessing o	This advanced direct practice course provides students with the opportunity to analyze health problems in a given community. Emphasis is placed on access and barriers at health services, the roles and functions of multi-disciplinary health teams, community needs assessment and interventions, and policy advocacy for change. Students learn methods of assessing community health issues, data analysis skills, resource identification, and health policy proposal and testimony skills for presentation to legislators on behalf of the community.		
CSSW 518	Community Health Promotion and Disease Prevention	3 Credits	
community ba	d direct practice course provides the opportunity for social work students to learn l used health care and prevention program. The course also provides instruction in how t barriers to community health services within communities.		
CSSW 520	Family Therapy	3 Credits	
intervening w dimensions o necessary for	This is an advanced direct practice social work course designed to increase students' knowledge and skills for intervening with families. The course engages students in: 1) exploring the development of family therapy and the dimensions of family treatment in social work practice; 2) building on conceptual, analytical, land practice skills necessary for thorough use of family therapy models; 3) developing skills to assess family intervention and 4) identifying major research findings and issues in family therapy.		
CSSW 521	Supervision and Consultation in Direct Social Work Practice	3 Credits	
practices in su techniques an desires and e	This course provides concepts and principles of supervision and consultation. Attention is given to emerging trends and practices in supervision, staff development, personnel utilization and assessment. The course explores the history, roles, techniques and practices involved in the supervisory process. The course is designed for the experienced student who desires and expects to become an agency supervisor within the near future, and to assist practicing supervisors in developing additional competencies. Attention is given to issues of direct practice supervision and licensure.		
CSSW 522	Public Health Social Work Practice	3 Credits	
prevention. St policies and pa as a foundatio socioeconomi	repares social work students for advanced practice in the area of public health with a tudents are introduced to the historical development of public health practice, current procedures, research, assessment, and intervention strategies. Professional values and et n for helping students accept the differences in health behaviors related to ethnicity, gen c status, at-risk status, and sexual orientation. Students are exposed to content on h erspective and autonomous direct practice social work matrix roles as they relate to public <i>CLARK ATLANTA UNIVERSITY</i>	ublic health issues, hics are promoted nder, race, culture, numanistic values,	

CSSW 585	Research Methods I	3 Credits
research. Th surveys, seco social work is	on course provides instruction in basic logic, process, concepts and methods of a e course covers research methodologies and design to include interviews, focus gr ndary data, record review, observation, and case file audits which may be applied to sues at the individual and program level. The course is intended to foster an apprec	oups, case studies, the investigation of
CSSW 586	Research Methods II	3 Credits
be used in soc the student to	rovides instructions in the computation, interpretation, and application of statistical p ial work research and in social work practice; it is designed to provide basic statistical sl more systematically implement and evaluate social work practice intervention. Trai- puter software package is provided.	kills that will enable
CSSW 589	Research with an Emphasis on Application	3 Credits
research. Evi intervention improving the	provides instruction in evidence-based practice as it relates to social work practice, dence-Based Practice (EBP) in Social Work is the planned use of empirically supporte methods combined with the judicious use of monitoring and evaluation strategies psychological well-being of clients. EBP is expected to be goal directed and in the clie diverse population needs.	ed assessments and for the purpose of
CSSW 590A	Research Methods III: Thesis/Conceptual Paper	4 Credits
paper. The c procedures th	rovides instruction, feedback, and support to develop and complete the student's the ourse will also provide instruction in the computation, interpretation, and applicat can be used in social work research and evaluation. This course will culminate in the sis or conceptual paper.	cation of analytical
CSSW 600A	Human Behavior & the Social Environment I	3 Credits
contemporary adolescence	exposed to the ecological social systems perspective in which to understand hum y contexts. A range of theoretical frameworks that addresses individual development within the family and social institutions will be explored. The Afrocentric perspect be the lens through which these issues will be addressed.	from conception to
CSSW 600B	Human Behavior & the Social Environment II	3 Credits
adulthood ar organizations	on course expands understanding of individual growth and development from young d death. A range of theoretical frameworks that address individual developme and communities will be explored. The Afrocentric perspective and humanistic parad h these issues will be addressed.	ent within groups,
CSSW 603	African-American Families	3 Credits
resultant sur families. An	d course examines historical and contemporary forces impinging upon African Americ vival strategies for these families. The Afrocentric perspective is used in discussing ecological/social system, "strengths" approach to the study of African American fam or viewing social problems, particularly those of a physical and emotional nature.	g African American
CSSW 606	Alcoholism and Drug Dependency	3 Credits
psychological strategies for	d course examines major issues in alcohol and drug dependency. Attention is g , economic consequences for families where there is alcohol and drug dependence intervening with individuals and families from a range of ethnic and sociocultura their usefulness. Finally, the roles of social workers in the field of alcohol and su	y. Prevention and al backgrounds are
CSSW 609	Emotional Disorder of Children and Adolescents	3 Credits
	l d course is designed to explore a range of factors, situations, and experiences tha and progression of emotional disorders in children and adolescents.	t contribute to the

CSSW 610	Integrating Practice and Human Development with an Emphasis on Ethics	3 Credits
across the life value system	intended as a bridge course to integrate advanced social work practice skills and hu span with an emphasis on ethics. Students will apply the principles of ethical decision-m approaches to the formulation of ethical issues explored in the context of biological, tes of normal and pathological behavior.	naking and various
CSSW 611	Psychopathology	3 Credits
The Diagnost understanding A broad spect	ill focus on the clinical process of assessment and diagnosis from the perspective of soci ic and Statistical Manual of Mental Disorders (DSM-IV-TR) and other schemes f g human behavior, psychopathology, and mental disorders will be demonstrated and cr rum of developmental theory is drawn upon to further promote students' understand interventions.	for assessing and ritically examined.
CSSW 700	Social Welfare Policy and Services	3 Credits
This foundation course is designed to assist students in acquiring knowledge of the history of America's response to the needs of the poor and oppressed, including legislative policies, and the development and role of the social work profession. Special attention is focused on general social problems, children, family and health issues, service program structures, and beginning skills for analyzing social welfare issues.		
CSSW 706	Law and Social Work	3 Credits
the law. The co systems funct with lawyers a course, the stu respect to cou	designed to provide students with an advanced overview and analysis of social work as ourse addresses various types of law-statutory, constitutional, regulatory, and common ioning. It is not designed to turn professional social workers into lawyers, but rather to and the legal system less mysterious and more beneficial to the client population. At the ident is able to recognize how federal and state court systems operate, attain a level or rt testimony, understand the value of effective social work advocacy, develop cognizan practice issues, and use basic legal terms and legal library resources for systems change	law as it related to make encounters conclusion of this of confidence with ace of professional
CSSW 709	Differential Policy Analysis	3 Credits
political skills or establish ne	on course builds on CSSW 700 and is designed to assist students in developing concept necessary to improve existing social policies, defeat policy initiatives incongruent and s ew policies. Each student selects a social welfare policy or policy issues at the local, sta ad advocacy action.	ocial work values,
CSSW 710	Social Welfare Policy with an Emphasis on Georgia Policies	3 Credits
	designed to enable students to become more knowledgeable about various state-le rograms and their implications for diverse and at-risk populations.	vel social welfare
CSSW 800	Independent Study	1-3 Credits
topic of intere	ependent, advanced study course that is arranged between a faculty member and a stu st to the student that meets academic and professional requirements of the MSW Progra 3.8 GPA to qualify for this course. Permission of both the Director of the MSW Progra	m. Students must
CSSW 801	Integrative Seminar	1 Credit
students enro enables the stu	d direct practice social work seminar is designed to integrate and synthesize the to lled in either the two-year, full-time, three-year, part-time, advanced-standing plan of s udent to synthesize, refine and demonstrate comprehensive understanding of the MSW p manistic values, Afrocentric perspective, and autonomous social work practice roles.	tudy. This course
CSSW 900	Historical Analysis of Social Welfare and Professional Social Welfare Practice	3 Credits
United States	s concepts, ideas/issues and theoretical approaches utilized in the study of social welf and globally. A variety of theoretical approaches and perspectives are utilized to unders welfare policies and how these policies impact the academic study and profession of S	tand the rationale

CSSW 901	Social Welfare and Professional Social Work Policy Planning and Development	3 Credits
	preates awareness of sequential policy development on several levels, as well as fosters on procedures, techniques and interventions that may be employed in the implementat	
CSSW 910	Research Methodology	3 Credits
	provides an in-depth understanding of descriptive and inferential statistics that enable s es of statistical analysis as used in the field of social work.	students to maste
CSSW 911	Descriptive and Inferential Statistics	3 Credits
	rovides a dual focus. The major focus is on application of advanced research methods fo e programs. The secondary focus is on the use of multivariate statistics and microcomp	
CSSW 912	Evaluative Research and Multivariate Statistics	3 Credits
formulation, and data pr	covers aspects of research methodology for social work planning and administration i conceptual and operational definitions of variables, theory and literature selection, de esentation; emphasis is placed on experimental and quasi-experimental designs on and computer applications in the analysis and presentation of data.	sign, data analysi
CSSW 913	Doctoral Seminar I	3 Credits
It furthers th	s designed to teach students how to develop and refine a topic on which they may write e purpose of this course to teach students how to conduct a literature review based upo to write their dissertation.	
CSSW 914	Doctoral Seminar II	3 Credits
	is a continuation of CSSW 913. It is designed to help students understand and apply may use to collect and analyze data for conducting their research.	v various researc
methods they		v various research 3 Credits
methods they CSSW 920 This course i organizationa	v may use to collect and analyze data for conducting their research. Organizational Development s designed to enable students to understand and apply various theories of planned or al settings. Recognizing that organizations are organic living systems, the roles and comp develop more effective organizations are explored. Primary attention is given to nonproduction of the systems of the systems of the system of the systems of the system of the sy	3 Credits hange in differen etencies of leader
methods they CSSW 920 This course i organizationa who seek to o	v may use to collect and analyze data for conducting their research. Organizational Development s designed to enable students to understand and apply various theories of planned or al settings. Recognizing that organizations are organic living systems, the roles and comp develop more effective organizations are explored. Primary attention is given to nonproduction of the systems of the systems of the system of the systems of the system of the sy	3 Credits hange in differen etencies of leader
methods they CSSW 920 This course i organizations who seek to organizations CSSW 921 This course i human servic organizations	Organizational Development s designed to enable students to understand and apply various theories of planned or al settings. Recognizing that organizations are organic living systems, the roles and comp develop more effective organizations are explored. Primary attention is given to nonpress.	3 Credits hange in differen etencies of leader ofit human servic 3 Credits r understand why ich human service
methods they CSSW 920 This course i organizations who seek to organizations CSSW 921 This course i human servic organizations	 way use to collect and analyze data for conducting their research. Organizational Development s designed to enable students to understand and apply various theories of planned complexity and a settings. Recognizing that organizations are organic living systems, the roles and complexelop more effective organizations are explored. Primary attention is given to nonpress. Planned Change in Complex Organizations s designed to examine the theory and language of complex organizations and to better organizations may be viewed as such. There is no doubt that the environments in while operate have become considerably more complex. The communities served by the 	3 Credits hange in differen etencies of leader ofit human servic 3 Credits r understand why ich human service
methods they CSSW 920 This course i organizationa who seek to o organizations CSSW 921 This course i human service organizations especially url CSSW 930 This course p	 way use to collect and analyze data for conducting their research. Organizational Development s designed to enable students to understand and apply various theories of planned cal settings. Recognizing that organizations are organic living systems, the roles and comp develop more effective organizations are explored. Primary attention is given to nonprose. Planned Change in Complex Organizations s designed to examine the theory and language of complex organizations and to bette the organizations may be viewed as such. There is no doubt that the environments in which so operate have become considerably more complex. The communities served by the ban and suburban, continue to experience major socio-demographic change. 	3 Credits hange in differen etencies of leader ofit human servic 3 Credits r understand why ich human service ese organizations 3 Credits ples and concepts
methods they CSSW 920 This course i organizations who seek to o organizations CSSW 921 This course i human service organizations especially url CSSW 930 This course p It establishes agencies.	or may use to collect and analyze data for conducting their research. Organizational Development s designed to enable students to understand and apply various theories of planned complexelop more effective organizations are organic living systems, the roles and complexelop more effective organizations are explored. Primary attention is given to nonpro- s. Planned Change in Complex Organizations s designed to examine the theory and language of complex organizations and to better the organizations may be viewed as such. There is no doubt that the environments in which so operate have become considerably more complex. The communities served by the bean and suburban, continue to experience major socio-demographic change. Critique and Analysis of Managerial Theories rovides a critique and analysis of various administrative and managerial theories, principal served in the server is no doubt that the environments in white the server is no doubt that the environment is in the server is no doubt that the environment is in the server is no doubt that the environment is in the server is no doubt that the environment is in the server is no doubt that the environment is not in the server is no doubt that the environment is the server is no doubt that the environment is not in the server is not in th	3 Credits hange in differen etencies of leader ofit human servic 3 Credits r understand why ich human service ese organizations 3 Credits ples and concepts
methods they CSSW 920 This course i organizations who seek to o organizations CSSW 921 This course i human service organizations especially url CSSW 930 This course p It establishes agencies. CSSW 931 This course b	or may use to collect and analyze data for conducting their research. Organizational Development s designed to enable students to understand and apply various theories of planned or all settings. Recognizing that organizations are organic living systems, the roles and completevelop more effective organizations are explored. Primary attention is given to nonprose. Planned Change in Complex Organizations s designed to examine the theory and language of complex organizations and to bettere organizations may be viewed as such. There is no doubt that the environments in which so operate have become considerably more complex. The communities served by the baan and suburban, continue to experience major socio-demographic change. Critique and Analysis of Managerial Theories rovides a critique and analysis of various administrative and managerial theories, principation in Human Service Organizations Administration in Human Service Organizations outlds on CSSW 930 and is designed to help students strengthen their managerial skillerill enable them to function more competently as managers, and administrators of the strengthen their managerial skillerill enable them to function more competently as managers, and administrators of the strengthen their managerial skillerill enable them to function more competently as managers, and administrators of the strengthen the strengthenable the strengthen the strengthen the stren	3 Credits hange in differen etencies of leader ofit human servic 3 Credits r understand why ich human servic ese organizations 3 Credits ples and concepts in human servic 3 Credits s and acquire new

GRADUATE PROGRAMS COURSE LISTINGS

CAAS 501	Africa and the African Diaspora	3 Credits
Introduction to resea	arch methods and basic and current concepts of culture and value systems as applie	d to Africa and
African-derived cult	ures of the Americas. Various cultures of the Diaspora are viewed as exemplars.	
CAAS 535	African and African American Folklore	3 Credits
A survey of the princ	ripal characteristics of African American folklore in its social, historical, and aestheti	c contexts.
CAAS 550	African and African American Music	3 Credits
A study of the princi	pal characteristics of African-American music with pertinent references to music on	the Continent.
CAAS 560	African American Art	3 Credits
A study of the aesthe	tic tradition and the social context of African American art.	•
CAAS 564	African Art	3 Credits
	forms and styles of traditional African art and a look at colonial and post-independ	ence styles and
trends.	T	
CAAS 601	Directed Study	2-3 Credits
Readings and other	research based on a corpus of works suited to the research needs and interests of	the individual
student. Student and	l a designated faculty member plan the syllabus for the course. Course may be repe a	ited only once.
CAAS 602	Directed Study	2-3 Credits
Readings and other	research based on a corpus of works suited to the research needs and interests of	the individual
student. Student and	l a designated faculty member plan the syllabus for the course. Course may be repea	ted only once.
CAAS 630	Seminar in Selected African-Americans	3 Credits
Men and women of	historical importance in the shaping of the African-American destiny or culture suc	ch as Frederick
	Bois, and Alain Locke are studied in detail.	
CAAS 640	Seminar in Comparative Black Literature	3 Credits
	oblems comparing and contrasting traditions in Francophone, Afro-Hispanic and Afr	
	sites: A reading knowledge of French; consent of the instructor: Reading knowle	
	s-referenced with CFRE 640, CSPA 640, CENG 524).	- 0 F
CAAS 652	Capstone I	3 Credits
	es students to concepts and approaches related to research in African-American Stu	
	ive readings of classical and contemporary texts, which reflect the complexities of Afi	
	for learning the process of writing a thesis. Upon completion of the course, students	
	king bibliography and an introductory chapter.	
CAAS 653	Capstone II	3 Credits
	e in intensive readings of contemporary texts, which reflect the complexities of Afri	
	eadings assigned in Capstone I and II serve as the basis for the completion of the pro-	
	, introduction, review of the literature and bibliography.	Jeet consisting
CAAS 710	Pro-Seminar in Africana Studies	3 Credits
	ces students to the discipline of Africana Studies by providing an overview of the	
	bretical approaches impacting the black lived experience. The course serves as an	
	udies with and is required of all students in the concentrations of African Americ	
Africana Women's St		un studies und
CAAS 804	Dissertation Research	3 Credits
	prough individual and tutorial sessions with faculty in the completion of the thesi	
	idents are expected to attend the tutorial sessions. <i>Prerequisite</i> : Completion of the tutorial sessions.	
	proval of department chair. Course may be repeated for credit.	Johnprenensive
CAAS 805	Thesis Research	3 Credits
	hrough individual and tutorial sessions with faculty in the completion of the thesi	
	dents are expected to attend the tutorial sessions. <i>Prerequisite</i> : Completion of (Johiprenensive
	proval of department chair. Course may be repeated for credit.	2 Credite
CAWS 500	Political Theory	3 Credits
	s of the major schools of thoughts in the field of political theory from the classical	
muccomburght	sis on theories about women and politics. Particular attention is given to Third-World	meories about
women in politics. (S		2.0.11
women in politics. (S CAWS 501	Feminist Theory	3 Credits
women in politics. (S CAWS 501 Examines and analyz	Feminist Theory ses the various theoretical, strategic and political positions which characterize the lite	erature and the
women in politics. (S CAWS 501 Examines and analyz	Feminist Theory	erature and the

A anitical anominatio	an and analyzia of the historical and surrout theories shout the role and status of w	amon of African
	on and analysis of the historical and current theories about the role and status of we vanced undergraduates with permission of instructor.	omen of African
CAWS 503	Feminist Methodology	3 Credits
	n, resources, techniques, and approaches to women's studies are reviewed and asses	
CAWS 504	Comparative Third World Women	3 Credits
An examination of	the social, political, psychological and economic conditions of African-American,	Caribbean, and
African women, wit	h a view toward identifying and comparing similarities and differences among the	three groups of
women.	1	1
CAWS 505	Women in the Labor Market	3 Credits
	ccupational and economic conditions, constraints, and patterns of female wage earn rban, poor, middle class, and women at various educational levels are discussed.	iers in America;
CAWS 506	Women and Development	3 Credits
Emphasis is on the	role, priorities and systematic problems associated with female participation in th	ne development
process.		
CAWS 507	Rural Women	3 Credits
	k at the lifestyles, socioeconomic, and political conditions and concerns of rural Afr	ican, Caribbean
	an women. <i>Prerequisite</i> : CAWS 506.	1
CAWS 508	Urban Women in Africa and the Caribbean	3 Credits
	lysis of the concerns and conditions of African and Caribbean women who live in ur	
CAWS 509	Africana Women and Public Policy	3 Credits
	olicy issues which impact the status and conditions of Africana women. The degre	
	n government policymaking is also examined. Prerequisite: A course in public polic	
CAWS 510	Africana Women in International Affairs	3 Credits
	gree and level of Africana women's involvement in foreign policy making, diplo es and organizations. Positions held, career advancement patterns, and issues cham	
	d and analyzed. Prerequisites : CAWS 490 and CAWS 506.	pioned by these
CAWS 517	Women in Politics Seminar	3 Credits
	s, activities and problems confronting women participating in the political system	
	ar will vary from semester to semester. (See also CPCS 517)	i. The discrete
CAWS 537	The African Novel	3 Credits
	frican novels written in English with attention to their social contexts. (See also CE	
CAWS 538	Caribbean Women and Work	3 Credits
	ves and conditions under which Caribbean women work in the formal and inform	
their states.		
CAWS 539	Third World Women and Development	3 Credits
The history, status a	nd role of Third-World women in development are the focus. Governmental policio	es and practices
toward women as w	ell as movement and activities of Third-World women are examined. (See also CPSC	2 539)
CAWS 540	Caribbean Women Writers	3 Credits
-	ngs of Caribbean women writers, their topics, perspectives, and motivation for w	riting. (See also
CENG 591)		1
CAWS 542	Seminar on Comparative Politics	3 Credits
	ced students concentrating in Comparative Politics. Focus is on readings and resea	irch on selected
· ·	s in comparative politics. (See also CPSC 542).	
CAWS 549	Women in Contemporary Africana Fiction	3 Credits
	status of women in modern African/African-American fiction including fiction of wom with comparisons to their actual status in these societies. (See also CENG 590).	nen throughout
CAWS 591		2 Cradita
	The Black Aesthetic ept of a black world view and culture, including readings in the Western and Afric	3 Credits
well as black Americ		an acouleurs as
CAWS 600	Seminar on Africana Women's Studies	3 Credits
	se designed to highlight the history, cultural diversity, contributions, and approact	
Women's Studies.	se assente to infinient the instory, calcular diversity, contributions, and approac	
CAWS 601	Directed Research	3-6 Credits
	to provide students with an opportunity to engage in other learning experience	
	rse work. Student and a designated faculty member plan the syllabus for the course	
	ompletion of the program of study. Prior approval of the instructor is required.	-
CAWS 602	Thesis Research I	3 Credits

Direct advisement through individual and tutorial sessions with faculty in the completion of the thesis and research writing process. Students are expected to attend the tutorial sessions. *Prerequisite*: Completion of Comprehensive Examination and approval of department chair.

CAWS 603	Thesis Research II	3 Credits
	hrough individual and tutorial sessions with faculty in the completion of the thesi	
	dents are expected to attend the tutorial sessions. <i>Prerequisite</i> : Completion of	
	proval of department chair.	
CAWS 611	Introduction to Africana Women's Studies	3 Credits
	ned to introduce students to the discipline of Africana Women's Studies by providing	
	ntellectual and theoretical approaches utilized in such an academic undertaking.	
CAWS 615	Race, Sex, and Class	3 Credits
	the causes and consequences of social and economic cleavages based on race, sex, and	
	hese on African peoples generally and women specifically.	class. Emphasis
CAWS 617	Feminist Criticism	3 Credits
-	assessment of historical and contemporary concepts, issues, and concerns from a c	ritical, leminist
perspective.	Internelin	2 0 Credite
CAWS 651	Internship	3-9 Credits
	pervised internships in the United States with community-based organizations, sch	
	and abroad in a women's program or other approved arena. A minimum of 240 h	
	tite: Approval of the faculty member supervising the experience, department cha	ur, and agency
representative.		
CAWS 652	Capstone I	3 Credits
Students are introdu	uced to concepts and approaches related to research in Africana Women's Studies	. Students will
	readings of classical and contemporary texts which reflect the complexities of Africa	
	for learning the process of writing a thesis. Upon completion of the course, students	s will submit an
	king bibliography and an introductory chapter.	
CAWS 653	Capstone II	3 Credits
	e in intensive readings of contemporary texts which reflect the complexities of Afr	
	eadings assigned in Capstone I and II serve as the basis for the completion of a proje	ct consisting of
an approved topic, in	ntroduction, review of the literature and bibliography.	
CAWS 802	Dissertation Consultation	1 Credit
Direct advisement t	hrough individual and tutorial sessions with faculty in the completion of the thesi	s and research
writing process. St	udents are expected to attend the tutorial sessions. Prerequisite: Completion of (Comprehensive
examination and app	proval of department chair. Course may be repeated for credit.	
CBIO 501	Biology Seminar I	0 Credit
This course meets or	nce a week during the fall semester to provide a forum to hear research reports from	faculty, invited
speakers and degree	e candidates. The course is required of all graduate students.	
CBIO 502	Biology Seminar II	0 Credit
This course meets o	nce a week during the spring semester to provide a forum to hear research repor	ts from faculty,
	degree candidates. The course is required of all graduate students.	57
CBIO 504	Molecular Genetics	3 Credits
	on prokaryotic, bacteriophage, other viruses, and gene structure, function and regula	
	nerization, replication, RNA transcription and translation are presented. The cou	
	As and t-RNAs, molecular mechanisms, transposition, mutation, repair and recomb	
(Three [3] lecture ho		
CBIO 505	Microbial Physiology	3 Credits
	on studies of living processes in prokaryotic cells. Topics of discussion from recent lit	
	nction, metabolism and regulatory networks, membrane transport, stress response,	
	tics and cellular differentiation. (Three [3] lecture hours per week)	
CBIO 506	Cell Biology	3 Credits
	iosynthesis and function of eukaryotic cells are presented in this course. (Three [3	
per week)	to synthesis and function of curaryout cens are presented in this tourse. (Three [5	
CBIO 509	Methods and Techniques in Biology	3 Credits
	ourse that covers techniques such as absorption and fluorescence spectroscopy, ultra	
	ation, electrophoresis, spectrometry, x-ray diffraction, nuclear chemistry and ch	nomatography.
(Three [3] lecture ho		2 (200 - 2:4-
CBIO 511 (or	Biochemistry I	3 Credits
CCHE 551)		<u> </u>
	CLARK ATLANTA UNIVERSITY	285

Students study Biosynthesis and the biological significance of carbohydrates, lipids, proteins, enzymes, nucleic acids and other endogenous compounds in this course. (Three [3] lecture hours per week)

CCHE 552 Image: Complexity of the second	CBIO 512 (or	Biochemistry II	3 Credits
Topics on the function and interaction of metabolic pathways in eukaryotic cells are presented with emphasis or biosynthesis and the biological significance of carbolydrates, lipids, proteins, enzymes, nucleic acids and othe endogenous compounds. (Three [3] lecture hours per week) 3 Credits CBIO 551 Biostatistics 3 Credits Statistical theory and methods as applied to biological research are emphasized. (Three [3] lecture hours per week) CBIO 556 CBIO 556 Bioinformatics 3 Credits Bioinformatics is an emerging field that comprises the intersection of biology, mathematics, and computer science to address biological and medical research problems. The general objective of the course is to provide a one-semested introduction and overview to the fields of bioloformatics and genomics. Prerequisites: Calduate students must hav completed the CBIO 559 Laboratory in Molecular Genetics 4 Credits CBIO 599 Laboratory in Molecular Genetics 4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. Advances in Biochemistry 3 Credits CBIO 631 Advances in Biologeniar Preveek) 3 Credits CBIO 554 3 Credits CBIO 633 Advances in Molecular Biology 3 Credits 3 Credits The course focus on recent literature and discoveries in specific areas of molecular biology. Content it presented through lectures, group discussions, assignments and formal prese	•		
biosynthesis and the biological significance of carbohydra'ss, lipids, proteins, enzymes, nucleic acids and othe endogenous compounds. [Three [3] lecture hours per week] CBIO 550 Bioinformatics 3 a optice to biological research are emphasized. (Three [3] lecture hours per week] Bioinformatics is an emerging field that comprises the intersection of biology, mathematics, and computer science to address biological and medical research problems. The general objective of the course is to provide a one-semestee introduction and overview to the fields of bioinformatics and genomics. <i>Prerequisites</i> : Graduate students must ba junior status, GPA 30 or higher a course in Biostatistics/Statistics (200 level or above) and permission of instructor. (Three [3] lecture hours per week CBIO 589 Laboratory in Molecular Genetics 4 december 300 or redit the segment of the course is essigned to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. CBIO 599 Special Topics 1 d-4 credits 500 for the course is essigned to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. CBIO 511, 512. (Three [3] lecture hours per week) 3 credits 1 documents in Molecular Biology 3 cledits 1 documents per week) CBIO 631 Advances in Molecular Biology 3 cledits 1 documents per week) CBIO 633 Advances in Cellular Biology 3 cledits 1 documents per week) CBIO 636. Advances in Cellular Biology 3 cledits 1 documents per week) CBIO 636. Advances in Cellular Biology 3 cledits 1 documents and formal presentations. <i>Prerequisites</i> : CBIO 504, CBIO 491.492 (SIO 644) Advances in Molecular Biology 3 cledits 1 documents and formal presentations. <i>Prerequisites</i> : CBIO 504, CBIO 491.492 (SIO 645) Advances in Molecular Biology 3 cledits 1 documents and formal presentations. <i>Prerequisites</i> : CBIO 504, CBIO 491.492 (CRID 505), Chrec [3] lecture hours per week] CBIO 641 Advances in Molecular Biology 12 cledits 3 (CRID 591. 12 credits 3 (CRID 591. 12 credits 3 (CRID 591		on and interaction of metabolic pathways in eukaryotic cells are presented wi	th emphasis on
endogenous compounds, (Three [3] lecture hours per week) CBIO 551 Bioinformatics is a papiled to biological research are emphasized. (Three [3] lecture hours per week) CBIO 556 Bioinformatics is an emerging field that comprises the intersection of biology, mathematics, and computer science to address biological and medical research problems. The general objective of the course is to provide a one-semester address biological and medical research problems. The general objective of the course is to provide a one-semester address biological and medical research problems. The general objective of the course is to provide a one-semester acourse in Bioantory in Molecular Genetics I 4 Credits This laboratory in Molecular Genetics I 4 Credits This laboratory course focuses on recombinant DNA and sequencing methods. CBIO 599 Jacoratory course focuses on recent literature and discoveries in specific areas of biochemistry The course is designed to present selected contemporary topics in biology. The course may be repeated for credit where Prerequisites: CHIO 511, 512. (Three [3] lecture hours per week) CBIO 631 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of biochemistry Prerequisites: CHIO 511, 512. (Three [3] lecture hours per week) CBIO 635 Advances in Colluar Biology 3 Credits Topics in this course focus on creent literature and discoveries in a specific areas of cellular biology. Prerequisite: CBIO 506. (Three [3] lecture hours per week) CBIO 631 Advances in Colluar Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in a specific area of cellular biology Prerequisite: CBIO 506. (Three [3] lecture hours per week) CBIO 631 Advances in Colluar Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CB			
CBI0 551 Biostatistics 3 Credits Statistical theory and methods as applied to biological research are emphasized. (Three [3] lecture hours per week). 3 Gredits Bioinformatics is an emerging field that comprises the intersection of biology, mathematics, and computer science to dardress biological and medical research problems. The general objective of the course is to provide a one-semeste introduction and overview to the fields of bioinformatics and genomics. <i>Prerequisites</i> : Graduate students must bay completed the CBI0 551 O on higher a course in Biostatistics) or quivalent. Undergraduate students must bay on on higher a course in Biostatistics (200 level or above) and permission of instructor. (Three [3] lecture hours per week) CBI0 599 Laboratory in Molecular Genetics 4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. 3 Credits CBI0 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits Topics in this course focus on recent literature and discoveries in a specific area of cellular biology. 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology. 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology. 3 Credits Topics presented i			
Statistical theory and methods as applied to biological research are emphasized. (Three [3] lecture hours, per week) CBIO 556 Bioinformatics Bioinformatics is an emerging field that comprises the intersection of biology, mathematics, and computer science to address biological and medical research problems. The general objective of the course is to provide a one-semeste address biological and medical research problems. The general objective of the course is to provide a one-semeste completed the CBIO 551 (biostatistics) or equivalent. Undergraduate students must be junior status, CPA 3.0 or higher a course in Biostratistics /2018/evel or above) and permission of instructor. (Three [3] lecture hours per week) CBIO 589 Laboratory in Molecular Genetics 4 Credits This laboratory course focuses on recombinant DNA and sequencing methods. CBIO 501 Special Topics 1.4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. CBIO 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry Prerequisites: CBIO 511, 512. (Three [3] lecture hours per week) CBIO 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in a specific area of cellular biology. CBIO 643 Advances in Cellular Biology 3 Credits Topics [3] ECIUF 613] Lecture lours per week) CBIO 641 Advances in Molecular Genetics Topics in this course focus on contemporary literature and discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 54, CBIO 5			3 Credits
CBIO 556 Bioinformatics 3 Credits Bioinformatics is an emerging field that comprises the intersection of biology, mathematics, and computer science to address biological and medical research problems. The general objective of the course is to provide a one-semester introduction and overview to the fields of bioinformatics and genomics. Prerequisites: Graduate students must bay completed the CBIO 551 (biostatistics) or equivalent. Undergraduate students must bay inior status, GPA 30 or higher a course in Biostatistics/Statistics (2000 level or above) and permission of instructor. (Three [3] lecture hours per week) CBIO 590 Special Topics 1 4 Credits This laboratory course focuses on recombinant DNA and sequencing methods. 3 Credits CBIO 593 Special Topics 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits Topics in this course focus on recent literature and discoveries in a specific areas of cellular biology. Content is presented in this course focus on recent literature and discoveries in a specific area of cellular biology CBIO 633 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits Topics In bio course focus on contemporary literat			
Bioinformatics is an emerging field that comprises the intersection of biology, mathematics, and computer science traddress biological and medical research problems. The general objective of the course is to provide a one-semester introduction and overview to the fields of bioinformatics and genomics. Prerequisites: Graduate students must have completed the CBIO 551 (biostatistics) or equivalent. Undergraduate students must hey junior status, GPA 3.0 or higher a course in Biostatistics/2018/evel or above) and permission of instructor. (Three [3] lecture hours per week) CBIO 599 Special Topics 1-4 Credits This laboratory or course focuses on recent literature and discoveries in specific areas of biochemistry Prerequisites: CBIO 511, 512. (Three [3] lecture hours per week) 3 Credits CBIO 633 Advances in Biochemistry 3 Credits CBIO 633 Advances in Molecular Biology 3 Credits CBIO 633 Advances in Molecular Biology 3 Credits CPice 53 Advances in ceclular Biology 3 Credits CPice 53 Advances in ceclular Biology 3 Credits CPios presented in this course focus on recent literature and discoveries in a specific areas of cellular biology 3 Credits CPios 550 Advances in Cellular Biology 3 Credits CPios 651 Advances in molecular Biology 3 Credits CPios 50. (Three [3] lecture hours per week) 3 Credits CBio 651			
address biological and medical research problems. The general objective of the course is to provide a one-semester introduction and overview to the fields of bioinformatics and genomics. Prerequisites: Graduate students must be completed the CBI0 551 (biostatistics) or equivalent. Undergraduate students must be junior status. GPA 3.0 or higher a course in Biostatistics/Statistics (200 level or above) and permission of instructor. (Three [3] lecture hours per week CBI0 589 Laboratory in Molecular Genetics 1 4 Credits This laboratory course focuses on recombinant DNA and sequencing methods. CBI0 519 Special Topics 1 4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit where topics vary. CBI0 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry Prerequisites: CBI0 511, 512. (Three [3] lecture hours per week) CBI0 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented frough lectures, group discussions, assignments and formal presentations. Prerequisites: CBI0 504, 514 (Three [3] lecture hours per week) CBI0 643 Advances in Molecular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology Prerequisite: CBI0 506, (Three [3] lecture hours per week) CBI0 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBI0 504, CBI0 491-492 of CBI0 506, (Three [3] lecture hours per week) CBI0 681 Research in Molecular Biology 12 Credits CBI0 581 Research in Molecular Biology 12 Credits CBI0 684 Research in Biochemistry 12 Credits CBI0 684 Research in Biochemistry 12 Credits CBI0 684			
Introduction and overview to the fields of bioinformatics and genomics. Prerequisites: Graduate students must have completed the GBI 0531 (biostatistics) or equivalent. Undergraduate students must be junior status, GPA 3.0 or higher a course in Biostatistics/Statistics (200 level or above) and permission of instructor. (Three [3] lecture hours per week CBI0 589 Laboratory in Molecular Genetics 1-4 Credits This laboratory course focuses on recombinant DNA and sequencing methods. CBI0 599 Special Topics 1-4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. CBI0 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry Prerequisites: CBI0 511, 512. (Three [3] lecture hours per week) CBI0 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBI0 540, 4514 (Three [3] lecture hours per week] CBI0 635 Advances in Cellular Biology Prerequisite: CBI0 506. (Three [3] lecture hours per week) CBI0 641 Advances in Molecular Genetics 3 Credits Topics presented in this course focus on contemporary literature and new discoveries in a specific area of cellular biology Prerequisite: CBI0 506. (Three [3] lecture hours per week] CBI0 681 Research in Molecular Biology Variable 3- 12 Credits CBI0 506. (Three [3] lecture hours per week] CBI0 681 Research in Molecular Biology Variable 3- 12 Credits CBI0 506. (Three [3] lecture hours per week] CBI0 681 Research in Cellular Biology Variable 3- 12 Credits CBI0 507. Research in Cellular Biology Variable 3- 12 Credits CBI0 508. Research in Cellular Biology Variable 3- 12 Credits CBI0 509. Dissertation Consultation 1 Credit CCHE 508 Graduate-Level Seminar in Chemistry Variable 3- 12 Credits An eavanced to develo			
completed the CRIO 551 (biostatistics) or equivalent. Undergraduate students must be junior status, GPA 3.0 or higher course in Biostatistics/Statistics (200 level or above) and permission of instructor. (Three [3] lecture hours per week? CBIO 599 Special Topics This laboratory course focuses on recombinant DNA and sequencing methods. 4 Credits CBIO 599 Special Topics 1-4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. 3 Credits CBIO 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry Foreguistics: CBIO 511, S11, S12, CThree [3] lecture hours per week] CBIO 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of cellular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 506, CHree [3] lecture hours per week? 3 Credits CBIO 641 Advances in Molecular Genetics 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits CBIO 641 Advances in Molecular Genetics 3 Credits CBIO 651 Resussions, assignmen	introduction and ow	in medical research problems. The general objective of the course is to provide	a one-seniester
a course in Biostatistics/Statistics (200 level or above) and permission of instructor. [Three [3] lecture hours per week? CBIO 589 Laboratory in Molecular Genetics 4 Credits The sourse focuses on recombinant DNA and sequencing methods. CBIO 599 Special Topics 1-4 Credits CBIO 631 Advances in Biochemistry 3 Credits CBIO 631 Advances in Biochemistry 3 Credits CBIO 633 Advances in Molecular Biology Prerequisites: CBIO 511, 512. [Three [3] lecture hours per week] CBIO 633 Advances in Molecular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry Prerequisites: CBIO 511, 512. [Three [3] lecture hours per week] CBIO 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 (Three [3] lecture hours per week] CBIO 635 Advances in Cellular Biology 3 Credits Topics in this course focus on contemporary literature and discoveries in a specific area of cellular biology Prerequisite: CBIO 506. [Three [3] lecture hours per week] CBIO 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 of CBIO 801 Thesis Consultation 1 Credit CBIO 801 Thesis Consultation 1 Credit CBIO 881 Research in Molecular Biology 1/2 Credits CBIO 884 Research in Cellular Biology 1/2 Credits CBIO 884 Research in Biochemistry 1/2 Credits CBIO 884 Research in Biochemistry 3/2 Credits CBIO 884 Research in Biochemistry 3/2 Credits CBIO 884 Research in Biochemistry 3/2 Credits CBIO 891 Dissertation Consultation 1 Credit CCHE 511 Environmental Chemistry 1/2 Credits CCHE 512 Instrumental Chemistry 1/2 Credits CCHE 512 Advance			
CBIO 589 Laboratory in Molecular Genetics 4 Credits This laboratory course focuses on recombinant DNA and sequencing methods. 1-4 Credits CBIO 599 Special Topics 1-4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. <i>Prerequistes</i> : CBIO 504, 514 CBIO 633 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 7 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 7 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. <i>Prerequisites</i> : CBIO 504, CBIO 491-492 or CBIO 681 1 Credits CBIO 681 Research in Molecular Biology 1 Credit CBIO 881 Research in Molecular Biology 12 Credits CBIO 881 Research in Bioche			
This laboratory course focuses on recombinant DNA and sequencing methods. CBIO 599 Special Topics 1-4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. 3 Credits Topics in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits Topics in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits CBIO 635 Advances in Molecular Genetics 3 Credits CBIO 641 Advances in Molecular Biology 3 Credits CBIO 871 Research in Molecular Biology Variable 3-12 Credits CBIO 881 Research in Molecular Biology Variable 3-12 Credits CBIO 881 Research in Cellular Biology Variable 3-12 Credits CBIO 881 Research in Biochemistry 12 Credits CBIO 884 Research in Biochemistry 12 Credits <			
CBIO 599 Special Topics 1-4 Credits The course is designed to present selected contemporary topics in biology. The course may be repeated for credit where topics vary. 3 Credits CBIO 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits CBIO 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 CBIO 633 Advances in Cellular Biology 3 Credits Topics in this course focus on recent literature and discoveries in a specific area of cellular biology. 3 Credits Topics presented in this course focus on recent literature and new discoveries in molecular genetics. Content is presente through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 or CBIO 681 Advances in Molecular Genetics 3 Credits CBIO 861 Thesis Consultation 1 Credit 12 Credits CBIO 881 Research in Molecular Biology Variable 3-12 Credits 12 Credits CBIO 881 Research in Cellular Biology 12 Credits 12 Credits </td <td></td> <td></td> <td>4 creats</td>			4 creats
The course is designed to present selected contemporary topics in biology. The course may be repeated for credit wher topics vary. 3 Credits CBIO 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits Prerequisites: CBIO 511, 512. (Three [3] lecture hours per week) 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 (Three [3] lecture hours per week) 3 Credits CBIO 631 Advances in Molecular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits Topics presented in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 of CBIO 506, (Three [3] lecture hours per week) 3 Credits CBIO 801 Thesis Consultation 1 Credit CBIO 881 Research in Cellular Biology 12 Credits CBIO 884 Research in Biochemistry 12 Credits CBIO 884 Research in Biochemistry 1 Credit C			4.4.0 11
topics vary.CBIO 631Advances in BiochemistryCBIO 631Advances in BiochemistryTopics presented in this course focus on recent literature and discoveries in specific areas of biochemistryPrerequisites: CBIO 511, 512. (Three [3] lecture hours per week)CBIO 633Advances in Molecular BiologyCBIO 633Advances in Cellular BiologyCBIO 635Advances in Cellular Biology3 CreditsTopics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content ispresented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514(Three [3] lecture hours per week)CBIO 635Advances in Molecular GeneticsTopics presented in this course focus on recent literature and discoveries in molecular genetics. Content is presenteTopics in this course focus on contemporary literature and mew discoveries in molecular genetics. Content is presenteTopics in this course focus on contemporary literature and presentations. Prerequisites: CBIO 504, CBIO 491-492 orCBIO 801Thesis Consultation1 CreditCBIO 881Research in Molecular BiologyCBIO 881Research in Cellular BiologyCBIO 884Research in Cellular BiologyCBIO 894Research in Cellular BiologyCHE 508Graduate-Level Seminar in ChemistryCHE 508Graduate-Level Seminar in ChemistryCHE 511Environmental ChemistryCHE 512Instrumental ChemistryCHE 512Instrumental ChemistryAn avanced lecture / s			
CBIO 631 Advances in Biochemistry 3 Credits Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry 3 Credits CBIO 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. <i>Prerequisites</i> : CBIO 504, 514 (Three [3] lecture hours per week) 3 Credits CBIO 635 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. <i>Prerequisites</i> : CBIO 504, CBIO 491-492 or CBIO 801 1 Credits CBIO 871 Research in Molecular Biology Variable 3-12 Credits CBIO 881 Research in Cellular Biology Variable 3-12 Credits CBIO 884 Research in Biochemistry 12 Credits CBIO 891 Dissertation Consultation 1 Credit CHE 508 Graduate-Level Seminar in Chemistry 12 Credits CBIO 891 Dissertation Consultation 1 Credit	•	ed to present selected contemporary topics in biology. The course may be repeated	for credit when
Topics presented in this course focus on recent literature and discoveries in specific areas of biochemistry Prerequisites: CBIO 511, 512. (Three [3] lecture hours per week) GBIO 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 (Three [3] lecture hours per week) 3 Credits CBIO 635 Advances in Molecular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 7 Credits CBIO 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 of CBIO 581 CBIO 801 Thesis Consultation 1 Credit CBIO 881 Research in Molecular Biology Variable 3-12 Credits CBIO 884 Research in Biochemistry Variable 3-12 Credits CBIO 891 Dissertation Consultation 1 Credit CHE 508 Graduate-Level Seminar in Chemistry 1 Credit CHE 508 Graduate students.			
Prerequisites: CBI0 511, 512. (Three [3] lecture hours per week) 3 Credits CBI0 633 Advances in Molecular Biology 3 Credits Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBI0 504, 514 CBI0 635 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 7 Credits CBI0 643 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisite: CBI0 504, CBI0 491-492 or CBI0 506. (Three [3] lecture hours per week) CBI0 681 Research in Molecular Biology 1 Credit CBI0 881 Research in Cellular Biology 12 Credits CBI0 884 Research in Biochemistry 12 Credits CBI0 991 Dissertation Consultation 1 Credit CCHE 508 Graduate-Level Seminar in Chemistry 1 Credit CHE 508 Graduate students. 3 Credits CHE 511 Environmental Chemistry 3 Credits An examination of the origins, tran			
CBIO 633Advances in Molecular Biology3 CreditsTopics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content its presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 (Three [3] lecture hours per week)3 CreditsCBIO 635Advances in Cellular Biology3 CreditsCBIO 641Advances in Molecular Genetics3 CreditsTopics presented in this course focus on recent literature and discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisite: CBIO 6413 CreditsTopics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 891.4201 CreditCBIO 801Thesis Consultation1 CreditCBIO 881Research in Molecular BiologyVariable 3- 12 CreditsCBIO 884Research in Biochemistry12 CreditsCBIO 891Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour or reins. recensity fundamentals; and (2) the basic principles and concepts of environmental Chemistry3 CreditsAn eavanination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This is a one-hour lecture/seminar course, offects, ultimate fate of hazardous waste in the environment. This easigned to develop a working level knowledge of: (1			of biochemistry.
Topics in this course focus on recent literature and discoveries in specific areas of molecular biology. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 (Three [3] lecture hours per week) 3 Credits (BIO 63 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits CBIO 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 or CBIO 630 CBIO 801 Thesis Consultation 1 Credit CBIO 881 Research in Molecular Biology Variable 3-12 Credits CBIO 881 Research in Cellular Biology Variable 3-12 Credits CBIO 884 Research in Biochemistry Variable 3-12 Credits CBIO 991 Dissertation Consultation 1 Credit CHE 511 Environmental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geoc	Prerequisites: CBIO	511, 512. (Three [3] lecture hours per week)	
presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 (Three [3] lecture hours per week) CBIO 635 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology Prerequisite: CBIO 506. (Three [3] lecture hours per week) CBIO 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 or CBIO 630 These [3] lecture hours per week] CBIO 801 Thesis Consultation 1 Credit CBIO 881 Research in Molecular Biology 12 Credits CBIO 884 Research in Biochemistry Variable 3- 12 Credits CBIO 991 Dissertation Consultation 1 Credit CCHE 508 Graduate-Level Seminar in Chemistry 12 Credits CCHE 511 Environmental Chemistry 3 Credits CCHE 511 Environmental Chemistry 3 Credits CCHE 512 Instrumental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry 13 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry [3 Credits An advanced lecture course focues on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week] CCHE 521 Advanced Incredit Chemistry 13 Credits CHE 521 Advanced Incredit Chemical analysis. (Three [3] lecture hours per week] CCHE 521 Advanced Incredit Chemistry fundamentals; and (2) the basic	CBIO 633	Advances in Molecular Biology	3 Credits
presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, 514 (Three [3] lecture hours per week) CBIO 635 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology Prerequisite: CBIO 506. (Three [3] lecture hours per week) CBIO 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 or CBIO 630 These [3] lecture hours per week] CBIO 801 Thesis Consultation 1 Credit CBIO 881 Research in Molecular Biology 12 Credits CBIO 884 Research in Biochemistry Variable 3- 12 Credits CBIO 991 Dissertation Consultation 1 Credit CCHE 508 Graduate-Level Seminar in Chemistry 12 Credits CCHE 511 Environmental Chemistry 3 Credits CCHE 511 Environmental Chemistry 3 Credits CCHE 512 Instrumental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry 13 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry [3 Credits An advanced lecture course focues on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week] CCHE 521 Advanced Incredit Chemistry 13 Credits CHE 521 Advanced Incredit Chemical analysis. (Three [3] lecture hours per week] CCHE 521 Advanced Incredit Chemistry fundamentals; and (2) the basic	Topics in this cours	e focus on recent literature and discoveries in specific areas of molecular bio	logy. Content is
(Three [3] lecture hours per week) 3 Credits CBIO 635 Advances in Cellular Biology 3 Credits Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biology 3 Credits Prerequisite: CBIO 506. (Three [3] lecture hours per week) 3 Credits CBIO 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 or CBIO 506. (Three [3] lecture hours per week) CBIO 801 Thesis Consultation 1 Credit CBIO 881 Research in Molecular Biology Variable 3-12 Credits CBIO 884 Research in Cellular Biology Variable 3-12 Credits CBIO 891 Dissertation Consultation 1 Credit CCHE 508 Graduate-Level Seminar in Chemistry 12 Credits CCHE 511 Environmental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lectu			
CBIO 635Advances in Cellular Biology3 CreditsTopics presented in this course focus on recent literature and discoveries in a specific area of cellular biologyPrerequisite: CBIO 506. (Three [3] lecture hours per week)CBIO 641Advances in Molecular GeneticsTopics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presentedthrough lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 orCBIO 801Thesis ConsultationCBIO 871Research in Molecular BiologyCBIO 881Research in Cellular BiologyCBIO 884Research in Cellular BiologyCBIO 891Dissertation ConsultationCBIO 892Dissertation ConsultationCBIO 894Research in Cellular BiologyCBIO 895Graduate-Level Seminar in ChemistryCBIO 891Dissertation ConsultationCCHE 508Graduate-Level Seminar in ChemistryThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit.Required of all graduate students.3 CreditsCCHE 511Environmental ChemistryAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. Thiscourse is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principlesand concepts of environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. Thiscourse is designed to develop a working l			
Topics presented in this course focus on recent literature and discoveries in a specific area of cellular biologyPrerequisite: CBI0 506. (Three [3] lecture hours per week)CBIO 641Advances in Molecular GeneticsCBIO 641Advances in Molecular GeneticsContemporary literature and new discoveries in molecular genetics. Content is presentedContemporary literature and new discoveries in molecular genetics. Content is presentedContemporary literature and new discoveries in molecular genetics. Content is presentedContemporary literature and new discoveries in molecular genetics. Content is presentedContent is presented in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presentedCBIO 801Thesis Consultation1 CreditCBIO 881Research in Molecular BiologyVariable 3- 12 CreditsCBIO 884Research in Cellular BiologyVariable 3- 12 CreditsCBIO 991Dissertation Consultation1 CreditCOLE 508Graduate-Level Seminar in Chemistry1 CreditsCOLE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic princi	· · · ·		3 Credits
Prerequisite: CBIO 506. [Three [3] lecture hours per week] 3 Credits CBIO 641 Advances in Molecular Genetics 3 Credits Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 of CBIO 506. (Three [3] lecture hours per week) CBIO 801 Thesis Consultation 1 Credit CBIO 871 Research in Molecular Biology Variable 3-12 Credits CBIO 881 Research in Cellular Biology Variable 3-12 Credits CBIO 884 Research in Biochemistry Variable 3-12 Credits CBIO 991 Dissertation Consultation 1 Credit CHE 508 Graduate-Level Seminar in Chemistry 1 Credit This is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students. CCHE 511 Environmental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week) 3 Credits			
CBI0 641Advances in Molecular Genetics3 CreditsTopics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBI0 504, CBI0 491-492 of CBI0 506. (Three [3] lecture hours per week)1 CreditCBI0 801Thesis Consultation1 CreditCBI0 871Research in Molecular BiologyVariable 3- 12 CreditsCBI0 881Research in Cellular BiologyVariable 3- 12 CreditsCBI0 884Research in BiochemistryVariable 3- 12 CreditsCBI0 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry <t< td=""><td></td><td></td><td>sonalar storegy.</td></t<>			sonalar storegy.
Topics in this course focus on contemporary literature and new discoveries in molecular genetics. Content is presented through lectures, group discussions, assignments and formal presentations. Prerequisites: CBIO 504, CBIO 491-492 or CBIO 806. [Three [3] lecture hours per week]CBIO 801Thesis Consultation1 CreditCBIO 871Research in Molecular BiologyVariable 3- 12 CreditsCBIO 881Research in Cellular BiologyVariable 3- 12 CreditsCBIO 884Research in BiochemistryVariable 3- 12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditsRequired of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This cource is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environment and concepts of environmental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			3 Credits
through lectures, group discussions, assignments and formal presentations. <i>Prerequisites</i> : CBIO 504, CBIO 491-492 or CBIO 506. (Three [3] lecture hours per week) CBIO 801 Thesis Consultation 1 Credit CBIO 871 Research in Molecular Biology 2 Variable 3- 12 Credits CBIO 881 Research in Cellular Biology 2 Variable 3- 12 Credits CBIO 884 Research in Biochemistry 2 Variable 3- 12 Credits CBIO 884 Research in Biochemistry 1 Credit CBIO 991 Dissertation Consultation 1 Credit CCHE 508 Graduate-Level Seminar in Chemistry 1 Credit This is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students. CCHE 511 Environmental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week) CCHE 512 Instrumental Methods 3 Credits An advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) CCHE 521 Advanced Inorganic Chemistry 1 Chemistry Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			
CBI0 506. (Three [3] lecture hours per week) 1 Credit CBI0 801 Thesis Consultation 1 Credit CBI0 871 Research in Molecular Biology Variable 3- 12 Credits CBI0 881 Research in Cellular Biology Variable 3- 12 Credits CBI0 884 Research in Biochemistry Variable 3- 12 Credits CBI0 991 Dissertation Consultation 1 Credit CCHE 508 Graduate-Level Seminar in Chemistry 1 Credit This is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week) 3 Credits CCHE 512 Instrumental Methods 3 Credits An advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) 3 Credits CCHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and			
CBIO 801Thesis Consultation1 CreditCBIO 871Research in Molecular BiologyVariable 3- 12 CreditsCBIO 881Research in Cellular BiologyVariable 3- 12 CreditsCBIO 881Research in Cellular Biology12 CreditsCBIO 884Research in BiochemistryVariable 3- 12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			5010 471-472 01
CBIO 871Research in Molecular BiologyVariable 3- 12 CreditsCBIO 881Research in Cellular BiologyVariable 3- 12 CreditsCBIO 881Research in Cellular BiologyVariable 3- 12 CreditsCBIO 884Research in BiochemistryVariable 3- 12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity	CDIO 300. [TIITEE [3]		
CBI0 871Research in Molecular Biology12 CreditsCBI0 881Research in Cellular BiologyVariable 3- 12 CreditsCBI0 884Research in BiochemistryVariable 3- 12 CreditsCBI0 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental Chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity3 Credits	CBIO 801	Thesis Consultation	1 Credit
CBIO 881Research in Cellular BiologyVariable 3- 12 CreditsCBIO 884Research in BiochemistryVariable 3- 12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity	CDIO 071	Decearch in Melegulan Dielogy	Variable 3-
CBIO 881Research in Cellular Biology12 CreditsCBIO 884Research in BiochemistryVariable 3- 12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity3 Credits	CDIU 0/1	Research in Molecular Blology	12 Credits
CBIO 884Research in BiochemistryVariable 3- 12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity3 Credits	CD10 004		Variable 3-
CBIO 884Research in Biochemistry12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity	CBI0 881	Research in Cellular Biology	12 Credits
CBIO 991Dissertation Consultation12 CreditsCBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity	677.0 0 0 <i>i</i>		Variable 3-
CBIO 991Dissertation Consultation1 CreditCCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity	CBIO 884	Research in Biochemistry	12 Credits
CCHE 508Graduate-Level Seminar in Chemistry1 CreditThis is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students.3 CreditsCCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity3 Credits	CBI0 991	Discortation Consultation	1 Credit
This is a one-hour lecture/seminar course. One year (two semesters) of the course generates one hour of credit. Required of all graduate students. 3 Credits CCHE 511 Environmental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week) 3 Credits CCHE 512 Instrumental Methods 3 Credits An advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) 3 Credits CCHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			
Required of all graduate students. CCHE 511 Environmental Chemistry 3 Credits An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week) 3 Credits CCHE 512 Instrumental Methods 3 Credits An advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) 3 Credits CHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity		-	
CCHE 511Environmental Chemistry3 CreditsAn examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity3 Credits			of credit.
An examination of the origins, transport, reactions, effects, ultimate fate of hazardous waste in the environment. This course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week) CCHE 512 Instrumental Methods 3 Credits An advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) 3 Credits CCHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity 3 Credits			
course is designed to develop a working level knowledge of: (1) chemistry fundamentals; and (2) the basic principles and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmenta microbiology; and (d) waste treatment. (Three [3] lecture hours per week)3 CreditsCCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			
and concepts of environmental chemistry: including (a) geochemistry; (b) atmospheric chemistry; c) environmental microbiology; and (d) waste treatment. (Three [3] lecture hours per week)CCHE 5123 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			
microbiology; and (d) waste treatment. (Three [3] lecture hours per week) 3 Credits CCHE 512 Instrumental Methods 3 Credits An advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) 3 Credits CCHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity 3 Credits			
CCHE 512Instrumental Methods3 CreditsAn advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week)3 CreditsCCHE 521Advanced Inorganic Chemistry3 CreditsTreatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity) environmental
An advanced lecture course focuses on the typical theory, design, and practical application of spectroscopic and chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) CCHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			
chromatographic instrumentation for chemical analysis. (Three [3] lecture hours per week) CCHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			
CCHE 521 Advanced Inorganic Chemistry 3 Credits Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity			ectroscopic and
Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity	chromatographic ins	trumentation for chemical analysis. (Three [3] lecture hours per week)	
Treatment of bonding and structure, oxidation-reduction and acid-base theory, and correlation with chemical reactivity	CCHE 521	Advanced Inorganic Chemistry	3 Credits
	Treatment of bondin	g and structure, oxidation-reduction and acid-base theory, and correlation with che	mical reactivity,
and Ligand field theory. (Three [3] lecture hours per week)		(\mathbf{T}_{1}^{l})	2

Coordination Chemistry	3 Credits
pectral interpretations, stability considerations, synthetic methods, unusual oxida	tion states, other
erest. (Three [3] lecture hours per week)	
Physical Methods in Inorganic Chemistry	3 Credits
IR, UV-VIS, Raman spectroscopy to inorganic chemistry (Three [3] lecture hours p	er week)
Mechanistic Organic Chemistry	3 Credits
ng, resonance, inductive and steric effects and discussion reactive intermedia	tes, nucleophilic
nination reactions a mechanistic point of view. (Three [3] lecture hours per week)	-
Organic Synthesis	3 Credits
matic, heterocyclic and alicyclic compounds with emphasis on mechanisms. This	course will teach
nection approach for the synthesis of complex organic molecules. The course will	present modern
carbon bond formation and apply these methods to prepare target molecules. (Three [3] lecture
	3 Credits
	ereochemistry of
	3 Credits
	cules. (Three [3]
	3 Credits
	small molecules.
	3 Credits
	ra. Development
	3 Credits
	lic molecules and
	2 Credite
	3 Credits
	i mechanisms in
	3 Credits
sion of theoretical and experimental determination of NMR parameters, application	
[3] lecture hours per week)	is, and solid state
[3] lecture hours per week) Advanced Biochemistry I	s, and solid state 3 Credits
[3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological	s, and solid state 3 Credits
[3] lecture hours per week) Advanced Biochemistry I	s, and solid state 3 Credits
[3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week)	as, and solid state 3 Credits significance and
[3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II	 and solid state 3 Credits significance and 3 Credits
[3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in	 and solid state 3 Credits significance and 3 Credits
[3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II tabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week)	as, and solid state 3 Credits significance and 3 Credits state
[3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An ir embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry	as, and solid state 3 Credits significance and 3 Credits ntensive study of 3 Credits
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An ir embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to 	 and solid state 3 Credits significance and 3 Credits a Credits a tensive study of 3 Credits pilot plant and
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An ir embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to cess control; process and equipment design; quality control and environmental 	 and solid state 3 Credits significance and 3 Credits a Credits a Stredits bitensive study of 3 Credits pilot plant and bissues; product
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An ir embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to cess control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varied section. 	 and solid state 3 Credits significance and 3 Credits a Credits a Credits bitensive study of 3 Credits pilot plant and bisues; product bitensive study of areas of the
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II tabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An ir embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry Dics in chemical product development. Laboratory synthesis; scale-up to cess control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varie energy inorganic chemical; polymers; pharmaceuticals; surfactants; soaps; and 	 and solid state 3 Credits significance and 3 Credits a Credits a Credits bitensive study of 3 Credits pilot plant and bisues; product bitensive study of areas of the
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An ir embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to cess control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varied section. 	 and solid state 3 Credits significance and 3 Credits a Credits a Credits bitensive study of 3 Credits pilot plant and bisues; product bitensive study of areas of the
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry poics in chemical product development. Laboratory synthesis; scale-up to cress control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varied energy inorganic chemical; polymers; pharmaceuticals; surfactants; soaps; and purs per week) Scale-Up for Chemists 	3 Credits 3 Credits significance and 3 Credits ntensive study of 3 Credits pilot plant and issues; product tty of areas of the detergents, etc. 3 Credits
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II tabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to cress control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varied energy inorganic chemicals; polymers; pharmaceuticals; surfactants; soaps; and purs per week) 	3 Credits 3 Credits significance and 3 Credits ntensive study of 3 Credits pilot plant and issues; product ty of areas of the detergents, etc. 3 Credits nd manufacture.
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry poics in chemical product development. Laboratory synthesis; scale-up to cress control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varied energy inorganic chemicals; polymers; pharmaceuticals; surfactants; soaps; and purs per week) Scale-Up for Chemists 	As, and solid state 3 Credits significance and 3 Credits stensive study of 3 Credits pilot plant and issues; product ty of areas of the detergents, etc. 3 Credits und manufacture. transfer and unit
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry pics in chemical product development. Laboratory synthesis; scale-up to to the cess control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varied energy inorganic chemicals; polymers; pharmaceuticals; surfactants; soaps; and ours per week) Scale-Up for Chemists med to acquaint the student with the principles of chemical production scale-up a rial and energy balance; transport phenomena involving momentum and energy for the student with the principles of chemical production scale-up a rial and energy balance; transport phenomena involving momentum and energy for the student with the principles of chemical production scale-up a rial and energy balance; transport phenomena involving momentum and energy for the student with the principles of chemical production scale-up a rial and energy balance; transport phenomena involving momentum and energy for the student with the principles of chemical production scale-up a rial and energy balance; transport phenomena involving momentum and energy to the student with the principles of chemical production scale-up a rial and energy balance; transport phenomena involving momentum and energy to the student with the principles of chemical production scale production scale phases and the student with the principles of chemical phases and the energy balance; transport phenomena involving momentum and energy to the student with the principles of the phas	3 Credits 3 Credits significance and 3 Credits ntensive study of 3 Credits pilot plant and issues; product ty of areas of the detergents, etc. 3 Credits und manufacture. transfer and unit
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to bics control; process and equipment design; quality control and environmental nical industry management issues. Lectures will be given by personnel from a varie energy inorganic chemical; polymers; pharmaceuticals; surfactants; soaps; and purs per week) Scale-Up for Chemists med to acquaint the student with the principles of chemical production scale-up arial and energy balance; transport phenomena involving momentum and energy in d mass transfer; and process and equipment design. (Three [3] lecture hours per Catalysis 	3 Credits 3 Credits significance and 3 Credits ntensive study of 3 Credits pilot plant and issues; product ty of areas of the detergents, etc. 3 Credits ind manufacture. transfer and unit week) 3 Credits
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to bics control; process and equipment design; quality control and environmental hical industry management issues. Lectures will be given by personnel from a varie energy inorganic chemical; polymers; pharmaceuticals; surfactants; soaps; and burs per week) Scale-Up for Chemists ned to acquaint the student with the principles of chemical production scale-up arial and energy balance; transport phenomena involving momentum and energy in d mass transfer; and process and equipment design. (Three [3] lecture hours per week 	3 Credits 3 Credits significance and 3 Credits ntensive study of 3 Credits pilot plant and issues; product ty of areas of the detergents, etc. 3 Credits ind manufacture. transfer and unit week) 3 Credits cules on catalyst
 [3] lecture hours per week) Advanced Biochemistry I stry of carbohydrates, lipids, proteins, enzymes, and other compounds of biological biological systems, enzyme kinetics. (Three [3] lecture hours per week) Advanced Biochemistry II cabolic reactions, metabolism of carbohydrates, lipids, proteins, nucleotides. An in embrane transport and biochemical genetics. (Three [3] lecture hours per week) Topics in Industrial Chemistry bics in chemical product development. Laboratory synthesis; scale-up to bics control; process and equipment design; quality control and environmental hical industry management issues. Lectures will be given by personnel from a varie energy inorganic chemical; polymers; pharmaceuticals; surfactants; soaps; and burs per week) Scale-Up for Chemists med to acquaint the student with the principles of chemical production scale-up arial and energy balance; transport phenomena involving momentum and energy in d mass transfer; and process and equipment design. (Three [3] lecture hours per Catalysis is, classification of catalyst systems, catalyst characterization, absorption of mole 	3 Credits 3 Credits significance and 3 Credits ntensive study of 3 Credits pilot plant and issues; product ty of areas of the detergents, etc. 3 Credits ind manufacture. transfer and unit week) 3 Credits cules on catalyst ganometallic and
	erest. (Three [3] lecture hours per week) Physical Methods in Inorganic Chemistry IR, UV-VIS, Raman spectroscopy to inorganic chemistry (Three [3] lecture hours p Mechanistic Organic Chemistry ng, resonance, inductive and steric effects and discussion reactive intermedia nination reactions a mechanistic point of view. (Three [3] lecture hours per week)

CCHE 571	Introduction to Polymer Chemistry	3 Credits
	radical and ionic polymerization and polycondens reactions, structure-propert	
	reaction and rome polymerization and polycondens reactions, structure property	ly relationships,
CCHE 572	Techniques in Polymer Chemistry	3 Credits
	o introduce students to experimental polymer chemistry, synthesis using ionic,	
	erizations, molecular weight measurements by viscosity, osmometry, gel perme	
	copic characterization of polymers, measurements of thermal transitions. (Three [
per week)	opic characterization of polymers, measurements of thermal transitions. (Three [5] lecture nours
CCHE 573	Physical Polymer Science	3 Credits
	iterrelationships among polymer structure, physical properties, and useful behav	
	d include chain structure and configuration, solution and phase behavior, glass-ru	
	sticity, polymer viscoelasticity and flow, mechanical behavior of polymers, etc. (T	
	sucity, polymer viscoelasticity and now, mechanical behavior of polymers, etc. (1	lifee [5] lecture
hours per week) CCHE 618	Topics in Analytical Chamistry Environmental Manitoring	3 Credits
	Topics in Analytical Chemistry - Environmental Monitoring	
	nalytical and environmental chemistry including separations, spectroscopy and mas	
	ational principles of ISO 14001 Environmental Management System and ISO	
	and chemical principles and operational characteristics of chemical instrumen	ts as applied to
	toring with EPA established protocols. (Three [3] lecture hours per week)	2 Courding
CCHE 621	Topics in Inorganic Chemistry	3 Credits
•	of areas of inorganic chemistry of current interest. (Three [3] lecture hours per wee	
CCHE 631	Advanced Organic Synthesis	3 Credits
	stereo selective methods for the efficient synthesis of multifunctional organic com	pounds utilizing
	tural and reactivity equivalency. (Three [3] lecture hours per week)	
CCHE 632	Stereochemistry	3 Credits
	ontaining centers, planes and axes of chirality in terms of their absolute and relativ	
	rochirality, conformational analysis, resolution and introductory asymmetric synth	nesis. (Three [3
lecture hours per we		
CCHE 633	Photochemistry	3 Credits
	theory and concepts in organic photoreactions. The course will cover electronic or	
	energy surfaces, photophysical radiation less transitions, mechanistic photochem	
reactions. Treatmen	t of areas of organic chemistry of current interest. (Three [3] lecture hours per wee	k)
CCHE 639	Organometallic Chemistry	3 Credits
An introduction to th	e synthesis, structure, bonding, and reactivity of organometallic complexes. (Three	[3] lecture hour
per week)		
CCHE 644	Topics in Physical Chemistry	3 Credits
In-depth treatment	of areas in physical chemistry of current interest. (Three [3] lecture hours per week	x)
CCHE 651	Physical Biochemistry	3 Credits
Survey of various s	pectroscopic techniques and hydrodynamic, nonhydrodynamic and electric char	ge methods for
	e, shape, and molecular weight of biomacromolecules with discussion of selected	
relaxation spectrom	etry, solutions of macromolecule, and X-ray diffraction. (Three [3] lecture hours pe	
	eu y, solutions of maeromolecule, and x-ray unitaction. (Three [5] lecture nours pe	r week)
		-
CCHE 652	Topics in Biochemistry	3 Credits
CCHE 652 In-depth treatment	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal tra	3 Credits
CCHE 652 In-depth treatment carcinogenesis. (Thr	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal tra ee [3] lecture hours per week)	3 Credits ansduction, and
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653	Topics in Biochemistryof areas of biochemistry of current interest, including immunology, signal traee [3] lecture hours per week)Protein Biochemistry	3 Credits ansduction, an 3 Credits
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trae ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for stu	3 Credits ansduction, an 3 Credits
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo	Topics in Biochemistryof areas of biochemistry of current interest, including immunology, signal traee [3] lecture hours per week)Protein Biochemistryof current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins.	3 Credits ansduction, an 3 Credits udy of proteins
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trae ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology	3 Credits ansduction, and 3 Credits ady of proteins 3 Credits
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654 In depth treatment	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzyme	3 Credits ansduction, and 3 Credits udy of proteins 3 Credits symes, allosteri
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654 In depth treatment enzymes; topics may	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzy be selected based on mutual interests of students and instructor. (Three [3] lecture	3 Credits ansduction, and 3 Credits ady of proteins 3 Credits symes, allosteri hours per week
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654 In depth treatment enzymes; topics may CCHE 655	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzy be selected based on mutual interests of students and instructor. (Three [3] lecture Membrane Biochemistry	3 Credits ansduction, an 3 Credits ady of proteins 3 Credits cymes, allosteri hours per week 3 Credits
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654 In depth treatment enzymes; topics may CCHE 655 A consideration of b	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzy be selected based on mutual interests of students and instructor. (Three [3] lecture Membrane Biochemistry ological membranes, membrane transport, membrane structure, excitable membra	3 Credits ansduction, an 3 Credits ady of proteins 3 Credits ymes, allosteri hours per week 3 Credits nes and sensor
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654 In depth treatment enzymes; topics may CCHE 655 A consideration of b systems and signal t	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzybe selected based on mutual interests of students and instructor. (Three [3] lecture Membrane Biochemistry ological membranes, membrane transport, membrane structure, excitable membra ransduction, membrane proteins, lipid metabolism. Other topics may be selected be	3 Credits ansduction, an 3 Credits ady of proteins 3 Credits ymes, allosteri hours per week 3 Credits nes and sensor
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654 In depth treatment enzymes; topics may CCHE 655 A consideration of b systems and signal t interests of students	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzy be selected based on mutual interests of students and instructor. (Three [3] lecture Membrane Biochemistry ological membranes, membrane transport, membrane structure, excitable membra ransduction, membrane proteins, lipid metabolism. Other topics may be selected brand instructor.	3 Credits ansduction, and 3 Credits ady of proteins 3 Credits ymes, allosteri hours per week 3 Credits nes and sensor based on mutua
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and fo CCHE 654 In depth treatment enzymes; topics may CCHE 655 A consideration of b systems and signal t interests of students CCHE 673	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzybe selected based on mutual interests of students and instructor. (Three [3] lecture Membrane Biochemistry ological membranes, membrane transport, membrane structure, excitable membra ransduction, membrane proteins, lipid metabolism. Other topics may be selected b Organic Chemistry of High Polymers	3 Credits ansduction, and 3 Credits ady of proteins 3 Credits ymes, allosteri hours per week 3 Credits nes and sensor based on mutua 3 Credits
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and for CCHE 654 In depth treatment enzymes; topics may CCHE 655 A consideration of b systems and signal t interests of students CCHE 673 In-depth discussion	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trates ee [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzibe selected based on mutual interests of students and instructor. (Three [3] lecture Membrane Biochemistry ological membranes, membrane transport, membrane structure, excitable membra ransduction, membrane proteins, lipid metabolism. Other topics may be selected b of instructor. Organic Chemistry of High Polymers of the synthesis of polymeric molecules , "living" ionic initiators and organome	3 Credits ansduction, and 3 Credits ady of proteins 3 Credits ymes, allosteri hours per week 3 Credits nes and sensor based on mutua 3 Credits etallic initiators
CCHE 652 In-depth treatment carcinogenesis. (Thr CCHE 653 In-depth treatment Conformation and for CCHE 654 In depth treatment enzymes; topics may CCHE 655 A consideration of b systems and signal t interests of students CCHE 673 In-depth discussion emphasis on the sys	Topics in Biochemistry of areas of biochemistry of current interest, including immunology, signal trate [3] lecture hours per week) Protein Biochemistry of current topics in protein structure and function. Analytical methods for studing of proteins. Allosteric interactions, genetic engineering of proteins. Enzymology of enzyme regulation, kinetics and formal model of catalysis, the anatomy of enzybe selected based on mutual interests of students and instructor. (Three [3] lecture Membrane Biochemistry ological membranes, membrane transport, membrane structure, excitable membra ransduction, membrane proteins, lipid metabolism. Other topics may be selected b Organic Chemistry of High Polymers	3 Credits ansduction, and 3 Credits ady of proteins 3 Credits ymes, allosteri- hours per week 3 Credits nes and sensor based on mutua 3 Credits etallic initiators

Course addresses current trends and topics of interest in polymer sciences. may include polymerization mechanism. Decime Jondon and composites, polymer processing, etc. (Three [3] lecture hours per week) CCHE 700 Thesis Consultation Chemistry Credits CCHE 710 Research in Analytical Chemistry Variable CCHE 720 Research in Inorganic Chemistry Variable CCHE 720 Research in Organic Chemistry Variable CCHE 730 Research in Organic Chemistry Variable CCHE 730 Research in Organic Chemistry Variable CCHE 730 Research in Organic Chemistry Variable CCHE 740 Research in Physical Biochemistry Variable CCHE 750 Research in Physical Biochemistry Variable CCHE 750 Research in Biochemistry Variable CCHE 750 Research in Industrial Chemistry Variable CCHE 760 Research in Physical Chemistry Variable CCHE 760 Research in Dispectation Variable CCHE 770 Research in Industrial Chemistry Credits CCHE 700 External Research CCHE 700 External Research CCHE 700 Research in Industrial Chemistry Credits CCHE 700 Application Consultation 1 Credits CCHE 700 Application Software For non-major, emphasizing Inads-on training in the use of Microsoft Office Suites, including application-oriented projects in word processing, spreadsheets, database design, and presentations design. Prerequistic Canducate standing Study of Information Systems at an introductory level. Topics include algorithms for sorting, sear-ching and graph traversal and complexity issues. CCIS 571 Introduction to Algorithms Study of Justical organization to Computer Architecture Study of Information Systems at an introductory level. Topics include algorithms for sorting, sear-ching and graph traversal and complexity issues. CCIS 573 Introduction to Algorithms and and anysis techniques and formal s	CCHE 674	Topics in Polymer Chemistry	3 Credits
polymer blends and composites, polymer spectroscopy, engineering properties of polymer, chemistry of mate polymer processing, etc., materials, polymer processing, etc., (Three [3] lecture hours per week) CCHE 700 Thesis Consultation Construction (Construction) CCHE 7XX Thesis Research Area of Study Variable Credits CCHE 7X0 Research in Analytical Chemistry Variable Credits CCHE 730 Research in longanic Chemistry Credits CCHE 730 Research in Organic Chemistry Credits CCHE 730 Research in Organic Chemistry Variable Credits CCHE 730 Research in Physical Biochemistry Credits CCHE 740 Research in Physical Chemistry Variable Credits CCHE 750 Research in Physical Chemistry Variable CCHE 760 Research in Physical Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 700 Internship 6 Credits CCHE 700 Internship 6 Credits CCHE 800 Internship 6 Credits CCHE 800 Internship 7 Credits CCHE 800 Internship 7 Credits CCHE 800 Internship 7 Credits CCHE 800 Internship 7 Credits CCHE 800 Internship 8 Credits CCHE 800 Introduction to Information Systems 1 an introductory level. Topics include algorithms for sorting, searching and graph CCS 557 Introduction to Anglicithms Study of logical organization of computer hardware and functional components. CCIS 573 Introduction to Anglicithms Study of logical organization of computer hardware and functional components. CCIS 575 Introduction to Anglicithms Study of logical organization of computer hardware and functional components. CCIS 575 Introduction to Anglicithms Si	Course addresses of		tion mechanism,
processing, etc., materials, polymer processing, etc. (Three [3] lecture hours per week) CCHE 700 Thesis Consultation CCHE 7XX Thesis Research Area of Study CCHE 710 Research in Analytical Chemistry CCHE 710 Research in Analytical Chemistry Credits CCHE 720 Research in Organic Chemistry Credits CCHE 730 Research in Organic Chemistry Credits CCHE 730 Research in Organic Chemistry Credits CCHE 730 Research in Physical Biochemistry Credits CCHE 730 Research in Physical Biochemistry Credits CCHE 740 Research in Physical Biochemistry Credits CCHE 750 Research in Physical Chemistry Credits CCHE 750 Research in Biochemistry Credits CCHE 750 Research in Physical Chemistry Credits CCHE 760 Research in Dolymer Chemistry Credits CCHE 760 Research in Polymer Chemistry Credits CCHE 770 Research in Polymer Chemistry Credits CCHE 770 Research in Polymer Chemistry Credits CCHE 770 Research in Polymer Chemistry Credits CCHE 700 External Research Credits CCHE 700 Applications Software 3 Credits CCHE 700 External Research Credits CCHE 700 Credits CCHE 700 Credits CCHE 700 External Research Credits CCHE 700 Credits CCHE 700 External Research Credits CCHE 700 Credits			
CCHE 700 Thesis Consultation 1 Credits CCHE 7XX Thesis Research Area of Study Credits CCHE 7X0 Research in Analytical Chemistry Variable CCHE 710 Research in Inorganic Chemistry Credits CCHE 720 Research in Organic Chemistry Credits CCHE 730 Research in Organic Chemistry Credits CCHE 731 Research in Physical Biochemistry Credits CCHE 740 Research in Biochemistry Variable CCHE 750 Research in Biochemistry Variable CCHE 760 Research in Biochemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 770 Research in Polymer Chemistry Credits CCHE 770 Research in Polymer Chemistry Credits CCHE 700 External Research Variable CCHE 700 External Research Credits CCHE 700 External Research Credits CCHE 700 External Research Scredits CCHE 700 Application Software Gredits	processing, etc., ma	terials, polymer processing, etc. (Three [3] lecture hours per week)	F - J
CCHE 7XX Thesis Research Area of Study Variable Credits CCHE 710 Research in Analytical Chemistry Variable Credits CCHE 720 Research in Inorganic Chemistry Variable Credits CCHE 730 Research in Organic Chemistry Variable Credits CCHE 730 Research in Physical Biochemistry Variable Credits CCHE 731 Research in Physical Chemistry Variable Credits CCHE 740 Research in Biochemistry Variable Credits CCHE 750 Research in Biochemistry Variable Credits CCHE 760 Research in Industrial Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 790 External Research Variable Credits CCHE 790 External Research Credits CCHE 800 Internship 6 Credits CCHE 800 Internship 6 Credits CCHS 50 Applications Software 3 Credits Corjects in word processing, syngradsheets, database design, and presentations design. Prerequisite. Graduate standing 3 Credits Study of algorithm design, using appropriate data			1 Credit
CLHE 7XA Thesis Research Area of Study Credits CCHE 710 Research in Analytical Chemistry Credits CCHE 720 Research in Inorganic Chemistry Credits CCHE 730 Research in Organic Chemistry Credits CCHE 731 Research in Physical Biochemistry Credits CCHE 731 Research in Physical Chemistry Variable CCHE 740 Research in Diochemistry Variable CCHE 750 Research in Biochemistry Variable CCHE 760 Research in Physical Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 790 External Research Credits CCHE 790 External Research Credits CCHE 800 Internship Gredits CCHE 90 External Research Credits CCS00 Applications Software 3 Credits Study of Information Systems at an introductory level. Topics include ata structures, hardware concepts, software 3 Credits Study of algorithm design, using			
CCHE 710 Research in Analytical Chemistry Variable Credits CCHE 720 Research in Inorganic Chemistry Variable Credits CCHE 730 Research in Organic Chemistry Variable Credits CCHE 730 Research in Physical Biochemistry Variable Credits CCHE 731 Research in Physical Chemistry Variable Credits CCHE 740 Research in Siochemistry Credits CCHE 750 Research in Industrial Chemistry Credits CCHE 760 Research in Polymer Chemistry Credits CCHE 770 Research in Polymer Chemistry Credits CCHE 770 Research in Polymer Chemistry Credits CCHE 790 External Research Variable Credits CCHE 790 External Research Variable Credits CCHE 800 Internship G Credits CCHE 801 Dissertation Consultation 1 Credit CCHS 501 Applications Software 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits Study of I	CCHE 7XX	Thesis Research Area of Study	
CLHE 710 Research in Analytical Chemistry Credits CCHE 720 Research in Organic Chemistry Credits CCHE 730 Research in Organic Chemistry Credits CCHE 730 Research in Physical Biochemistry Credits CCHE 731 Research in Physical Chemistry Variable CCHE 740 Research in Diochemistry Variable CCHE 750 Research in Biochemistry Variable CCHE 760 Research in Polymer Chemistry Variable CCHE 760 Research in Polymer Chemistry Credits CCHE 770 Research in Polymer Chemistry Credits CCHE 770 Research in Software Variable CCHE 770 Research in Polymer Chemistry Credits CCHE 790 External Research Variable CCHE 790 External Research Credits CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credits CCUS 500 Applications Software 3 Credits Study of Information Systems at an introductory level. Topics include alta structures, h			
CCHE 720 Research in Inorganic Chemistry Variable Credits CCHE 730 Research in Organic Chemistry Variable Credits CCHE 731 Research in Physical Biochemistry Variable Credits CCHE 740 Research in Physical Chemistry Variable Credits CCHE 750 Research in Biochemistry Variable Credits CCHE 760 Research in Industrial Chemistry Variable CCHE 770 Research in Polymer Chemistry Credits CCHE 770 Research Variable CCHE 790 External Research Variable CCHE 790 External Research Variable CCHE 901 Dissertation Consultation 1 Credits CCIS 500 Applications Software 3 Credits Study of Information Systems at an introductory level. Topics include algorithms for sorting searching and graph raversal and complexity issues. 3 Credits CCIS 570 Introduction to Algorithms 3 Credits Study of Information Systems at an introductory level. Topics include algorithms for sorting, searching and graph raversal and complexity issues. 3 Credits CCIS 573 Introduction to Algorithms 3 Credits	CCHE 710	Research in Analytical Chemistry	
CCHE 720 Research in Inorganic Chemistry Credits CCHE 730 Research in Organic Chemistry Variable Credits CCHE 731 Research in Physical Biochemistry Credits CCHE 731 Research in Physical Biochemistry Variable Credits CCHE 740 Research in Physical Chemistry Variable Credits CCHE 750 Research in Biochemistry Variable Credits CCHE 760 Research in Polymer Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 770 Research Variable Credits CCHE 790 External Research Credits CCHE 900 Internship C CCHE 900 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-oriented orjects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 500 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include algorithms for sorting, searching and graph Credits Study of logical organization. 3 Credits Stud			
CHE 730 Research in Organic Chemistry Uraitable Credits CCHE 731 Research in Physical Biochemistry Credits CCHE 731 Research in Physical Chemistry Variable Credits Credits Credits CCHE 740 Research in Physical Chemistry Variable CCHE 750 Research in Biochemistry Variable CCHE 760 Research in Industrial Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 790 External Research Variable CCHE 790 External Research Credits CCHE 800 Internship Gredits CCHE 700 Research in Polymer Chemistry 3 Gredits CCHE 800 Internship 3 Gredits CCHE 700 External Research Variable CCHE 700 Introduction to Information Systems 3 Gredits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software Gredits Study of logical organization of comput	CCHE 720	Research in Inorganic Chemistry	
CCHE 730 Research in Organic Chemistry Credits CCHE 731 Research in Physical Biochemistry Variable Credits CCHE 740 Research in Physical Chemistry Variable Credits CCHE 750 Research in Biochemistry Variable Credits CCHE 760 Research in Industrial Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 790 External Research Credits CCHE 700 Internation Consultation 1 Credits CCHE 700 External Research 3 Credits Study of Information Systems 3 Credits Study of Information Systems 3 Credits Study of Information Systems 3 Credits Study of Information		5	
CHE 013 Credits CCHE 731 Research in Physical Biochemistry Variable Credits Credits Credits CCHE 740 Research in Physical Chemistry Variable Credits Credits Credits CCHE 750 Research in Biochemistry Variable Credits Credits Credits CCHE 760 Research in Industrial Chemistry Variable Credits Credits Credits CCHE 770 Research in Polymer Chemistry Variable CCHE 790 External Research Variable CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credit CCHE 800 Internship 6 Credits CCIS 500 Applications Software 3 Credits Study of Information Systems at an introductory level. Topics include algorithms for sorting, searching and grapt raversal and complexity issues. 3 Credits CCIS 572 Introduction to Algorithms 3 Credits Study of Information for computer hardware and functional components. CCIS 573 <	CCHE 730	Research in Organic Chemistry	
CCHE 731 Research in Physical Biochemistry Credits CCHE 740 Research in Physical Chemistry Variable Credits CCHE 750 Research in Biochemistry Variable Credits CCHE 760 Research in Industrial Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 790 External Research Variable Credits CCHE 790 Internship 6 Credits CCHE 790 Internship 6 Credits CCHE 790 Internation Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orienter engineering, programming languages, and operating systems. 3 Credits Study of Information Systems at an introd			
CCHE 740 Research in Physical Chemistry Credits CCHE 750 Research in Biochemistry Variable CCHE 750 Research in Industrial Chemistry Variable CCHE 760 Research in Industrial Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 790 External Research Variable CCHE 800 Internship 6 Credits CCHE 800 Dissertation Consultation 1 Credit CCHE 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orienter Foredits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software 3 Credits Study of Jagorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph 3 Credits Study of Jagorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph 3 Credits Study of Jagorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph 3 Credits </td <td>ссня 731</td> <td>Research in Physical Biochemistry</td> <td></td>	ссня 731	Research in Physical Biochemistry	
CCHE 740 Research in Physical Chemistry Credits CCHE 750 Research in Biochemistry Variable CCHE 750 Research in Industrial Chemistry Variable CCHE 760 Research in Polymer Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 770 Research in Polymer Chemistry Variable CCHE 790 External Research Variable CCHE 700 Research in Software 3 Credits CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credit CCS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-oriented projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 500 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 571 Introduction to Omputer Architecture 3 Credits Study of logical organization of computer Arch	COIL / 51	Research in Thysical Diochemistry	
CCHE 750Research in BiochemistryCreditsCCHE 750Research in Industrial ChemistryVariable CreditsCCHE 760Research in Polymer ChemistryVariable CreditsCCHE 770Research in Polymer ChemistryVariable CreditsCCHE 790External ResearchVariable CreditsCCHE 790External ResearchVariable CreditsCCHE 800Internship6 CreditsCCHE 901Dissertation Consultation1 Credit CreditsCCIS 500Applications Software rojects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 5093 CreditsCCIS 509Introduction to Information Systems3 CreditsStudy of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems.3 CreditsCCIS 571Introduction to Computer Architecture3 CreditsStudy of logical organization of computer Architecture3 CreditsStudy of logical organization of computer hardware and functional components.3 CreditsCCIS 573Introduction to Operating Systems3 CreditsStudy of basic concepts of databases, query processing and dreft topics of interest.3 CreditsCCIS 575Introduction to Artificial Intelligence3 CreditsCCIS 576Programming Languages and Compilers3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, erastation and compile construction.3 Credits <tr< td=""><td>ссне 740</td><td>Posoarch in Dhysical Chomistry</td><td>Variable</td></tr<>	ссне 740	Posoarch in Dhysical Chomistry	Variable
CLHE 750 Research in Biochemistry Credits CCHE 760 Research in Industrial Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 790 External Research Variable Credits CCHE 800 Internship 6 Credits CCHE 701 Dissertation Consultation 1 Credit CCHE 702 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-oriented projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 572 Introduction to Operating Systems. 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits Study of basic operating system structures and designs, including process management, resource managem	CUIE /40	Research in Filysical chemistry	Credits
Creatist Creatist CCHE 760 Research in Industrial Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 790 External Research Variable Credits CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credit CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orientec projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CIS 509 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits Study of basic operating system structures and design, including process management, resource management and implementation. 3 Credits			Variable
CCHE 760 Research in Industrial Chemistry Variable Credits CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 770 External Research Variable Credits CCHE 790 External Research Variable Credits CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credit CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orientec projects in word processing, spreadsheets, database design, and presentations design. <i>Prerequisite</i> : Graduate standing CCIS 500 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 573 Introduction to Onputer Architecture 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3	CCHE 750	Research in Biochemistry	Credits
CLHE 760 Research in Industrial Chemistry Credits CCCE Research in Polymer Chemistry Credits CCHE 770 Research Variable CCHE 790 External Research Variable CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credit CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orienter graduate standing CCIS 509 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. CCIS 571 Introduction to Algorithms 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 574 Introduction to Artificial Intelligence 3 Credits			
CCHE 770 Research in Polymer Chemistry Variable Credits CCHE 790 External Research Variable Credits CCHE 790 External Research Credits CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credits CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orientec projects in word processing, spreadsheets, database design, and presentations design. <i>Prerequisite</i> : Graduate standing CCIS 509 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits CCIS 571 Introduction to Algorithms 3 Credits Study of logical organization of computer Architecture 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 573 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 576 Introduction to Artificial Intellig	CCHE 760	Research in Industrial Chemistry	
CCHE 770Research in Polymer ChemistryCreditsCCHE 790External ResearchVariable CreditsCCHE 790External ResearchCreditsCCHE 800Internship6 CreditsCCHE 801Dissertation Consultation1 CreditCCIS 500Applications Software3 CreditsFor non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orientec projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 5091 CreditsStudy of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems.3 CreditsStudy of Information Systems at an introductory level. Topics include algorithms for sorting, searching and graph traversal and complexity issues.3 CreditsCCIS 571Introduction to Algorithms3 CreditsStudy of logical organization of computer hardware and functional components.3 CreditsCCIS 573Introduction to Operating Systems3 CreditsStudy of basic operating system structures and designs, including process management, resource management and implementation.3 CreditsCCIS 574Introduction to Artificial Intelligence3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compile construction.3 Credits			
CCHE 790 External Research Variable Credits CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credit CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-oriented projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 509 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 571 Introduction to Omputer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.	CCHE 770	Research in Polymer Chemistry	
CCHE 890External ResearchCreditsCCHE 800Internship6 CreditsCCHE 801Dissertation Consultation1 CreditCCIS 500Applications Software3 CreditsFor non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-oriented projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 500Introduction to Information Systems3 CreditsStudy of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems.3 CreditsCCIS 571Introduction to Algorithms3 CreditsStudy of logical organization of computer Architecture3 CreditsStudy of logical organization of computer hardware and functional components.3 CreditsCCIS 572Introduction to Operating Systems3 CreditsStudy of basic operating system structures and designs, including process management, resource management and implementation.3 CreditsCCIS 575Introduction to Attificial Intelligence3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 571Algorithm Design and Analysis3 CreditsOverview of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, see t			
CCHE 800 Internship 6 Credits CCHE 901 Dissertation Consultation 1 Credit CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orientec projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 509 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. CCIS 571 Introduction to Algorithms 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 572 Introduction to Operating Systems 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits Study of basic operating system structures and designs, including process management, resource management and improduction to Operating Systems 3 Credits Study of basic concepts of database, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent pro	CCHE 790	External Research	
CCHE 901 Dissertation Consultation 1 Credit CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-oriented projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 509 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits CCIS 571 Introduction to Algorithms 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 572 Introduction to Computer Architecture 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Ntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and ch		Internet in	
CCIS 500 Applications Software 3 Credits For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-orientec projects in word processing, spreadsheets, database design, and presentations design. Prerequisite: Graduate standing CCIS 509 Introduction to Information Systems 3 Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. 3 Credits CCIS 571 Introduction to Algorithms 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 571 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Study of algorithm design and analysis techniques. Anguages and Compilers 3 Credits Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. 3 Credits Study of algorithm design and analysis techniques. Topics include designi			
For non-majors, emphasizing hands-on training in the use of Microsoft Office Suites, including application-oriented projects in word processing, spreadsheets, database design, and presentations design. <i>Prerequisite</i> : Graduate standing CCIS 509 Introduction to Information Systems 3 a Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. CCIS 571 Introduction to Algorithms 3 a Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. CCIS 572 Introduction to Computer Architecture 3 a Credits Study of logical organization of computer hardware and functional components. CCIS 573 Introduction to Operating Systems 3 a Credits Study of logical organization of computer hardware and functional components. CCIS 574 Introduction to Database Systems 3 a Credits Study of basic concepts of databases, query processing and other topics of interest. CCIS 575 Introduction to Artificial Intelligence 3 Credits Study of basic concepts of databases, query processing and other topics of interest. CCIS 576 Programming Languages and Compilers 3 Credits Study of algorithm Design and Analysis CCIS 571 Algorithm Design and Analysis Study of algorithm Systems for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. <i>Prerequisite</i> : CCIS 571 Algorithm Design and Analysis Credits of programming and analysis techniques. Topics include designing algorithms for sorting, order statistics, set theory. <i>Prerequisite</i> : CCIS 571 Computer Organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. <i>Prerequisite</i> CONT Control Computer State Computers, including processors, control units and mem			
projects in word processing, spreadsheets, database design, and presentations design. <i>Prerequisite</i> : Graduate standing CCIS 509 Introduction to Information Systems 3 a Credits Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems. CCIS 571 Introduction to Algorithms 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. CCIS 572 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. CCIS 573 Introduction to Operating Systems 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. CCIS 574 Introduction to Database Systems Study of basic concepts of databases, query processing and other topics of interest. CCIS 575 Introduction to Artificial Intelligence 3 Credits Study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization. CCIS 576 Programming Languages and Compilers 3 Credits Study of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. CCIS 571 Algorithm Design and Analysis Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. CCIS 672 Computer Organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			
CCIS 509Introduction to Information Systems3 CreditsStudy of Information Systems at an introductory level. Topics include data structures, hardware concepts, software engineering, programming languages, and operating systems.3 CreditsStudy of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues.3 CreditsCCIS 571Introduction to Computer Architecture3 CreditsStudy of logical organization of computer hardware and functional components.3 CreditsCCIS 573Introduction to Operating Systems3 CreditsStudy of basic operating system structures and designs, including process management, resource management and implementation.3 CreditsCCIS 574Introduction to Database Systems3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 576Introduction to Artificial Intelligence3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 571Algorithm Design and Analysis3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 571Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 Credits <td></td> <td></td> <td></td>			
Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software Study of Information Systems at an introductory level. Topics include data structures, hardware concepts, software CCIS 571 Introduction to Algorithms 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph 3 Credits CCIS 572 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and construction. 3 Credits CCIS 571 Algorithm Design and Analysis 3 Credits Study algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. CCIS 571. Computer Orga			
engineering, programming languages, and operating systems. CCIS 571 Introduction to Algorithms 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 572 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits CCIS 573 Introduction to Operating Systems 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization. 3 Credits Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. 3 Credits CIS 571 Algorithm Design and Analysis 3 Credits Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations			
CCIS 571 Introduction to Algorithms 3 Credits Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 572 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits CCIS 573 Introduction to Operating Systems 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Attificial Intelligence 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization. 3 Credits Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. 3 Credits CCIS 571 Algorithm Design and Analysis 3 Credits Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prereq			ncepts, software
Study of algorithm design, using appropriate data structures. Topics include algorithms for sorting, searching and graph traversal and complexity issues. 3 Credits CCIS 572 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits CCIS 573 Introduction to Operating Systems 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization. 3 Credits Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. 3 Credits CCIS 671 Algorithm Design and Analysis 3 Credits Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. 3 Credits Study of logical organization of functio	engineering, progra	amming languages, and operating systems.	
traversal and complexity issues. CCIS 572 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits CCIS 573 Introduction to Operating Systems 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization. 3 Credits CCIS 576 Programming Languages and Compilers 3 Credits Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. 3 Credits CCIS 671 Algorithm Design and Analysis 3 Credits Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. CCIS 672 Computer Organization 3 Credits Advanced study of logical organization o	CCIS 571	Introduction to Algorithms	3 Credits
traversal and complexity issues. CCIS 572 Introduction to Computer Architecture 3 Credits Study of logical organization of computer hardware and functional components. 3 Credits CCIS 573 Introduction to Operating Systems 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization. 3 Credits CCIS 576 Programming Languages and Compilers 3 Credits Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. 3 Credits CCIS 671 Algorithm Design and Analysis 3 Credits Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. CCIS 672 Computer Organization 3 Credits Advanced study of logical organization o	Study of algorithm	design, using appropriate data structures. Topics include algorithms for sorting, sear	ching and graph
CCIS 572Introduction to Computer Architecture3 CreditsStudy of logical organization of computer hardware and functional components.3 CreditsCCIS 573Introduction to Operating Systems3 CreditsStudy of basic operating system structures and designs, including process management, resource management andimplementation.CCIS 574Introduction to Database Systems3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 575Introduction to Artificial Intelligence3 CreditsIntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and3 CreditsNowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and3 CreditsComputer Organization3 CreditsCons of 72Computer Organization of functional components of computers, including processors, control units andMemory. Topics also include interco			0 0 1
Study of logical organization of computer hardware and functional components. 3 Credits CCIS 573 Introduction to Operating Systems 3 Credits Study of basic operating system structures and designs, including process management, resource management and implementation. 3 Credits CCIS 574 Introduction to Database Systems 3 Credits Study of basic concepts of databases, query processing and other topics of interest. 3 Credits CCIS 575 Introduction to Artificial Intelligence 3 Credits Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization. 3 Credits CCIS 576 Programming Languages and Compilers 3 Credits Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. 3 Credits Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistic, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. 3 Credits CCIS 672 Computer Organization 3 Credits Advanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			3 Credits
CCIS 573Introduction to Operating Systems3 CreditsStudy of basic operating system structures and designs, including process management, resource management and implementation.3 CreditsCCIS 574Introduction to Database Systems3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 575Introduction to Artificial Intelligence3 CreditsIntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			o di cuito
Study of basic operating system structures and designs, including process management, resource management and implementation.CCIS 574Introduction to Database Systems3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 575Introduction to Artificial Intelligence3 CreditsIntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, see manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			3 Credits
Implementation.3 CreditsCCIS 574Introduction to Database Systems3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 575Introduction to Artificial Intelligence3 CreditsIntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, see manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			
CCIS 574Introduction to Database Systems3 CreditsStudy of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 575Introduction to Artificial Intelligence3 CreditsIntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite		rating system suluctures and designs, including process management, resource in	lanagement and
Study of basic concepts of databases, query processing and other topics of interest.3 CreditsCCIS 575Introduction to Artificial Intelligence3 CreditsIntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, see manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite		Introduction to Database Systems	2 Creadite
CCIS 575Introduction to Artificial Intelligence3 CreditsIntroductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			3 Credits
Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.CCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, semanipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	Study of basic conc	epts of databases, query processing and other topics of interest.	
Introductory study of intelligent problem solving and search algorithms, inference systems, machine intelligence and knowledge organization.CCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, semanipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			
knowledge organization.3 CreditsCCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, set manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			
CCIS 576Programming Languages and Compilers3 CreditsOverview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction.Algorithm Design and Analysis3 CreditsCCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, see manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	Introductory study	of intelligent problem solving and search algorithms, inference systems, machine	intelligence and
Overview of syntactic, semantic and pragmatic principles of programming. Parsing, translation and compiler construction. CCIS 671 Algorithm Design and Analysis 3 Credits Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, semanipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. 3 Credits CCIS 672 Computer Organization 3 Credits Advanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	knowledge organiz	ation.	
CCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, se manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	CCIS 576	Programming Languages and Compilers	3 Credits
CCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, semanipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.3 CreditsCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite		actic, semantic and pragmatic principles of programming. Parsing, translation	n and compile
CCIS 671Algorithm Design and Analysis3 CreditsStudy of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, se manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571.Study of logical STCCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	Overview of synta		1
Study of algorithm design and analysis techniques. Topics include designing algorithms for sorting, order statistics, se manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. Prerequisite: CCIS 571. CCIS 672 Computer Organization Advanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite			1
manipulation, graphs, fast Fourier transforms and mathematical manipulations. An introduction to NP completeness theory. theory. Prerequisite: CCIS 571. CCIS 672 Computer Organization Advanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines.	construction.	Algorithm Design and Analysis	3 Credits
theory. <i>Prerequisite</i> : CCIS 571. CCIS 672 Computer Organization 3 Credits Advanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. <i>Prerequisite</i>	construction.		
CCIS 672Computer Organization3 CreditsAdvanced study of logical organization of functional components of computers, including processors, control units and memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	construction. CCIS 671 Study of algorithm	design and analysis techniques. Topics include designing algorithms for sorting, or	ler statistics, se
Advanced study of logical organization of functional components of computers, including processors, control units an memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	construction. CCIS 671 Study of algorithm manipulation, grap	design and analysis techniques. Topics include designing algorithms for sorting, or hs, fast Fourier transforms and mathematical manipulations. An introduction to N	ler statistics, se
memory. Topics also include interconnection networks, memory hierarchies, array and pipeline machines. Prerequisite	construction. CCIS 671 Study of algorithm manipulation, grap theory. <i>Prerequisi</i>	design and analysis techniques. Topics include designing algorithms for sorting, orc hs, fast Fourier transforms and mathematical manipulations. An introduction to N te : CCIS 571.	ler statistics, se IP completenes
	construction. CCIS 671 Study of algorithm manipulation, grap theory. <i>Prerequisi</i> CCIS 672	design and analysis techniques. Topics include designing algorithms for sorting, orc hs, fast Fourier transforms and mathematical manipulations. An introduction to N <i>te</i> : CCIS 571. Computer Organization	ler statistics, se IP completenes: 3 Credits
	construction. CCIS 671 Study of algorithm manipulation, grap theory. <i>Prerequisi</i> CCIS 672 Advanced study of	design and analysis techniques. Topics include designing algorithms for sorting, orc hs, fast Fourier transforms and mathematical manipulations. An introduction to N te: CCIS 571. Computer Organization logical organization of functional components of computers, including processors, c	ler statistics, se IP completenes 3 Credits control units and
CCIS 572.	CCIS 671 Ctudy of algorithm nanipulation, grap heory. <i>Prerequisi</i> CCIS 672 Advanced study of nemory. Topics als	design and analysis techniques. Topics include designing algorithms for sorting, orc hs, fast Fourier transforms and mathematical manipulations. An introduction to N te: CCIS 571. Computer Organization logical organization of functional components of computers, including processors, c	ler statistics, se IP completenes 3 Credits control units and

CCIS 673	Operating Systems Design	3 Credits
	najor issues in operating systems including resource management, concurrent pro	
	is. Prerequisite : CCIS 573.	grains and duality
CCIS 674	Database Design	3 Credits
	database design including data models, relational interfaces, relational datab	
	recovery and concurrency control. Concepts are reinforced via design projects.	
574.	recovery and concurrency control. concepts are reministed via design projects.	rerequisite: CCIS
CCIS 675	Artificial Intelligence	2 Credite
	Artificial Intelligence	3 Credits
	problem solving, theorem proving, knowledge representation, expert systems, le	arning and natural
	g. Prerequisite : CCIS 575.	2 Care dite
CCIS 676	Theory of Programming Languages Design	3 Credits
	f modern programming languages and issues of modular, concurrent, functiona	il, logic and object
	cs also include exception handling and software reuse. <i>Prerequisite</i> : CCIS 576.	
CCIS 681	Computability Theory	3 Credits
	putability theory including recursive function theory, Turing machines and self-m	odifying programs.
Prerequisite: CCIS		
CCIS 683	Algorithms for Parallel Computers	3 Credits
	gorithms and architecture. Topics include design and analysis of parallel algor	
	nathematical manipulations and numerical problems. <i>Prerequisites</i> : CCIS 671 an	
CCIS 691	Software Engineering	3 Credits
	ot of software process as a framework for developing software systems with en	
-	. Topics in alternative models for the software process. <i>Prerequisite</i> : Graduate st	-
CCIS 701	Logic Circuit Design	3 Credits
	of switching and sequential circuits, including timing, structure, realization and m	odular logic design
	ns of physical design and modeling. <i>Prerequisite</i> : CCIS 572.	
CCIS 702	VLSI Design	3 Credits
	stems design, emphasizing quantitative characterization, analysis and com	puter techniques.
Prerequisite: CCIS	701.	
CCIS 703	Microprocessor Design	3 Credits
	of the concept, design and operation of microprocessors. Topics include architect	
comparative microj CCIS 702.	processor evaluation, system design techniques and applications. <i>Prerequisites</i> : (CIS 572, CCIS 701,
CCIS 702.	Digital Signal Drospessing	2 Credita
	Digital Signal Processing	3 Credits
	a digital representation and the processing methods of these signals. Topics is	iciude time-series
	ations, and filters. <i>Co-requisite</i> : CCIS 709L	
CCIS 709L	Digital Signal Processing Laboratory	0 Credit
	n Digital Signal Processing. <i>Co-requisite</i> : CCIS 709.	
CCIS 710	Embedded Systems	3 Credits
	are computers that are often specialized for a single task. Topics include system	architecture, real-
	output devices and development kits. <i>Co-requisite</i> : CCIS 710L.	
CCIS 710L	Embedded Systems Laboratory	0 Credit
• •	n Embedded Systems. <i>Co-requisite</i> : CCIS 710.	
CCIS 711	Image Processing	3 Credits
	of image manipulation and feature extraction. Topics include pixel transforma	
dotaction color one		
	ces and corrections, and compression. <i>Prerequisites</i> : CCIS 709. <i>Co-requisite</i> : CC	
CCIS 711L	Image Processing Laboratory	0 Credit
CCIS 711L		
CCIS 711L	Image Processing Laboratory	
CCIS 711L Hands-on projects i CCIS 712	Image Processing Laboratory n Image Processing. <i>Co-requisite</i> : CCIS 711.	0 Credit 3 Credits
CCIS 711L Hands-on projects i CCIS 712 Topics include feat	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision	0 Credit 3 Credits
CCIS 711L Hands-on projects i CCIS 712 Topics include feat	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision ure extraction, pattern recognition, spatial recognition, fast color tracking, and s	0 Credit 3 Credits
CCIS 711L Hands-on projects i CCIS 712 Topics include feat Prerequisite: CCIS CCIS 712L	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision ure extraction, pattern recognition, spatial recognition, fast color tracking, and s 711. Co-requisite: CCIS 712L. Computer Vision Laboratory	0 Credit 3 Credits tereoscopic vision.
CCIS 711L Hands-on projects i CCIS 712 Topics include feat Prerequisite: CCIS CCIS 712L Hands-on projects i	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision ure extraction, pattern recognition, spatial recognition, fast color tracking, and sr711. Co-requisite: CCIS 712L.	0 Credit 3 Credits tereoscopic vision. 0 Credit
CCIS 711L Hands-on projects i CCIS 712 Topics include feat Prerequisite: CCIS CCIS 712L Hands-on projects i CCIS 713	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision ure extraction, pattern recognition, spatial recognition, fast color tracking, and s 711. Co-requisite: CCIS 712L. Computer Vision Laboratory n Computer Vision. Co-requisite: CCIS 712. Robotics	0 Credit 3 Credits tereoscopic vision. 0 Credit 3 Credits
CCIS 711L Hands-on projects i CCIS 712 Topics include feat Prerequisite: CCIS CCIS 712L Hands-on projects i CCIS 713 Topics include hier	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision ure extraction, pattern recognition, spatial recognition, fast color tracking, and s 711. Co-requisite: CCIS 712L. Computer Vision Laboratory n Computer Vision. Co-requisite: CCIS 712. Robotics archical and reactive paradigms, localization and navigation, analysis of range a	0 Credit 3 Credits tereoscopic vision. 0 Credit 3 Credits
CCIS 711L Hands-on projects i CCIS 712 Topics include feat Prerequisite: CCIS CCIS 712L Hands-on projects i CCIS 713 Topics include hier planning, and multi	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision ure extraction, pattern recognition, spatial recognition, fast color tracking, and s 711. Co-requisite: CCIS 712L. Computer Vision Laboratory n Computer Vision. Co-requisite: CCIS 712. Robotics archical and reactive paradigms, localization and navigation, analysis of range a-agent paradigms. Prerequisite: CCIS 675. Co-requisite: CCIS 713L.	0 Credit 3 Credits cereoscopic vision. 0 Credit 3 Credits nd vision sensors,
CCIS 711L Hands-on projects i CCIS 712 Topics include feat Prerequisite: CCIS CCIS 712L Hands-on projects i CCIS 713 Topics include hier planning, and multi CCIS 713L	Image Processing Laboratory n Image Processing. Co-requisite: CCIS 711. Computer Vision ure extraction, pattern recognition, spatial recognition, fast color tracking, and s 711. Co-requisite: CCIS 712L. Computer Vision Laboratory n Computer Vision. Co-requisite: CCIS 712. Robotics archical and reactive paradigms, localization and navigation, analysis of range a	0 Credit 3 Credits tereoscopic vision. 0 Credit 3 Credits

CCIS 714Distributed SystemsProvides a comprehensive overview of the concepts relevant to in security policy, malicious code, general purpose protection of resoCCIS 715Pattern Recognition	3 Credits			
security policy, malicious code, general purpose protection of reso				
	security policy, malicious code, general purpose protection of resources, trusted systems, and cryptography.			
	3 Credits			
Introduction to theory and application of decision-theoretic and syn				
deterministic and statistical algorithms, cluster seeking and autom				
CCIS 720 Data Communication	3 Credits			
Study of theories and methods to data communication techniques	, data link control, multiplexing and communication			
networking.				
CCIS 721 Data Security	3 Credits			
Provides a comprehensive overview of the concepts relevant to in				
security policy, malicious code, general purpose protection of reso	urces, trusted systems, and cryptography.			
CCIS 722 Computer Forensics	3 Credits			
The objective of computer forensics is to extract, analyze and repo				
Topics include methods and tools to recover deleted or distorted	data, encryption, intrusion detection, and analysis of			
log files.				
CCIS 723 Wireless and Wired Networks	3 Credits			
Study of design and analysis techniques for wireless and wired				
hardware, topologies, medium access control, protocol models like				
CCIS 724 Information Assurance	3 Credits			
Study of commercial off-the-shelf and research tools relevant t	o information assurance. Topics include: firewalls,			
password cracking, system administration tools, intrusion detection	n and prevention, and wireless security.			
CCIS 729 Internet Application Design	3 Credits			
Internet applications require software on the client side and on				
programming. Topics include Common Gateway Interface (CGI), se CCIS 574.				
CCIS 730 Digital Multimedia	3 Credits			
Introduction of concepts and tools to create and distribute digita				
formats, streaming protocols, compression algorithms, bandwid	in requirements, perceived quanty, water-marking,			
digital signatures, and Digital Rights Protection.				
CCIS 731 Human Computer Interfaces	3 Credits			
Study of human factors involved in interaction with computer				
technology, menu-driven input, command-line processing and resp	oonse-time considerations.			
CCIS 732 E-Commerce with Web-services	3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include technic	3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.	cal infrastructure, business strategies, performance			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include technic	3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.	3 Credits cal infrastructure, business strategies, performance 3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. Prerequired	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical Training	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work.			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer Science	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits adding to a publishable technical report. Prerequisite:			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead Approval of the Department Chair. Course may be repeated for cree	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite:			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems Software	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite:			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lea Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems Softw Prerequisites: CCIS 672 and 673.	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite: dit. vare/Hardware			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lea Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftwPrerequisites: CCIS 672 and 673.Research/Design Project in Data Base	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite:			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lea Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftwPrerequisites: CCIS 672 and 673.CCIS 805CCIS 805Research/Design Project in Data BasePrerequisite: CCIS 674	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite: dit. vare/Hardware 3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lea Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftwPrerequisite:CCIS 672 and 673.CCIS 805Research/Design Project in Data BasePrerequisite:CCIS 674CCIS 807Research/Design Project in Distributed S	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite: dit. vare/Hardware 3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lea Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftwPrerequisite:CCIS 672 and 673.CCIS 805Research/Design Project in Data BasePrerequisite:CCIS 674CCIS 807Research/Design Project in Distributed SPrerequisite:consent of instructor.	3 Creditscal infrastructure, business strategies, performance3 Creditson. Topics include rule-based programming, semanticuisite: CCIS 675.3 Creditsindustry via cooperative education and internshipregister prior to undertaking the proposed work.3 Creditsading to a publishable technical report. Prerequisite:dit.vare/Hardware3 Creditsystems/Networking3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lea Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftwPrerequisite:CCIS 672 and 673.CCIS 805Research/Design Project in Data BasePrerequisite:CCIS 674CCIS 807Research/Design Project in Distributed S	3 Creditscal infrastructure, business strategies, performance3 Creditson. Topics include rule-based programming, semanticuisite: CCIS 675.3 Creditsindustry via cooperative education and internshipregister prior to undertaking the proposed work.3 Creditsading to a publishable technical report. Prerequisite:dit.vare/Hardware3 Creditsystems/Networking3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lea Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftwPrerequisite: CCIS 672 and 673.CCIS 805CCIS 807Research/Design Project in Distributed SPrerequisite: consent of instructor.CCIS 809Research/Design Project in Software Eng	3 Creditscal infrastructure, business strategies, performance3 Creditson. Topics include rule-based programming, semanticuisite: CCIS 675.3 Creditsindustry via cooperative education and internshipregister prior to undertaking the proposed work.3 Creditsading to a publishable technical report. Prerequisite:dit.vare/Hardware3 Creditsystems/Networking3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftyPrerequisite: CCIS 672 and 673.CCIS 805CCIS 807Research/Design Project in Distributed SPrerequisite: consent of instructor.CCIS 809CCIS 809Research/Design Project in Software EngPrerequisite: CCIS 691.	3 Creditscal infrastructure, business strategies, performance3 Creditson. Topics include rule-based programming, semanticuisite: CCIS 675.3 Creditsindustry via cooperative education and internshipregister prior to undertaking the proposed work.3 Creditsadding to a publishable technical report. Prerequisite:dit.vare/Hardware3 Creditsadding to a publishable technical report. Prerequisite:dit.vare/Hardware3 Creditsgetters/Networking3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftsPrerequisite:CCIS 672 and 673.CCIS 805Research/Design Project in Data BasePrerequisite:CCIS 674CCIS 809Research/Design Project in Software EngPrerequisite:CCIS 691.CCIS 811Research/Design Project in Artificial Interest	3 Creditscal infrastructure, business strategies, performance3 Creditson. Topics include rule-based programming, semanticuisite: CCIS 675.3 Creditsindustry via cooperative education and internshipregister prior to undertaking the proposed work.3 Creditsadding to a publishable technical report. Prerequisite:dit.vare/Hardware3 Creditsadding to a publishable technical report. Prerequisite:dit.vare/Hardware3 Creditsgetters/Networking3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftsPrerequisite:CCIS 672CCIS 805Research/Design Project in Distributed SPrerequisite:CCIS 674CCIS 809Research/Design Project in Software EngPrerequisite:CCIS 691.CCIS 811Research/Design Project in Artificial InterPrerequisite:CCIS 675.	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite: dit. vare/Hardware 3 Credits indeering 3 Credits indeering 3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftwPrerequisite:CCIS 672 and 673.CCIS 805Research/Design Project in Distributed SPrerequisite:consent of instructor.CCIS 809Research/Design Project in Distributed SPrerequisite:cCIS 691.CCIS 811Research/Design Project in Artificial IntePrerequisite:CCIS 675.CCIS 815Research/Design Project in Information S	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite: dit. vare/Hardware 3 Credits indeering 3 Credits indeering 3 Credits			
CCIS 732E-Commerce with Web-servicesStudy of electronic commerce applications. Topics include techn metrics, and policies.CCIS 735Knowledge-intensive SystemsStudy of expert systems, data-mining, and knowledge representation Web, reasoning, cluster analysis and self-organizing maps. PrereqCCIS 800Practical TrainingAdvanced practical training with government laboratories and programs. To receive credit for this course, a student must in Prerequisite: Approval of the Department Chair.CCIS 801Topics in Computer ScienceAdvanced study of a topic of current interest in the department, lead Approval of the Department Chair. Course may be repeated for creeCCIS 803Research/Design Project in Systems SoftsPrerequisite:CCIS 672CCIS 805Research/Design Project in Distributed SPrerequisite:CCIS 674CCIS 809Research/Design Project in Software EngPrerequisite:CCIS 691.CCIS 811Research/Design Project in Artificial InterPrerequisite:CCIS 675.	3 Credits cal infrastructure, business strategies, performance 3 Credits on. Topics include rule-based programming, semantic uisite: CCIS 675. 3 Credits industry via cooperative education and internship register prior to undertaking the proposed work. 3 Credits ading to a publishable technical report. Prerequisite: dit. vare/Hardware 3 Credits indeering 3 Credits indeering 3 Credits			

CCPS 501	Introduction to Counseling	3 Credits
Provides a philosopl	nical orientation to the counseling profession. Addresses the characteristics of eff	fective counselors,
	eutic relationship, and process of counseling. Activities are both didactic and expe	
	sion to the Program.	
CCPS 502	Helping Relationship Skills	3 Credits
	inderstanding of the theoretical foundations of the helping processes neces	
	ship, including cross-cultural counseling theories and the tools and techniqu	
	ationships. Students will develop intrapersonal and interpersonal relationships t	
	ls needed to be an effective counselor. Importance is placed on the mastery of fund	
	velopment of therapeutic relationships. This is an experiential course. Prerequisi	
CCPS 504.		
CCPS 503	Human Growth and Development	3 Credits
Provides an overvie	w of the biological, psychosocial, and cognitive aspects of human growth and de	velopment across
	<i>uisite</i> : Admission to the Program.	•
CCPS 504	Theories of Counseling	3 Credits
	eories of counseling with respect to the major assumptions and the therape	
	of convergence and divergence, strength and weakness, as well as the applicabilit	
populations. Prereq		y
CCPS 505	Group Counseling	3 Credits
	ng, function, types, and principles of the group approach to counseling, includin	
	adership, role-playing, personal development in groups, and the influences of th	
	pment. This is an experiential course. <i>Prerequisites</i> : CCPS 501, CCPS 502, CCPS 5	
CCPS 506	Career	3 Credits
	w of the field of career development theory. It focuses on the lifelong process of ca	
	tems of occupational and educational information, and career and leisure cou	
	on empirically based theories of career development and the interventions that de	
	: CCPS 501, CCPS 502, and CCPS 503.	into togrouny nom
CCPS 507	Research and Measurements	3 Credits
	ntals of the research tools employed by scholars when they conduct education	research. Subject
	ary resources, types of research, review of research methodologies, measurement	
	sis procedures, proposal preparation and report writing. <i>Prerequisite</i> : CCPS 512	
CCPS 508	Individual and Group Appraisal	3 Credits
	nderstanding of group and individual educational and psychometric theories a	
	information gathering methods, validity and reliability, psychometric statistics, f	
	ise of appraisal results in counseling and consulting. <i>Prerequisites</i> : CCPS 507 and	
CCPS 509	Counseling Diverse Populations	3 Credits
	ological, sociological, and anthropological principles and research in the underst	
	n society. Emphasis is on knowledge, skills, and self-awareness of the counselor ir	
health services to a d		· · · · · · · · · · · · · · · · · · ·
CCPS 510	Professional, Ethical and Legal Applications	3 Credits
	sional, ethical and legal issues associated with human services. Analyzes the funct	
	tudy of legal rights, duties, and liabilities of human services practitioners. <i>Prereq</i>	
CCPS 512	Behavioral Statistics	3 Credits
	statistical techniques to describe, compare and predict probable trends in large an	
	e: Admission to the Program.	с. с
CCPS 518	School Consultation	3 Credits
	nseling candidates the opportunity to explore the differences between direct an	
	consultation, reflection on the practice of consultation and develop the knowled	
	isultation process. The course provides an emphasis on working with school p	
	stically diverse populations as well as regular and disabled students. Prerequisite	
	5 504, CCPS 505 and CCPS 506.	,
CCPS 520	Organization and Administration of Guidance and Counseling Services	3 Credits
	of the school counselor in the development, implementation, and evaluation of	
	ance program, as well as the counselor's involvement in leadership within the s	
	I's curriculum, system goals, and equity issues. <i>Prerequisites</i> : CCPS 501, CCPS 50	
504, CCPS 505, CCPS		,,,
55 I, GGI 5 505, GGI 5		

	Elementary/Middle School Counceling Practicum (EQ hours)	2 Cradita
CCPS 521	Elementary/Middle School Counseling Practicum (50 hours) ng theory and practice, developing, implementing, evaluating guidance and cou	3 Credits
	veloping, implementing, and evaluating intervention strategies; and parental inv	
	es related to the academic success of the elementary and middle school learner.	Prerequisites: CCPS
	5 503, CCPS 504, CCPS 505, and CCPS 506.	
CCPS 522	Secondary School Counseling Practicum (50 hours)	3 Credits
	ng theory and practice, developing, implementing, evaluating guidance and cou	
	veloping, implementing, and evaluating intervention strategies; and parental in	
	es related to the academic success of the secondary school learner. Prerequisi	<i>tes</i> : CCPS 501, CCPS
	5 504, CCPS 505, and CCPS 506.	
CCPS 524	School Counseling Practicum (100 hours)	3 Credits
	d experience in school counseling in which counseling theory and organization	
	ed to practice. Students are placed in a K-12 school setting. In addition, stu	
	mall group supervision with the university supervisor, critique and analyze the	
	and analyses are given on these interactions by peers and the instructor. Thro	
	nt is assisted in developing his/her relationship skills and counseling style. The	
	gral and vital part of the preparation program for professional counselors. <i>Prer</i>	equisites: CCPS 518,
and CCPS 520.		
CCPS 530	Community Counseling Practicum (100 hours)	3 Credits
	d experience in community counseling in which counseling theory and organiz	
	s are applied to practice. Students are placed in an agency setting. In addition, st	
	mall group supervision with the university supervisor, critique and analyze the	
	and analyses are given on these interactions by peers and the instructor. Thro	
each graduate stude	nt is assisted in developing his/her relationship skills and counseling style. The	efore, the practicum
	egral and vital part of the preparation program for professional counselors. <i>Prer</i>	requisites: CCPS 535
and Candidacy.		
CCPS 532	Counseling Couples and Families	3 Credits
An advanced couns	eling course designed to increase knowledge of family systems, theory, and s	tructure in order to
effectively assess, co	onceptualize and treat family issues. <i>Prerequisites</i> : CCPS 501, CCPS 502, CCPS	503, CCPS 504, CCPS
505, and CCPS 506.		
CCPS 533	Counseling Children and Families	3 Credits
Provides an overvie	w of childhood and adolescent development from various theoretical perspec	ctives, as well as the
assessment and treat	atment of emotional disorders prominent in childhood and adolescence. Prero	equisites: CCPS 501,
CCPS 502, CCPS 503	, CCPS 504, CCPS 505, and CCPS 506.	
CCPS 534	Community Counseling Practicum (100 hours)	3 Credits
An initial supervise	d experience in community counseling in which counseling theory and organiz	zation of community
counseling program	s are applied to practice. Students are placed in agency setting. In addition, stu	udents, in individual
supervision and in s	mall group supervision with the university supervisor, critique and analyze the	eir actual counseling
sessions. Feedback	and analyses are given on these interactions by peers and the instructor. Thro	ugh these processes
each graduate stude	nt is assisted in developing his/her relationship skills and counseling style. The	efore, the practicum
experience is an inte	gral and vital part of the preparation program for professional counselors. <i>Prer</i>	equisites: CCPS 535.
CCPS 535	Abnormal Psychology and Diagnostic Systems	3 Credits
Provides an overvie	w of abnormal psychology and trains students to assess psychological condition	ons according to the
Diagnostic and Stati	stical Manual of Mental Disorders.	
CCPS 537	Employee Assistance Program Counseling	3 Credits
Focuses on the role	and function of counselors in the workplace in providing helping services for	employees and their
families. Prerequisi	<i>tes</i> : CCPS 501, CCPS 502, CCPS 503, and CCPS 504.	
CCPS 539	Theories of Personality I	3 Credits
	ned to critically explore the important approaches to the study of personality in	psychology. As such
	l, ranging from the psychoanalytic work of Freud through the behavioral views c	
	aches of those such as Rogers and Maslow. The aim of this course is to assist st	
	ne various approaches to personality and identification and treatment of pe	
	501, CCPS 502, CCPS 503, CCPS 504, CCPS 505, CCPS 506, CCPS 507, CCPS 508,	
510.	, , , , , , , , , , , , , , , , , , , ,	
CCPS 540	School Counseling Internship I	3 Credits
	acement of students. Student experiences are expected to include clinical di	
	ensive counselor-client sessions, and follow-up of the client's progress. Student	
	on on-site, one hour of individual university supervision and attend a week	
	: CCPS 518, CCPS 520, CCPS 521, CCPS 522, and CCPS 524.	, a
chaose i ci cyuisites		

CCPS 541	School Counseling Internship II	3 Credits	
	linical field placement. <i>Prerequisite</i> : CCPS 540.	5 creuits	
CCPS 542	Community Counseling Internship I	3 Credits	
	ed placement of students. Student experiences are expected to include clinical diag		
treatment plans, extensive counselor-client sessions, and follow-up of the client's progress. Students receive one hour of			
individual supervision on-site, one hour of individual university supervision and attend a weekly group supervision			
class. Prerequ	iisites: CCPS 530 and CCPS 534.		
CCPS 543	Community Counseling Internship II	3 Credits	
	cal field placement. <i>Prerequisite</i> : CCPS 542.		
CCPS 585	Thesis	3 Credits	
	nted project for students electing to write a thesis. <i>Prerequisite</i> : Approval of Departme		
CCPS 590	Master's Advisement	1 Credit	
	us of students for preparation and administration of comprehensive examination. Prev	e quisite : Approval	
of Department			
CCPS 677	Independent Study in Counseling	3 Credits	
	study of a specific topic of interest to the student in the area of counseling under faculty member. A detailed study proposal must be submitted for approval. Prerequisi		
	er and the Department Chair.	e: Approvar of the	
		2 Care dite	
CECE 213	Practicum I: Observing and Exploring	2 Credits	
	el practicum is designed for potential teacher education candidates. The practicum pro		
	potential candidates to teachers, learners, and the school community through processe		
	urse assignments engage potential candidates in activities that strengthen skills in w		
observations.	Prerequisite: Admission to Teacher Education or Educational Studies or Post-Baccalau	reate Programs.	
CECE 313	Practicum II: Planning and Implementing	2 Credits	
This practicu	m promotes the development of teacher education candidates' knowledge and und	erstanding of the	
	cess and its influences and facilitates candidates' awareness of the foundational underp		
contemporary educational practices. <i>Prerequisite</i> : Admission to Teacher Education or Post-Baccalaureate Programs.			
contemporary	educational practices. Frerequisite: Admission to reacher Education of Post-Baccalad	reate Programs.	
CECE 316	Practicum III: Instructing, Connecting and Assessing	2 Credits	
CECE 316	Practicum III: Instructing, Connecting and Assessing	2 Credits	
CECE 316 This practicur		2 Credits	
CECE 316 This practicur student learni nurturing fam	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interact ng. Experiences are provided which promote candidates' awareness of the importance ily relationships to support the teaching/learning process. Candidates are guided to	2 Credits tions that ensure of developing and use their specific	
CECE 316 This practicur student learni nurturing fam content know	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interact ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. Prerequisite : Admission to Teac	2 Credits tions that ensure of developing and use their specific	
CECE 316 This practicur student learni nurturing fam content know	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interact ng. Experiences are provided which promote candidates' awareness of the importance ily relationships to support the teaching/learning process. Candidates are guided to	2 Credits tions that ensure of developing and use their specific	
CECE 316 This practicur student learni nurturing fam content know	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interact ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. Prerequisite : Admission to Teac	2 Credits tions that ensure of developing and use their specific	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interact ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac trudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, st	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interacting. Experiences are provided which promote candidates' awareness of the importance willy relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. Prerequisite: Admission to Teactudies or Post-Baccalaureate Programs. Co-requisites: CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the	2 Credits tions that ensure of developing and use their specific her Education or 3 Credits reading program.	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, st Candidates lea	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interact ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac trudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing	2 Credits tions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interacting. Experiences are provided which promote candidates' awareness of the importance inly relationships to support the teaching/learning process. Candidates are guided to redege to establish teaching/learning objectives. Prerequisite: Admission to Teacting or Post-Baccalaureate Programs. Co-requisites: CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arm to promote reading as an informative, rewarding, and essential component of educes.	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to redge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teace tudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arm to promote reading as an informative, rewarding, and essential component of edu- iew of widely used methods in teaching reading and a laboratory experience in which co- strategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Prog-	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms.	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interacting. Experiences are provided which promote candidates' awareness of the importance willy relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teactrudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arm to promote reading as an informative, rewarding, and essential component of educiew of widely used methods in teaching reading and a laboratory experience in which can be added as a series of the arm to promote reading as an informative, rewarding, and elaboratory experience in which can be added as a series of the arm to promote reading as an informative, rewarding and a laboratory experience in which can be added as a series of the arm to promote reading as a series of the arm to promote reading as an informative, rewarding, and elaboratory experience in which can be added as a series of the arm to promote reading as a series of the arm to promote reading as an informative, rewarding and a laboratory experience in which can be added as a series of the arm to promote reading as a series of the arm to promote reading as a series of the arm to promote reading as a series of the arm to promote reading as a series of the arm to promote reading as a series of the reading and a laboratory experience in which can be added as a series of the arm to promote reading as a series of the arm to promote reading as a series of the arm to promote reading as a series of the arm to promote reading as a series of the promote reading and a laboratory experience in which can be added as a series of the promote reading as a series of the promote reading as a series of the promote reading aseries of the promote re	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, st Candidates lea includes a rev instructional s CECE 426	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to redge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teace tudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arm to promote reading as an informative, rewarding, and essential component of edu- iew of widely used methods in teaching reading and a laboratory experience in which co- strategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Prog-	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to dedge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac rudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arm to promote reading as an informative, rewarding, and essential component of educiew of widely used methods in teaching reading and a laboratory experience in which cattrategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Processing and a laboratory experience in which cattrategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Processing and States and States and States are shown and States are shown as the processing and States are shown as the processing and States are shown as the processing and the processing and the processing and the processing and a laboratory experience in which cattrategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Processing and States are shown as the processing and the processing are shown as the processing and the processing are s	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to ledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac tudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arm to promote reading as an informative, rewarding, and essential component of edu iew of widely used methods in teaching reading and a laboratory experience in which cas trategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Pro Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum to	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasize	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to ledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac cudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of edu iew of widely used methods in teaching reading and a laboratory experience in which cas trategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Proc Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum te lop the scientific and mathematical knowledge, skills, and dispositions needed to n grades P-5. It examines research and theory in the field of math and science. <i>Prerequisi</i>	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasize	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to ledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac tudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of edu iew of widely used methods in teaching reading and a laboratory experience in which cas trategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Proc Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum to hop the scientific and mathematical knowledge, skills, and dispositions needed to hop the scientific and theory in the field of math and science instruction	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasize	Practicum III: Instructing, Connecting and Assessing m focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance illy relationships to support the teaching/learning process. Candidates are guided to ledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac cudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of edu iew of widely used methods in teaching reading and a laboratory experience in which cas trategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Proc Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum te lop the scientific and mathematical knowledge, skills, and dispositions needed to n grades P-5. It examines research and theory in the field of math and science. <i>Prerequisi</i>	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasiz the Teacher Ed CECE 452	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance uily relationships to support the teaching/learning process. Candidates are guided to vledge to establish teaching/learning objectives. Prerequisite: Admission to Teac tudies or Post-Baccalaureate Programs. Co-requisites: CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of educiew of widely used methods in teaching reading and a laboratory experience in which c tctrategies. Prerequisite: Admission to the Teacher Education or Post-Baccalaureate Proc Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum to tolop the scientific and mathematical knowledge, skills, and dispositions needed to a n grades P-5. It examines research and theory in the field of math and science instruction es culturally appropriate methodology in the integration of math and science. Prerequi ducation or Post-Baccalaureate Programs. Co-requisite: CECE 316 Integrated Teaching of Social Studies and Language Arts	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment isite: Admission to 3 Credits	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasiz the Teacher Ed CECE 452 This course with	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance ily relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teace cudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of educ iew of widely used methods in teaching reading and a laboratory experience in which castrategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Proc Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum to clop the scientific and mathematical knowledge, skills, and dispositions needed to n grades P-5. It examines research and theory in the field of math and science. <i>Prerequisi</i> ducation or Post-Baccalaureate Programs. <i>Co-requisite</i> : CECE 316	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits the help pre-service teach science and on and assessment isite: Admission to 3 Credits the Language Arts	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasiz the Teacher Ed CECE 452 This course w in the element	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance tily relationships to support the teaching/learning process. Candidates are guided to redege to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac tudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arm to promote reading as an informative, rewarding, and essential component of educiew of widely used methods in teaching reading and a laboratory experience in which cattrategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Processes readings, case studies, instructional technology, and a school-based practicum to a reading server and theory in the field of math and science instruction and reading appropriate methodology in the integration of math and science. <i>Prerequisides</i> culturally appropriate methodology in the integration of social Studies and Language Arts ill examine, in depth, the methods used in teaching the integration of Social Studies into	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment isite: Admission to 3 Credits the Language Arts ts of social studies	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasiz the Teacher Ed CECE 452 This course wi in the element and language a	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interacting. Experiences are provided which promote candidates' awareness of the importance will relationships to support the teaching/learning process. Candidates are guided to reledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teactudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of educies of widely used methods in teaching reading and a laboratory experience in which cattrategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Proceins is reaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum to reach and mathematical knowledge, skills, and dispositions needed to an grades P-5. It examines research and theory in the field of math and science instruction or Post-Baccalaureate Programs. <i>Co-requisite</i> : CECE 316 Integrated Teaching of Social Studies and Language Arts iill examine, in depth, the methods used in teaching the integration of Social Studies into tary school from an interdisciplinary, multicultural approach. Instruction in the elementary school from an interdisciplinary, multicultural approach.	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment isite: Admission to 3 Credits the Language Arts ts of social studies ds in the language	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasiz the Teacher Ed CECE 452 This course wi in the element and language a arts and socia	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interace ng. Experiences are provided which promote candidates' awareness of the importance ily relationships to support the teaching/learning process. Candidates are guided to ledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac tudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of edu iew of widely used methods in teaching reading and a laboratory experience in which c strategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Proc Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum to hop the scientific and mathematical knowledge, skills, and dispositions needed to a grades P-5. It examines research and theory in the field of math and science instruction a grades P-5. It examines research and theory in the field of math and science instruction a grades P-5. It examines research and theory in the field of math and science. <i>Prerequisi</i> ducation or Post-Baccalaureate Programs. <i>Co-requisite</i> : CECE 316 Integrated Teaching of Social Studies and Language Arts ill examine, in depth, the methods used in teaching the integration of Social Studies into tary school from an interdisciplinary, multicultural approach. Instruction in the elemen arts, with emphasis on knowledge required for the teaching of content skills and metho	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment isite: Admission to 3 Credits the Language Arts ts of social studies ds in the language	
CECE 316 This practicur student learni nurturing fam content know Educational St CECE 415 Knowledge, sl Candidates lea includes a rev instructional s CECE 426 This course u teachers deve mathematics i and emphasiz the Teacher Ed CECE 452 This course wi in the element and language a arts and socia	Practicum III: Instructing, Connecting and Assessing n focuses on the instructional process and skills, resources, knowledge and interac ng. Experiences are provided which promote candidates' awareness of the importance ily relationships to support the teaching/learning process. Candidates are guided to ledge to establish teaching/learning objectives. <i>Prerequisite</i> : Admission to Teac tudies or Post-Baccalaureate Programs. <i>Co-requisites</i> : CECE 426, CECE 452, CECE 498. Methods of Teaching Reading and Writing kills, and attitudes necessary for effective organization and implementation of the arn to promote reading as an informative, rewarding, and essential component of edu iew of widely used methods in teaching reading and a laboratory experience in which c strategies. <i>Prerequisite</i> : Admission to the Teacher Education or Post-Baccalaureate Proc Integrated Teaching of Elementary Math and Science ses readings, case studies, instructional technology, and a school-based practicum to hop the scientific and mathematical knowledge, skills, and dispositions needed to se culturally appropriate methodology in the integration of math and science. <i>Prerequisi</i> ducation or Post-Baccalaureate Programs. <i>Co-requisite</i> : CECE 316 Integrated Teaching of Social Studies and Language Arts ill examine, in depth, the methods used in teaching the integration of Social Studies into tary school from an interdisciplinary, multicultural approach. Instruction in the elemen arts, with emphasis on knowledge required for the teaching of content skills and metho al studies programs addressing national and state standards. <i>Prerequisite</i> : Admission	2 Credits ctions that ensure of developing and use their specific her Education or 3 Credits reading program. cation. The course andidates practice ograms. 3 Credits o help pre-service teach science and on and assessment isite: Admission to 3 Credits the Language Arts ts of social studies ds in the language	

The study of current and historical theory and practices in parent education and the impact of connecting with the community. The course reviews parents' and other adults' involvement with schools and covers the role of parent education in the school's curriculum and the theoretical and practical aspects of parental involvement in the educational setting. The course takes an in-depth view of the role that the community plays in shaping the development of children and youth. <i>Prerequisite</i> : Admission to the Teacher Education, Educational Studies, or Post-Baccalaureate Programs.				
CECO 500	Advanced Macroeconomic Theory	3 Credits		
	treatment of theories of aggregate economic analysis; addresses critical questions such come, employment, distribution of income, inflation, and cyclical behavior.	as determination		
CECO 501	Advanced Microeconomic Theory	3 Credits		
Analyzes the noncompetitiv	theory of consumer behavior and production and the pricing mechanism in ve markets.	competitive and		
CECO 504	African American Political Economy	3 Credits		
	he economic history on African Americans; analyzes historical and contemporary in rican American people.	npact of economic		
CECO 505	Public Finance	3 Credits		
	effect of government expenditure and taxation on resource allocation, economic stabiliz t national, state and local levels.	zation, and income		
CECO 509	Monetary Theory and Policy	3 Credits		
	tary and fiscal policies as mechanisms of aggregate demand management; primary cons ices, interest rate, and aggregate money supply. <i>Prerequisite</i> : CECO 500, or approval of			
CECO 510	Urban Economics	3 Credits		
	etail the structure and growth of urban economy and examines the city as part of the r ries of decision-making which explain the location of businesses and households within a			
CECO 511	Seminar: Topics in Urban Economics	3 Credits		
	cs such as economic determinants of urban spatial structure, public and private decis cation choices, and transportation. <i>Prerequisite</i> : CECO 510.	sions on firms and		
CECO 512	Economic Development	3 Credits		
Studies theories of economic development and investigates relevant economic models and analytical tools for analyzing and gaining understanding of development issues; also discusses policies and contemporary problems of developing countries.				
CECO 513	International Economics	3 Credits		
An analysis of theories of international trade, balance of payment problems and current issues in commercial policy.				
CECO 517	International and Regional Economic Order	3 Credits		
of integration	al economic and political relations between developed and developing countries. Topic , economic and political cooperation, regional trade and development, and the level c <i>quisite</i> : CECO 512, CECO 513, or approval of the faculty.			
CECO 518	Seminar: Topics in Economic Development	3 Credits		
Investigates specific issues and approaches to economic development. Analyzes international, regional and county- specific research reports utilizing current theoretical and analytical tools. <i>Prerequisite</i> : CECO 512 or CECO 517. This course requires permission of the advisor and the instructor and may be taken as independent study provided prerequisites are met.				

CECO 520	Economics for Non-Majors	3 Credits		
Designed to provide students with the fundamental economics background necessary to understand and implement policy. Macro and Micro theories are developed in examining the impacts of markets and government policy on the economy.				
CECO 530	Seminar in Labor Economics	3 Credits		
Discusses formal models of labor demand and supply; investigates wage and labor market discrimination, segmented markets, labor processes, and trade union theories. This course requires permission of the advisor and the instructor and may be taken as independent study provided prerequisites are met.				
CECO 531	Seminar: Topics in Labor Economics	3 Credits		
Explores labor-related topics including the theoretical and empirical investigations of equalizing differences in the labor market, investment in human capital, and the problem of imperfect markets. <i>Prerequisite</i> : CECO 530. This course requires permission of the advisor and the instructor and may be taken as independent study provided prerequisites are met.				
CECO 550	Mathematical Analysis for Economists I	3 Credits		
Develops skill	s that translate economic and business problems and relationships into mathematical t	erms.		
CECO 555	Mathematical Analysis for Economists II	3 Credits		
	vofold: 1) to render a systematic exposition of certain basic mathematical methods, and bes of economics analysis in such way that the mutual relevance of the two disci- CECO 550.			
CECO 570	Research Methodology	3 Credits		
identification,	ries and methods of scientific research in economics and related social sciences. S formulation of testable and meaningful hypotheses and empirical techniques of and Approval of the faculty.			
CECO 600	Statistical Analysis for Business and Economists	3 Credits		
	6510). Studies the use and application of descriptive statistics and statistical in mple survey, and simple linear regression models and violations of the basic assumpti e statistics.			
CECO 601	Econometrics I	3 Credits		
	Develops concepts and applications of statistical methods to economic and managerial problems, including multiple regression and forecasting, and simultaneous equations. <i>Prerequisite</i> : CECO 600, or approval of the faculty.			
CECO 602	Econometrics II	3 Credits		
Studies the construction, estimation and testing of economic models. <i>Prerequisite</i> : CECO 601.				
CECO 801	Thesis Research	3 Credits		
Designed to assist students in the development and writing of the thesis.				
CECO 805	Thesis Consultation	1 Credit		
For students v	who are in the final stage of their thesis writing which requires minimal supervision and	l assistance.		
CEDA 500	Introduction to Educational Administration & Supervision	3 Credits		
	Surveys the field(s) of educational administration and supervision, introduces basic theories and principles of administration and supervision. (Offered in fall)			

CEDA 510	Curriculum Planning for Educational Leaders	3 Credits
	he comprehensive curriculum development process and emphasizes leadership s on and evaluation of the curriculum. Field-based activities are integral parts of the o mmer)	
CEDA 520	Educational Resource Management	3 Credits
educational le	provides an overview of the school system business administration. The course he eadership in urban schools to explore and understand the issues of efficiency and equinagement. (Offered in spring and summer)	
CEDA 525	Technology and Information Systems	3 Credits
	course, students will advance their knowledge of the personal computer and software ent of school data. <i>Prerequisite</i> : Computer Literacy. (Offered in fall and summer)	utilization tailored
CEDA 530	School/Community Relations	3 Credits
	nciples and practices for improving diverse school and community relationships with em ffered in the fall)	phasis on the local
CEDA 535	Educational Policy and the Law	3 Credits
	mprehensive review of legal structures and foundations of the American public school nd the policy context governing the administration of public schools. (Offered in the spr	
CEDA 560	Practicum for the Master's Degree I	3 Credits
	ortunities at local school sites to synthesize and apply knowledge over two sen ettings. The field experience requires 218 contact hours including scheduled reflective and summer)	
CEDA 561	Practicum for the Master's Degree II	3 Credits
	ortunities at local school sites to synthesize and apply knowledge over two sen ettings. The field experience requires 218 contact hours including scheduled reflective and summer)	
CEDA 590	Educational Tests and Measurements	3 Credits
	xamines methods used to measure and evaluate student progress and how the info processes can be used to inform decisions about students, programs and activities. (mers)	
CEDA 599	Research for School Improvement	3 Credits
utilization of	ill guide students through basic research skills needed to locate and evaluate educationa their skills to solve problems that arise in the school setting through the application ring and alternate summers)	
CEDA 600	Administration of the Urban School System	3 Credits
	emporary administrative and organizational models at the system level in American ir impact on urban school policies and practices. (Offered in fall and alternate summers	
CEDA 601	Strategic Planning for Systemic Reforms	3 Credits
	idents to the concept of systemic school reform and the challenges facing educational thods and issues of planning large school interventions. (Offered in spring and alternate	
CEDA 610	Administration & Supervision of the Instructional Program	3 Credits
	aching/learning process and provides the administrator knowledge, skills and attitudes	
curriculum ar	d instructional program. A primary emphasis is on improvement of instruction in urb	an schools. Direc

support of teacher, group development, professional development, curriculum development, and action research will be emphasized. (Offered in fall and alternate summers)

CEDA 612	Student Personnel Administration	3 Credits
Studies stude	nt personnel problems in public schools. (Offered in fall and alternate summers)	
CEDA 614	Staff Personnel Administration	3 Credits
	ples and practices needed in recruitment of personnel and maintenance of schoring and alternate summers)	ool personnel programs
CEDA 620	Economics of Educational Equity	3 Credits
	ysis of pervasive equity issues facing diverse schools. In-depth consideration of ensuring equity for all students. (Offered in fall and alternate summers)	f economic and financia
CEDA 630	Community Educational Leadership	3 Credits
	udents to the theory and practice of community education and the role of educat (Offered in spring and alternate summers)	ion in urban communit
CEDA 660	Advanced Practicum I	3 Credits
diverse settin	riety of field-based experiences for education specialist and doctoral candidate gs at school districts, state education departments or higher education. The field including scheduled reflective seminars.	
CEDA 661	Advanced Practicum II	3 Credits
diverse settin	riety of field-based experiences for education specialist and doctoral candidate gs at school districts, state education departments or higher education. The field including scheduled reflective seminars.	
CEDA 690	Systematic Educational Evaluation	3 Credits
	ool level organizational units and instructional programs through application of and planning instruments. (Offered in fall and alternate summers)	f social system model o
CEDA 699	Research Methods in Organization	3 Credits
	L chods of researching problems in organizations and develops instruments for mea zations. (Offered in fall and alternate summers)	surement of variables i
CEDA 709	Seminar in Strategic Leadership	3 Credits
	I systems theories, students will examine the issues of systemic change in education elevant literature, formulate research questions and design frameworks for inte ring)	
CEDA 719	Seminar in Instructional Leadership	3 Credits
	examine school reform issues from the perspective of curriculum and instructior ant literature, formulate research questions and design frameworks for inter l)	
CEDA 729	Seminar in Organizational Leadership	3 Credits
problems of	perspective of transformational leadership, students will examine organizational porganizational porganizational constant of the second porganizational constant of the second porganization and analysis. (Offered in fall)	
CEDA 730	Politics of Urban Education	3 Credits
	ects on educational policies of political behavior at national, state, local and i us on implications for diverse schools. (Offered in fall and alternate summers)	

CEDA 735	Educational Policy Analysis	3 Credits
	amework for analysis and decision making in education policy, analyzes selected nd introduces students to educational policy research methodology. (Offered in sp	
CEDA 739	Seminar in Political/Community Leadership	3 Credits
schools. Stu	es of leadership and governance as they relate to the larger political, social and cultura dents will review relevant literature, formulate research questions, and design and analysis. (Offered in spring)	
CEDA 790	Quantitative Research Methodology in Education	3 Credits
tools and tec	learn how to construct a variety of quantitative research designs, identify and use app hniques, analyze, interpret and report research results using narrative, tabular a Computer Literacy. (Offered in fall)	
CEDA 795	Qualitative Research Methodology in Education	3 Credits
	ral students in developing theoretical framework from which qualitative inquir methods and strategies of qualitative research are addressed. (Offered in spring)	y emerges. Aims,
CEDA 791	Directed Research (Elective)	3 Credits
Develops com	petencies in designing and developing research proposals. (Offered in fall, spring, sum	mer)
CEDA 990	Doctoral Advisement	1 Credit
	us of students for preparation and writing comprehensive examination and/or prospection of students for preparation and writing comprehensive examination and/or prospections of the Department Chair. (Off	
CEDA 995	Dissertation Research	3 Credits
	ance on research for and writing of the dissertation. <i>Prerequisites</i> : Satisfactory comple ne comprehensive examination. Minimum six (6) hours required. (Offered in fall, sprin	
CEDC 262	Educational Technology	3 Credits
Candidates ha presentation, portfolios. Thi	ain experience with a variety of computer applications and technological tools u ave hands-on training with applications including word processing, Internet, spre and digital technology tools. Significant focus is placed on the development of Web s s course is designed to satisfy the Georgia Teacher Certification Computer Skills Compet Admission to the Post-Baccalaureate Certification Program.	adsheet, database, ites and electronic
CEDC 360	Educational Measurement	3 Credits
education tes	stical concepts and terminology for education. Students gain knowledge of widely ts, such as CAT and ITBS. The course explores test construction, selection, ac of test results to pupils and parents. This course is designed to provide experiences in to and interpretation of results. Prerequisite : Admission to the Teacher Education or I programs.	lministration, and est taking, analysis,
CEDC 501	Psychology of Early Childhood	3 Credits
Examines theo	pries of behavior and development in young children.	1
CEDC 510	Earth Systems Science	3 Credits
	earth systems and changes in relation to astronomy, physical geology, meteorology a d technology experiences are included.	and oceanography.

CEDC 526	Curricular Integration of Creative Experiences for Young Children	3 Credits		
Emphasizes integrating music, movement, creative writing, dramatics, and art into the curriculum.				
CEDC 530	Foundations of Culturally Responsive and Relevant Pedagogical Practices	3 Credits		
frameworks u	epts of culturally responsive and culturally relevant pedagogy and analyzes resear pon which the concepts are based. Practices which support these concepts are observ engaging students in the application of these practices are undertaken in the field.			
CEDC 538	Trends and Issues in Middle and Secondary School Curriculum	3 Credits		
education; the	designed to explore the past decade of reform and major curricular dilemmas in mid e effects of ethnic and culturally diverse curriculum content on student achievement; adigms for high achievement for all developmental levels. Technology resources are use results.	and creating new		
CEDC 551	Research, Design and Evaluation in Education	3 Credits		
	ion of concepts, ideas, methodology, and issues related to the research process. It d quantitative research design and the evaluation processes in education.	will include both		
CEDC 553	Educational Research Practitioner's Paper	3 Credits		
This course is the continuation of CEDC 552 Action Research Seminar. The Action Research Plan developed in CEDC 552 is implemented at the field-school site, analyzed, and a publishable manuscript written. Analysis of the data collected through qualitative/quantitative measures is performed. An Action Research thesis is a requirement for fulfillment of this course.				
CEDC 567	Calculus for Grades 6-12	3 Credits		
integration. Tl	ive study of instructional strategies, materials, and modes for teaching/learning limits, on the focus is on instructional media and technologies for teaching concepts through real- puter and calculator problem-solving platforms.			
CEDC 568	Geometry for Grades 6-12	3 Credits		
	ods, materials, and technology for teaching Euclidean and Non-Euclidean geometry. Pr ont knowledge or approval of the Department Chair.	erequisite: College		
CEDC 569	Mathematics for Grades 6-12	3 Credits		
Involves overall curriculum objectives, structure, and materials for mathematics in secondary schools and colleges; examines standards-based techniques for instruction, assessment and technology for teaching algebra, geometry, calculus, statistics and probability in diverse student environments (100 field hours). <i>Prerequisite</i> : Completion of all mathematics courses in the program or approval of the Department Chair.				
CEDC 570	Science for Grades 6-12	3 Credits		
Examines standards-based science secondary- and college-level curriculum. Investigates philosophy, issues and trends in science education. Learning theories and methods are explored, as they relate to science teaching in biology, physics, chemistry and earth systems science. Technology activities and 100 field hours are included.				
CEDC 571	Physics for Grades 6-12	3 Credits		
Focuses on the	e physics of real solids, liquids, surfaces, and classical mechanics. Laboratory experience	ces are included.		
CEDC 572	Chemistry for Grades 6-12	3 Credits		
Study of chemistry concepts, theories and principles at an advanced level. Laboratory and technology activities are included.				

CEDC 573	Biology for Grades 6-12	3 Credits
	ogical theories, principles and concepts at the advanced level; molecules and cells, ad populations. Laboratory, multimedia and other technology activities are included	
CEDC 595	Internship: Early Childhood Education	9 Credits
they assume	perative guidance and supervision by University and local educational agency pe the responsibilities of instructor in an educational setting (16-week field experien- ng grades levels: P-K, 1-3, or 4-5). <i>Prerequisites</i> : All coursework and the GACE con	ce: 8-weeks each in two
CEDC 597	Internship - Grades 6-12	6-9 Credits
they assume	perative guidance and supervision by University and local educational agency pe the responsibilities of instructor in an educational setting (16-week field experien o grades levels: 6-8 and 9-12).	
CEDC 598	Independent Study	1-3 Credits
	nt inquiry into theoretical and practical interests of students; contractual arrangen : Permission of the instructor.	nent with the instructor
CEDF 550	History of Urban Education	3 Credits
	disciplinary lens of history, the course reviews the major forces that have shaped, chool system in the United States. Particular focus will be directed at the urban set	
CEDF 553	Schooling and the Urban Community	3 Credits
	eeks to cultivate and then encourage the utilization of a sociological lens to exam ities and our schools. (Offered in spring and summer)	ine our urban societies
CEDF 654	Education and Urban Development	3 Credits
schools, and	social context of urban education, the development and expansion of concentrated the research on the relationship between poverty and educational performance. Stuc hildren and families and models for institutional collaboration.	
CEDS 425	Introduction to Exceptional Education	3 Credits
This course i	s designed to introduce students to the characteristics and education of individuals	with disabilities.
CEDS 576	Cultural Diversity	3 Credits
Focuses on is diversity for	ssues pertinent to cultural diversity such as race, ethnicity, gender, and religion a education.	nd the ramifications o
CEDS 578	Behavior Management	3 Credits
	ment of behavior problems related to adjustment and instructional management o , and community settings.	of children and youth in
CEDS 579	Psycho-Educational Evaluation	3 Credits
	usues (non-biased assessment, reliability, validity, etc.) related to the assessme tudents will also conduct assessments of students with learning difficulties.	ent of individuals wit
CEDS 580	Psychology of Exceptional Children	3 Credits
individual in Special empl	Traduate level introductory course for Special Education. Focuses upon the child relation to how the environment, family, school, peers, culture and society adapt to basis will be given to educational needs and modifications as they relate to character of individuals with disabilities.	meet that child's needs

CEDS 585	Developmental Problems in Speech and Language	3 Credits
	l ature and causes of deviations from normal speech and language development. Provid- n in area of speech and language instruction for children and youth with disabilities.	es instruction and
CEDS 591	Nature, and Needs of Students with Mild Disabilities	3 Credits
Provides an in-depth examination of characteristics, similarities, and differences among children with mild disabilities. <i>Prerequisites</i> : Approval of the Department Chair.		
CEDS 592	Methods, Materials and Curriculum for Students with Mild Disabilities	3 Credits
	brs develop skills in developing and implementing a variety of teaching strategies for ting academic problems. <i>Prerequisites</i> : Approval of the Department Chair.	or individuals and
CEDS 593	Practicum for Special Education-General Curriculum (160 clock hours, 8-week field experience)	3 Credits
	racticum in P-K in school settings with children with mild disabilities. Prerequisites hair. Students must register for their area of concentration plus weekly seminar CEDS 60	
CEDS 594	Internship for Special Education General Curriculum (400-clock hours, 10- week field experience)	3 Credits
	ternship in a school setting with children with mild disabilities. Prerequisites : CEDS 57' S 593. Students must register for their area of concentration plus weekly semina landbook.	
CEDS 600	Curriculum for Exceptional Children	3 Credits
	n evaluating curriculum for individuals with mild disabilities, with an emphasis on exercises and materials for use in the inclusive classroom.	xamining effective
CEDS 605	Diagnostic Reading for Teaching Reading	3 Credits
disabilities (P	l ategies, causes and methods of teaching and diagnosis of reading problems/difficulties fo -12). Provides a balance between inclusive theories and practices in the school setting. The pecial requirements in reading. Prerequisites : Approval of the Department Chair.	
disabilities (P	12). Provides a balance between inclusive theories and practices in the school setting. The	
disabilities (P- the Georgia sp CEDS 606 Students discu application an	-12). Provides a balance between inclusive theories and practices in the school setting. The pecial requirements in reading. <i>Prerequisites</i> : Approval of the Department Chair.	his course satisfies 0 Credits sis is placed on the
disabilities (P- the Georgia sp CEDS 606 Students discu application an	12). Provides a balance between inclusive theories and practices in the school setting. The becial requirements in reading. <i>Prerequisites</i> : Approval of the Department Chair. Seminar for All Students Enrolled in Practicum and Internship uss issues, trends and challenges related to teaching individuals with disabilities. Emphased comparison of theory with actual field experiences at various levels. Course examines	his course satisfies 0 Credits sis is placed on the
disabilities (P- the Georgia sp CEDS 606 Students discu application an exceptional ec CEDS 642 Studies career and vocationa	12). Provides a balance between inclusive theories and practices in the school setting. The becial requirements in reading. <i>Prerequisites</i> : Approval of the Department Chair. Seminar for All Students Enrolled in Practicum and Internship uss issues, trends and challenges related to teaching individuals with disabilities. Emphase d comparison of theory with actual field experiences at various levels. Course examines flucation to compare theory with actual field experiences.	 bis course satisfies 0 Credits sis is placed on the selected topics in 3 Credits zes specific career ng job and career
disabilities (P- the Georgia sp CEDS 606 Students discu application an exceptional ec CEDS 642 Studies career and vocationa	 12). Provides a balance between inclusive theories and practices in the school setting. The becial requirements in reading. <i>Prerequisites</i>: Approval of the Department Chair. Seminar for All Students Enrolled in Practicum and Internship uss issues, trends and challenges related to teaching individuals with disabilities. Emphased comparison of theory with actual field experiences at various levels. Course examines the action to compare theory with actual field experiences. Career Development for Exceptional Children and Youth r programs and transitional issues for individuals with disabilities. Examines and utilizat assessment techniques with individuals and groups. Examines tests for assessing tests for assessin	 bis course satisfies 0 Credits sis is placed on the selected topics in 3 Credits zes specific career ng job and career
disabilities (P- the Georgia sp CEDS 606 Students discu application ar exceptional ec CEDS 642 Studies career and vocations preferences o CEDS 643 Examines coll	 12). Provides a balance between inclusive theories and practices in the school setting. The becial requirements in reading. <i>Prerequisites</i>: Approval of the Department Chair. Seminar for All Students Enrolled in Practicum and Internship ass issues, trends and challenges related to teaching individuals with disabilities. Emphased comparison of theory with actual field experiences at various levels. Course examines lucation to compare theory with actual field experiences. Career Development for Exceptional Children and Youth r programs and transitional issues for individuals with disabilities. Examines and utilizal assessment techniques with individuals and groups. Examines tests for assessing students with disabilities related to IDEA, ADA, transition to adulthood, and collaborat 	his course satisfies O Credits sis is placed on the s selected topics in O Credits Credits zes specific career ig job and career ion. O Credits Credits
disabilities (P- the Georgia sp CEDS 606 Students discu application ar exceptional ec CEDS 642 Studies career and vocations preferences o CEDS 643 Examines coll	12). Provides a balance between inclusive theories and practices in the school setting. The becial requirements in reading. <i>Prerequisites</i> : Approval of the Department Chair. Seminar for All Students Enrolled in Practicum and Internship uss issues, trends and challenges related to teaching individuals with disabilities. Emphase d comparison of theory with actual field experiences at various levels. Course examines ducation to compare theory with actual field experiences. Career Development for Exceptional Children and Youth r programs and transitional issues for individuals with disabilities. Examines and utilital assessment techniques with individuals and groups. Examines tests for assessing f students with disabilities related to IDEA, ADA, transition to adulthood, and collaborat Counseling Families of Exceptional Children and Youth aborative counseling role of special educators and the techniques for facilitating intel	his course satisfies O Credits sis is placed on the s selected topics in O Credits Credits zes specific career ig job and career ion. O Credits Credits
disabilities (P- the Georgia sp CEDS 606 Students discu application an exceptional ec CEDS 642 Studies career and vocations preferences o CEDS 643 Examines coll and social gro CEDS 677 Independent n	12). Provides a balance between inclusive theories and practices in the school setting. The becial requirements in reading. <i>Prerequisites</i> : Approval of the Department Chair. Seminar for All Students Enrolled in Practicum and Internship ass issues, trends and challenges related to teaching individuals with disabilities. Emphase d comparison of theory with actual field experiences at various levels. Course examines actuation to compare theory with actual field experiences. Career Development for Exceptional Children and Youth r programs and transitional issues for individuals with disabilities. Examines and utilital assessment techniques with individuals and groups. Examines tests for assessing f students with disabilities related to IDEA, ADA, transition to adulthood, and collaborat Counseling Families of Exceptional Children and Youth aborative counseling role of special educators and the techniques for facilitating intel wth of individuals with disabilities.	his course satisfies 0 Credits sis is placed on the s selected topics in 3 Credits zes specific career ion. 3 Credits lectual, emotional 1 or 3 Credits
disabilities (P- the Georgia sp CEDS 606 Students discu application an exceptional ec CEDS 642 Studies career and vocations preferences o CEDS 643 Examines coll and social gro CEDS 677 Independent n	12). Provides a balance between inclusive theories and practices in the school setting. The becial requirements in reading. <i>Prerequisites</i> : Approval of the Department Chair. Seminar for All Students Enrolled in Practicum and Internship uss issues, trends and challenges related to teaching individuals with disabilities. Emphase d comparison of theory with actual field experiences at various levels. Course examines the compare theory with actual field experiences. Career Development for Exceptional Children and Youth reprograms and transitional issues for individuals with disabilities. Examines and utilities al assessment techniques with individuals and groups. Examines tests for assessing f students with disabilities related to IDEA, ADA, transition to adulthood, and collaborat Counseling Families of Exceptional Children and Youth aborative counseling role of special educators and the techniques for facilitating intel wth of individuals with disabilities. Independent Study research under the direction of an advisor; advanced registration only with the approval	his course satisfies 0 Credits sis is placed on the s selected topics in 3 Credits zes specific career ion. 3 Credits lectual, emotional 1 or 3 Credits

CENG 502	Methods of Research	3 Credits
writing succe	exercises in research in literature and language with an emphasis on the preliminar essful theses and dissertation: proposals, abstracts, outlines, bibliographic es tation problems. This course is required of all graduate students in English during first	says/reviews, and
CENG 510	Early American Literature	3 Credits
nineteenth ce and literature	overs mainly English language texts of British North American from the mid-seventeen nturies. It includes literature of exploration and conquest, Puritan sermons, colonial of settlement, Puritan poetry, Native American voices, slave narrative, poetry of the ea d fiction of the Early Republic.	historical narrative
CENG 511	American Poetry and Poetics	3 Credits
	ill trace the history of American poetry through the twentieth century emphasizing t he poetry of the period—through the poetics of the vernacular, the orchestral, and the	
CENG 512	American Renaissance	3 Credits
1865, studyin	rise of a distinctively American literature and aesthetic, with emphasis on the period g authors such as Ralph Waldo Emerson, Henry David Thoreau, Herman Melville, et Beecher Stowe, Nathaniel Hawthorne, Edgar Allan Poe. Theory of the period will be	James Fennimore
CENG 513	American Realism and Naturalism	3 Credits
that reflect the Henry James,	ineteenth and early-twentieth century American literature categorized as realism and e "camera-eye" vision and the "under side" look at life. It includes authors such as Reb Chesnutt, Dreiser, Crane, Frank Norris, Mark Twain, and Pauline Hopkins. Historica t of the course.	ecca Harding Davis
CENG 514	The American Novel	3 Credits
includes the s	xplores the development of the novel in America from the late-eighteenth century tudy of different types of novels, with a special emphasis on the modernist works, and rere shaped by, the social, cultural, and historical forces characterizing the literary peri	l explores how they
CENG 515	Contemporary American Literature	3 Credits
and cultural of	amines a selection of contemporary American fiction from 1965 to the present in histo contexts. Authors include Kurt Vonnegut, Don DeLillo, Ishmael Reed, Tom Wolf, No ise Erdrich, Maxine Hong Kingston, and others.	
CENG 516	Modern American Drama	3 Credits
Representativ	studies 19th- and 20th-century (including contemporary) plays written by Ame e dramatists from each literary-historical period and a range of dramatic styles will b nodern drama.	
CENG 520	Ideas and Forms in African American Literature	3 Credits
determine the	urveys African American literature from both conceptual and historical perspecti extent to which the literature is uniquely African American. Studies in major poets an g through present—excluding the Harlem Renaissance—within their cultural, hist	d their poetry from
CENG 521	African American Poetry	3 Credits
,	or poets and their poetry from the beginning through present, excluding the Harlem I historical, and literary contexts.	Renaissance, withir
CENG 522	African American Novel	3 Credits
	xplores the African American novel within each novel's social, cultural, and literary mi President's Daughter, to the contemporary, such as Morrison's Paradise.	ilieu, from the early

CENG 523	Poetry of the Harlem Renaissance	3 Credits
	es in majorand some minorblack poets, poetry and poetics, and critics from the peri onsiders relevant white poets and critics of the era. Poets under study will vary somev taught.	
CENG 524	African American Folklore	3 Credits
A study of the and the oral tr	principal characteristics of African and African American folklore with specific emphasi radition.	s on folk literature
CENG 530	The African Novel	3 Credits
A study of mo	dern African novels written in English with attention to their social contexts. Authors/	novels will vary.
CENG 531	African Poetry in English	3 Credits
Studies in maj	or poets from West, East, and Southern Africa. Authors and works will vary.	
CENG 532	African Cultural Traditions	3 Credits
	tudies and analyzes the concepts of the black worldview and culture; it includes re ican, and other Eastern aesthetics.	eadings of African
CENG 533	Caribbean Short Fiction and Novel	3 Credits
	explores both commonalities and differences identified in short and long fiction and Spanish-speaking Caribbean writers, features that underscore the Pan-Caribbean so riences.	
CENG 534	Caribbean Poetry	3 Credits
	of select Caribbean poets, this course explores literature and history through the exaministance and oppression in Caribbean poetry.	nation of recurrent
CENG 535	Commonwealth Literature	3 Credits
	selected literatures written in English by writers from British Commonwealth countr a, Australia, Canada, India, Malaysia, New Zealand, Pakistan, Singapore, and the West Ind	
CENG 540	Early English Novel	3 Credits
of the followi	udies in the development of the novel from the beginning to Jane Austen. Critical reading authors will be a part of the study: Aphra Behn, Daniel Defoe, Samuel Richardsone, and Frances Burney, among others.	
CENG 541	Later English Novel	3 Credits
This course is selected work	a study of the development of the novel from 1820 through World War I. It includes s.	critical readings of
CENG 542	Contemporary English Literature	3 Credits
Studies in the reading of sele	British novel and short fiction from World War I through post-modernism. The stuc ected works.	ly includes critical
CENG 543	Victorian Poetry	3 Credits
Browning, Br Historical con	bocuses on the major Victorian poets and their works; among the authors are Arnold, 5 owning, Gabriel Dante Rossetti, Christina Rossetti, Swinburne, and Hopkins and s text and recent criticism will be a part of the study. Some attention will be paid to the gr Carlyle, Mill, and Ruskin.	ome minor poets.

CENG 544	Shakespeare I: The Early Plays	3 Credits
	overs critical reading of the dramatic works of Shakespeare to about 1600. This o of the first half of Shakespeare's works in the context of the theatrical, literary, wed.	
CENG 545	Shakespeare II: The Later Plays	3 Credits
	xamines plays from the second half of Shakespeare's dramatic career, primari his later comedies.	ily a selection of his majo
CENG 546	Modern British Drama	3 Credits
	ccuses on post-World War II major British and Irish playwrights and their wor kett, Simon Bent, David Kane, and Tom Stoppard.	ks, including such author
CENG 547	Renaissance Literature	3 Credits
in the course	cuses on major writers and their works, including poetry, essays, and drama. As are Wyatt, Howard, Sidney, Spenser, Marlow, Shakespeare, Campion, Donn Ailton along with lesser known authors, especially females.	
CENG 548	The Enlightenment	3 Credits
	e literary trends of the seventeenth and eighteenth centuries. The study incluc e, Dryden, Swift, Pope, Johnson, and others. The French influence, by way of Deso of the study.	
CENG 549	Literature of the Romantics	3 Credits
	iterature of the English Romantic period and its Continental underpinnings. ntic writing to American Romantic literature.	The course also compare:
CENG 560	Special Topics in Writing	3 Credits
writing forms • Creative • Technica	mphasizes audience awareness, effective design and organization, clarity and c frequently encountered in the workplace. Writing: This course will vary, focusing on fiction, poetry, drama, and creative r l Writing: This is a course in analysis and writing of business and technical docu at varies and may be repeated for credit.	non-fiction alternately.
CENG 570	Special Topics in Literature	3 Credits
particularized	cial topics in literature, including multiethnic/cultural, film, technology I studies of authors/literature in the four areas of doctoral studies: African Ar bean. Content Varies. Course may be repeated for credit.	
CENG 580	Directed Research	3 Credits
This course is	focused on methods of writing and research that will lead to producing publish	nable works.
CENG 581	History of the English Language	3 Credits
	overs the study of the nature and function of language; the development of I rn English grammar, vocabulary, and American speech.	English sounds, forms and
CENG 590	Contemporary Africana Women's Fiction	3 Credits
	fiction by women throughout the African Diaspora with a focus on the roles a represented in the novels.	nd status of the women in
CENG 591	Caribbean Women Writers: Genre	3 Credits
	I writing of women of the English, French, and Spanish speaking Caribbean. S sh could be useful. Genres (fiction, poetry, and drama) may vary each term the	

CENG 592	Ethnic American Women Writers	3 Credits
	riting of women of various American ethnic groups—Latina, Native American, Asian, e to white female authors who focus on writing ethnic American literature.	tc. Some attention
CENG 593	Southern Women Writers	3 Credits
Studies the w heritage.	orks of women writers of the United States South with a focus on themes of culture, race	e, gender, class, and
CENG 601	Thesis Consultation	1 Credit
CENG 602	Methods of Research	3 Credits
that lead to w	l lectures and exercises in research in literature and language with an emphasis on the riting successful theses and dissertation: proposals, abstracts, outlines, bibliographic e tation problems. This course is required of all graduate students in English (first semes	ssays/reviews, and
CENG 605	Thesis Research	3 Credits
CENG 610	Early American Literature	3 Credits
eighteenth, a historical nar	l course covers mainly English language texts of British North American from the nd nineteenth centuries. It includes literature of exploration and conquest, Puritan rative and literature of settlement, Puritan poetry, Native American voices, slave narr period, and drama and fiction of the Early Republic.	sermons, colonia
CENG 611	American Poetry and Poetics	3 Credits
	course will trace the history of American poetry through the twentieth century s of looking at the poetry of the period—through the poetics of the vernacular, the	
CENG 612	American Renaissance	3 Credits
between 183 Fennimore C	l course studies in the rise of a distinctively American literature and aesthetic, with emp 5 and 1865, studying authors such as Ralph Waldo Emerson, Henry David Thoreau, Herr ooper, Harriet Beecher Stowe, Nathaniel Hawthorne, Edgar Allan Poe. Theory of the rt of the course.	nan Melville, Jame
CENG 613	American Realism & Naturalism	3 Credits
and naturalis Rebecca Har	l course studies late-nineteenth and early-twentieth century American literature cate m, works that reflect the "camera-eye" vision and the "under side" look at life. It include ding Davis, Henry James, Chesnutt, Dreiser, Crane, Frank Norris, Mark Twain, and atext will be important in the course.	les authors such a
CENG 614	The American Novel	3 Credits
the study of a	l explores the development of the novel in America from the late-eighteenth century t lifferent types of novels, with a special emphasis on the modernist works, and explores ped by, the social, cultural, and historical forces characterizing the literary periods asso	s how they shaped
CENG 615	Contemporary American Literature	3 Credits
aesthetic, soc	l course examines a selection of contemporary American fiction from 1965 to the p ial, and cultural contexts. Authors include Kurt Vonnegut, Don DeLillo, Ishmael Reed, Aorrison, Louise Erdrich, Maxine Hong Kingston, and others.	
CENG 616	Modern American Drama	3 Credits
Representativ	l l course studies 19th- and 20th-century (including contemporary) plays written by Am /e dramatists from each literary-historical period and a range of dramatic styles will be modern drama.	

This advance level course surveys African American literature from both conceptual and historical perspecter effort to determine the extent to which the literature is uniquely African American. CENG 621 African American Poetry 3 Cree Advance level course studies in major poets and their poetry from the beginning through present, excluding to Renaissance, within their cultural, historical, and literary contexts. 3 Cree CENG 622 African American Novel 3 Cree This advance level course explores the African American novel within each novel's social, cultural, and liter from the early Clotel, or the President's Daughter, to the contemporary, such as Morrison's Paradise. 3 Cree CENG 623 Poetry of the Harlem Renaissance 3 Cree Advance level course includes studies in majorand some minorblack poets, poetry and poetics, and critic period 1919-1934; the course also considers relevant white poets and critics of the era. Poets under study somewhat depending on the semester taught. 3 Cree Advance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition. 3 Cree Advance level study of modern African novels written in English with attention to their social contexts. Author will vary. 3 Cree Advance level study of modern African novels written in English with attention to their social contexts. Author will vary. 3 Cree CENG 631 African Cultural Traditions 3	dits he Harlen dits ary milieu dits s from th 7 will var
Advance level course studies in major poets and their poetry from the beginning through present, excluding t Renaissance, within their cultural, historical, and literary contexts.CENG 622African American Novel3 CreeThis advance level course explores the African American novel within each novel's social, cultural, and literary from the early Clotel, or the President's Daughter, to the contemporary, such as Morrison's Paradise.3 CreeCENG 623Poetry of the Harlem Renaissance3 CreeAdvance level course includes studies in majorand some minorblack poets, poetry and poetics, and critic period 1919-1934; the course also considers relevant white poets and critics of the era. Poets under study somewhat depending on the semester taught.3 CreeCENG 624African American Folklore3 CreeAdvance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition.3 CreeCENG 630The African Novel3 CreeAdvance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 CreeCENG 631African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	he Harlen dits ary milieu dits s from th / will var
Renaissance, within their cultural, historical, and literary contexts.3 CreeCENG 622African American Novel3 CreeThis advance level course explores the African American novel within each novel's social, cultural, and liter from the early Clotel, or the President's Daughter, to the contemporary, such as Morrison's Paradise.3 CreeCENG 623Poetry of the Harlem Renaissance3 CreeAdvance level course includes studies in majorand some minorblack poets, poetry and poetics, and critic period 1919-1934; the course also considers relevant white poets and critics of the era. Poets under study somewhat depending on the semester taught.3 CreeCENG 624African American Folklore3 CreeAdvance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition.3 CreeCENG 630The African Novel3 CreeAdvance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 CreeCENG 631African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it incluse r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	dits ary milieu dits s from th 7 will var
CENG 621Information and orderThis advance level course explores the African American novel within each novel's social, cultural, and liter- from the early Clotel, or the President's Daughter, to the contemporary, such as Morrison's Paradise.3 Cre-CENG 623Poetry of the Harlem Renaissance3 Cre-Advance level course includes studies in majorand some minorblack poets, poetry and poetics, and critic period 1919-1934; the course also considers relevant white poets and critics of the era. Poets under study somewhat depending on the semester taught.3 Cre-CENG 624African American Folklore3 Cre-Advance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition.3 Cre-CENG 630The African Novel3 Cre-Advance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 Cre-CENG 631African Poetry in English3 Cre-Advance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 Cre-CENG 632African Cultural Traditions3 Cre-Advance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 Cre-CENG 633Caribbean Short Fiction and Novel3 Cre-	ary milieu dits s from the y will vary
from the early Clotel, or the President's Daughter, to the contemporary, such as Morrison's Paradise.CENG 623Poetry of the Harlem Renaissance3 CreAdvance level course includes studies in majorand some minorblack poets, poetry and poetics, and critic period 1919-1934; the course also considers relevant white poets and critics of the era. Poets under study somewhat depending on the semester taught.3 CreCENG 624African American Folklore3 CreAdvance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition.3 CreCENG 630The African Novel3 CreAdvance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 CreCENG 631African Poetry in English3 CreAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreCENG 632African Cultural Traditions3 CreAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreCENG 633Caribbean Short Fiction and Novel3 Cre	dits s from th / will var
Advance level course includes studies in majorand some minorblack poets, poetry and poetics, and critic period 1919-1934; the course also considers relevant white poets and critics of the era. Poets under study somewhat depending on the semester taught.3 CreeCENG 624African American Folklore3 CreeAdvance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition.3 CreeCENG 630The African Novel3 CreeAdvance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 CreeCENG 631African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	s from the will var
period 1919-1934; the course also considers relevant white poets and critics of the era. Poets under study somewhat depending on the semester taught.3 CreeCENG 624African American Folklore3 CreeAdvance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition.3 CreeCENG 630The African Novel3 CreeAdvance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 CreeCENG 631African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	y will var
Advance level study of the principal characteristics of African and African American folklore with specific en folk literature and the oral tradition.3 CreeCENG 630The African Novel3 CreeAdvance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 CreeCENG 631African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	dits
folk literature and the oral tradition.3 CreeCENG 630The African Novel3 CreeAdvance level study of modern African novels written in English with attention to their social contexts. Author will vary.3 CreeCENG 631African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	
Advance level study of modern African novels written in English with attention to their social contexts. Author will vary.CENG 631African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	iphasis of
Will vary.African Poetry in English3 CreeAdvance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.3 CreeCENG 632African Cultural Traditions3 CreeAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreeCENG 633Caribbean Short Fiction and Novel3 Cree	dits
Advance level studies in major poets from West, East, and Southern Africa. Authors and works will vary.CENG 632African Cultural Traditions3 CreationAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreationCENG 633Caribbean Short Fiction and Novel3 Creation	ors/novel
CENG 632African Cultural Traditions3 CreationAdvance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.3 CreationCENG 633Caribbean Short Fiction and Novel3 Creation	dits
Advance level course studies and analyzes the concepts of the black worldview and culture; it includes r African American, African, and other Eastern aesthetics.CENG 633Caribbean Short Fiction and Novel3 Creation	
African American, African, and other Eastern aesthetics. CENG 633 Caribbean Short Fiction and Novel 3 Crevent	dits
	eadings o
	dits
Advance level course explores both commonalities and differences identified in short and long fiction by Ar francophone, and Spanish-speaking Caribbean writers, features that underscore the Pan-Caribbean scope of t defining experiences.	
CENG 634 Caribbean Poetry 3 Cree	dits
Using a group of select Caribbean poets, this advance level course explores literature and history th examination of recurrent themes of resistance and oppression in Caribbean poetry.	rough th
CENG 635 Commonwealth Literature 3 Crew	dits
Advance level study of selected literatures written in English by writers from British Commonwealth countri South Africa, Nigeria, Australia, Canada, India, Malaysia, New Zealand, Pakistan, Singapore, and the West Indi	
CENG 640 Early English Novel 3 Crew	
Advance level course studies in the development of the novel from the beginning to Jane Austen. Critical selected works of the following authors will be a part of the study: Aphra Behn, Daniel Defoe, Samuel Richard: Fielding, Laurence Sterne, and Frances Burney, among others.	
CENG 641 Later English Novel 3 Cree	dits reading c
This advance level course is a study of the development of the novel from 1820 through World War I. It inclue readings of selected works.	dits reading c son, Henr

CENG 642	Contemporary English Literature	3 Credits
	course studies in the British novel and short fiction from World War I through post al reading of selected works.	t-modernism. The study
CENG 643	Victorian Poetry	3 Credits
context and r	evel course focuses on the more important works by major poets, critics, and auto ecent criticism will be a part of the study. Among the authors included: Carlyl rrett-Browning, Browning, Gabriel Dante Rossetti, Christina Rossetti, Swinburne, a	e, Mill, Ruskin, Arnold
CENG 644	Shakespeare I: The Early Plays	3 Credits
the dramatic	evel course covers critical reading of the dramatic works of Shakespeare to about 1 achievement of the first half of Shakespeare's works in the context of the theatri l in which he lived.	
CENG 645	Shakespeare II: The Later Plays	3 Credits
	evel course examines plays from the second half of Shakespeare's dramatic cares agedies and his later comedies.	er, primarily a selection
CENG 646	Modern British Drama	3 Credits
	evel course focuses on post-World War II major British and Irish playwrights and s Samuel Beckett, Simon Bent, David Kane, and Tom Stoppard.	d their works, including
CENG 647	Renaissance Literature	3 Credits
authors inclue	level course focuses on major writers and their works, including poetry, essays, led in the course are Wyatt, Howard, Sidney, Spenser, Marlow, Shakespeare, Ca x, Marvell, and Milton along with lesser known authors, especially females.	
CENG 648	The Enlightenment	3 Credits
such as Hobb	study of the literary trends of the seventeenth and eighteenth centuries. The study ites, Locke, Dryden, Swift, Pope, Johnson, and others. The French influence, by way also a part of the study.	
CENG 649	Literature of the Romantics	3 Credits
	study of the literature of the English Romantic period and its Continental underpi lish Romantic writing to American Romantic literature.	nnings. The course also
CENG 660	Special Topics in Writing	3 Credits
and mastery ofCreativeTechnical	level course emphasizes audience awareness, effective design and organization, f writing forms frequently encountered in the workplace. <i>N</i> riting: This course will vary, focusing on fiction, poetry, drama, and creative non Writing: This is a course in analysis and writing of business and technical docume t varies and may be repeated for credit.	-fiction alternately.
CENG 670	Special Topics in Literature	3 Credits
particularized	study in special topics in literature, including multiethnic/cultural, film, technology studies of authors/literature in the four areas of doctoral studies: African Amer bean. Content Varies. Course may be repeated for credit.	
CENG 680	Directed Research	3 Credits
This advance	evel course is focused on methods of writing and research that will lead to produc	cing publishable works
CENG 681	History of the English Language	3 Credits
This advance	evel course covers the study of the nature and function of language; the develop tax; modern English grammar, vocabulary, and American speech.	ment of English sounds

CENG 690	Contemporary Africana Women's Fiction	3 Credits
	l course examines the fiction by women throughout the African Diaspora with a fo women in the societies represented in the novels.	cus on the roles and
CENG 691	Caribbean Women Writers: Genre	3 Credits
	l course examines the writing of women of the English, French, and Spanish speak French and/or Spanish could be useful. Genres (fiction, poetry, and drama) may vary	
CENG 692	Ethnic American Women Writers	3 Credits
	course studies the writing of women of various American ethnic groups—Latina, Na ention will be given to white female authors who focus on writing ethnic American lit	
CENG 693	Southern Women Writers	3 Credits
	l course studies the works of women writers of the United States South with a focus class, and heritage.	on themes of culture
CENG 752	Major Authors	3 Credits
	dy on (a) preeminent author/s writing in English that emphasizes the uniquene ne literary environment and traditions of the milieu.	ss and impact of the
CENG801	Dissertation Consultation	1 Credit
CENG 805	Dissertation Research	3 Credits each
CFRE 056/506	French for Graduate Students	3 Credits
easy compreh	repare graduate students for developing the foreign language reading and translatio ension of scholarly articles in their subject area. The class meets three hours weekly for 0 credits under CFRE 056). One does not need any prior knowledge of French to be e	or one semester (may
CFRE 509	Directed Readings in French I	3 Credits
	y and investigation of a particular period or writer of interest to an individual stuc consultation with the department chairperson must approve all special study proj e repeated.	
CFRE 510	Directed Readings in French II	3 Credits
	y and investigation of a particular period or writer of interest to an individual stuc consultation with the department chairperson must approve all special study proj e repeated.	
CFRE 511	French Phonetics and Pronunciation	3 Credits
	nch phonetics, pronunciation and intonation with intensive practice in reading and a genuine French diction through the aid of phonetic transcription and authentic Fre	
CFRE 513	Advanced French Grammar and Composition	3 Credits
	I f fundamental grammatical principles of French and the most difficult idiomatic and li along with extensive oral and written compositions.	terary expressions of
CFRE 514	Advanced French Prose	3 Credits
	l harpen the student's sensitivity to stylistic nuances in literary texts, this course comp asis on grammatical structure and stylistics within the framework of literary analysis	

CFRE 515	French Civilization to 1789	3 Credits
society, the R	ch civilization from its origins through the Revolution of 1789. Special emphase enaissance period and the "siècle de Louis XIV," starting with the absolute mo Course includes an extensive audiovisual component. Students should be al	onarchy and the development
CFRE 516	16French Civilization to the Present3 C	
cultural inst	hch civilization from the Consulate to the present with major emphasis or itutions. Course includes an extensive audiovisual component. Student y on the Internet.	
CFRE 517	French Poetry	3 Credits
Emphasizes t	he development of poetic schools from the Middle Ages through the twentiet	h century.
CFRE 518	French Prose	3 Credits
Traces the de	velopment of novelistic trends from Chrétien de Troyes through the "nouvea	u roman."
CFRE 519	French Drama	3 Credits
Studies of the	development and evolution of the French theatre in France from the mediev	al period through the present
CFRE 559/560	Methods of Teaching Modern Foreign Languages	3-6 Credits
-	dy of the most recently developed methods and techniques of foreign languag	ge instruction.
CFRE 615	Francophone Colonial Civilization	3 Credits
acculturation	of Creole cultures of Haiti, Martinique, Guadeloupe, French Guiana, R in former French West Africa and French Equatorial Africa, along with the stact with the peoples indigenous to or imported into these areas.	
CFRE 637	Francophone Literature I	3 Credits
Historical su Francophone	rvey of the literature and literary productions of Haiti, Martinique, Guad Africa.	deloupe, French Guiana, and
CFRE 638	Francophone Literature II	3 Credits
Historical su Francophone	rvey of the literature and literary productions of Haiti, Martinique, Guad Africa.	deloupe, French Guiana, and
CFRE 640	Seminar in Comparative Black Literature	3 Credits
Selected rese literature.	arch problems comparing and contrasting traditions in Francophone, Afro-H	ispanic and African Americar
CFRE 650	French Linguistics	3 Credits
	ppreciation of the nature, function and structure of the French language— cted readings, lectures and discussions.	sounds, vocabulary, syntax—
CFRE 716	Comparative Romance Culture and Civilization	3 Credits
Comparative	study of Romance societies from their origins to the present with major em	phasis on political, social and

CFRE 717	Romantic to Modern Poetry	3-6 Credits
	vill treat the development of poetic trends, movements and philosophies in France in t turies. Particular attention will be paid to Victor Hugo.	the nineteenth and
CFRE 718	Modern Prose	3 Credits
the desire of	depth study of the nineteenth and twentieth century novel. The choice of novelists wil the instructor. Students should expect to read voluminous works of both centuries, a es written about the works.	
CFRE 719	Classical to Modern Drama	3 Credits
	us study of the French theatre from 1550 to the present. Students should expect to rea prepared to identify the stylistic nuances of the various literary movements as they related to identify the stylistic nuances of the various literary movements as they related to identify the stylistic nuances of the various literary movements as they related to identify the stylistic nuances of the various literary movements as they related to identify the stylistic nuances of the various literary movements as they related to identify the stylistic nuances of the various literary movements as they related to identify the stylistic nuances of the various literary movements as they related to identify the stylistic nuances of the various literary movements as the vario	
CFRE 761	French Seminar I	3-6 Credits
The examinat	ion, documentation, resolving and presentation of research problems in a specific field.	1
CFRE 762	French Seminar II	3-6 Credits
The examinat	ion, documentation, resolving and presentation of research problems in a specific field.	
CFRE 801	Thesis Consultation	1 Credit
CFRE 802	Dissertation Consultation	1 Credit
CFRE 805	Thesis Research	6 Credits
CFRE 806	Dissertation Research	6 Credits
CHED 600	Administration and Governance of Higher Education	3 credits
explain their a legal, financia governed. Aca	explores models of governance in higher education, their relative efficiency and the adoption by particular institutions. The course will provide an overview of some of the de al and planning issues and forces, and examine how they affect the way colleges ar ademic and administrative Unit governance within higher education will be explored, as as it relates to the college governance.	emographic, social, id universities are
CHED 610	History of American Higher Education	3 Credits
customs, valu course exami	troduces students to the major historical events in the system of American higher educa es and traditions that affect students, faculty, administrators and other stakeholder nes the philosophical mission and purpose of American colleges and universities, and er help to shape and define institutional issues and policies, and other distinctive features	rs. In addition, the nerging trends and
CHED 620	Community College Leadership and Practice	3 Credits
colleges and	provide the structure, theory and governance of the community college and its relation niversities. Students will have the opportunity to diagnose organizational needs, ident tive solutions by creating a community services project or program on paper.	
CHED 630	Strategic Planning	3 credits
	troduces students to the concept of systemic institutional reform and challenges facing e also, considers methods and issues of planning macro and long-range interventions.	educational change
CHED 640	University Teaching and Learning, Theory and Practice	3 Credits
university co	l ngage students in a variety of assignments, both individually and as a group, to system irse which effectively and efficiently enhanced student learning and meaningful engage nt learning theories and styles, and how to teach a diversity of learners.	

CHED 650	Student Affairs and Academic Services	3 Credits
academic con that have guid admit, registe explore the sp	examines the purpose, organization, roles and functions of student affairs and its munity. Students will explore the historical and philosophical influences and organ led the evolution of higher education and the student affairs profession. The methods by r, enroll, and manage students through their matriculation to graduation will be discu apport services provided to assist students through their matriculation and assess th ort services for academically diverse students. The course will focus on practitioner	izational structures y which institutions ussed. Students will e effectiveness of a
CHED 660	Human Resources Administration	3 Credits
and removal workforce de looks into the	troduces students to the principles and practices needed in recruitment, evaluation, re of personnel and maintenance of staff personnel programs. Other key oversight wor velopment, benefits and compensation, and employee relations are reviewed and an e challenge of workforce and workplace diversity as well as best practices and futur inistration within higher education.	k functions include alyzed. This course
CHED 670	Law and Ethics in Higher Education	3 Credits
	provides an analysis of pervasive finance-based equity issues facing higher edu IBCUs and provides an in depth consideration of economic and financial challenges of	
CHED 680	Social Justice and Diversity in Higher Education	3 Credits
justice, divers	repares students to examine the social fabric of the higher education system throug sity, and equity. The focus rests on the role and responsibilities, challenges, and oppo- ninistrators for creating and sustaining a truly inclusive campus community of learner	ortunities of higher
CHED 690	Program Assessment and Evaluation	3 Credits
	valuates organizational units and instructional programs in higher education through a els of organization and assessment instruments.	application of socia
CHED 699	Research Methods	3 Credits
	kamines methods of researching problems in organizations and develops instruments ducational organizations.	for measurement of
CHED 700	Organization Leadership and Theory	3 Credits
able to use l	xamines the relationship of environment, institutional culture and organizational goa eadership and systems theories as tools to analyze organizational behavior and l behavior to faculty productivity and student achievement.	
CHED 710	Managing Political Conflict in Higher Education	3 Credits
interest group	xamines political challenges and discusses alternative solutions of the many compet os at national, state, and institutional levels and the resulting implications for primary dents, administrators, donors/investors, and employers in higher education.	
CHED 720	Higher Education Policy Development and Analysis	3 Credits
	examines critically the development of the most important federal and state polic acting public and private colleges and universities in the United States.	ies, legislation and
CHED 730	International Higher Education	3 Credits
Topics includ	xplores the internationalization and globalization of higher education from a compa e the role and dynamics of higher education globally, and the similarities and difference e, admission, structure, curriculum, student affairs and academic services internationa	ces in development
CHED 740	Leading Change to Develop and Empower Communities	3 Credits
relationships opportunities	course explores how American colleges and universities have developed and mainta with political and community collaborations, both public and private, and how each and challenges to develop and empower communities. Students will examine the soc complexity of these partnerships.	presents numerous

CHED 750	Law and Ethics in Higher Education	3 Credits
This course examines the legal and ethical principles that guide the administration of higher education, including but not limited to the social, political, economic, and educational environments in which colleges and universities function. The focus will be on the historical, contemporary, and emerging legal and ethical issues directly impacting administrators, faculty, staff, and students in American colleges and universities. Special attention will be given to understanding constitutional, statutory, and contract law with application to issues including, but not limited to institutional and personal liability, torts, academic freedom, FERPA regulations, dispute resolution, discrimination, employment issues, the ADA, freedom of expression, Title IX, among other issues.		
CHED 760	Principles of College Student Recruitment and Retention	3 Credits
Topics include with disabiliti Students will	amines best practices for recruitment and retention of college students, including thos recruitment and retention practices, support programs for first-generation college stud es, proactive advising methods and intervention strategies, transition services, and con be responsible for identifying strategies employed by community colleges to recruit, e academic setting, such as summer bridge programs, first-year seminars, and early wa	lents, and students nmunity outreach. retain and sustain
CHED 770	Faculty Issues in American Colleges and Universities	3 Credits
This course examines the roles of college and university faculty, including how their work may differ based on the type of institution in which they work, how faculty roles and responsibilities have changed over time, focusing in particular on the origin and purpose of the tenure system and recent trends toward the use of non-tenure line contract faculty in colleges and universities.		
CHED 780	Student Development and Learning	3 Credits
This course examines the development and learning theories, past and present, which help to increase our awareness of the growing and changing nature of college students. Students will explore how these theories can help predict student behaviors and attitudes of students, in an effort to address better student needs and encourage student success. Students will be taught to deconstruct these models and epistemologies, in an effort to gain clarity "of the how and why" institutions do what they do, and why the changing student demographics demand a closer look. In addition, the roles and responsibilities of faculty and other student support professionals will be emphasized, and major issues will be explored, while students develop strategies, based on their new perspectives, to address them.		
CHED 790	Quantitative Research Methodology	3 Credits
	ll guide students through basic quantitative research skills needed to define problems in ed, and the utilization of quantitative designs to collect and analyze and interpret da	
CHED 791	Directed Research Elective	3 Credits
This course is designed for students who are at the stage in their planned program of conceptualizing their dissertation prospectus and, thus, need guidance from a designated faculty member to reach this milestone. The goal is to complete the prospectus for approval by the dissertation committee to be presented to the faculty.		
CHED 795	Qualitative Research Methodology	3 Credits
This course is designed to provide a practical introduction to the qualitative research and its application in education and social sciences. Students completing this course should have an understanding of the basic philosophical assumptions of qualitative research, key differences between qualitative and quantitative research, and how these assumptions influence research questions, data collection, data analysis, verification, and the use of theory and literature Additionally, within a qualitative framework, students will learn about five Approaches of qualitative inquiry: narrative, case study, ethnography, grounded theory, and phenomenology. The course, also, will address ethical issues related to conducting qualitative research studies, the role of the researcher, and strategies for reporting and evaluating qualitative findings.		
CHED 990	Doctoral Advisement	1 Credit
Maintains status of students for preparation and writing comprehensive examination and/or prospectus or for making corrections of dissertation after final defense. <i>Prerequisite</i> : Approval of the Department Chair. (Offered in fall, spring, and summer)		

		1	
CHED 995	Dissertation Research I: Prospectus Defense	3 Credits	
This course is designed for students who have completed requisite course work, other required research tools, and passed the doctoral comprehensive examinations to develop a dissertation prospectus under the guidance of a dissertation committee for presentation to the faculty of the department for review and action.			
CHED 995	Dissertation Research II: Dissertation Defense	3 Credits	
have been ap	designed for students who need additional work on the prospectus or whose prospe proved to conduct the research phase of the dissertation. During this phase the stude ommittee that determines when the student is prepared to defend the dissertation.		
CHIS 550	United States History and Law to 1877	3 Credits	
Examines the	history and structures of the United States from 1870 to the present.	I	
CHIS 551	U.S. Constitutional History and the Laws since 1877	3 Credits	
Examines the	history and legal structures of the United States from 1870 to the present.		
CHIS 563	The African American in the United States to 1877	3 Credits	
Study of the s	Study of the social, economic, political and cultural development of African Americans during this period.		
CHIS 564	The African American in the United States since 1877	3 Credits	
Examines ideo Reconstructio	blogical trends, key personalities and events that have characterized the African America n.	n experience since	
CHIS 565	African American History for High School Teachers	3 Credits	
	ry of African Americans, explores classroom problems, and assesses teacher-stu- course is offered on demand.	lent bibliographic	
CHIS 566	Contemporary African American History	3 Credits	
Reading and r	esearch seminar exploring selected aspects of post-World War II developments among	African Americans.	
CHIS 574	Post-Industrial America	3 credits	
Examination of	of the evolution of American society after World War II.		
CHIS 575	Intellectual and Cultural History of the United States	3 Credits	
Study of selec	ted aspects of American thought and cultural development with attention to changing r	acial ideologies.	
CHIS 576	Social and Economic History of the United States	3 Credits	
Survey of significant social and economic trends and problems with emphasis on the treatment of black people in urban centers.			
CHIS 602	Black Metropolis	3 Credits	
Reading seminar concerned with the movement of black people to urban centers.			

CHIS 603	Seminar in African-American History: The Antebellum Period to 1877	3 Credits
Research sen	ninar on selected pre-Civil War aspects of African American history.	
CHIS 604	Seminar in African-American History: Post-Civil War Period	3 Credits
Research sen	ninar on selected post-Civil War aspects of African American development.	
CHIS 605	Independent Study	1-3 Credits
	give students under the supervision of the instructor an opportunity to pursue in-de or classes. This course is offered on demand.	epth areas not covere
CHIS 606	The Black Woman in American History	3 Credits
Research sen black women	ninar analyzing the role of women in the historical development of the United State	es with emphasis upo
CHIS 607	Community, Family, and Oral History	3 Credits
Seminar emp entry.	hasizing approaches to study and research in oral history using the community a	nd family as points o
CHIS 680	History of Africa to 1800	3 Credits
Saharan Afri African socie	ca before 1800 with emphasis on the diversity of ethnic groups and the changing ties.	nature of pre-colonia
CHIS 681	History of Africa since 1800	3 Credits
	e social, political and economic development of Sub-Saharan Africa from 1850 to th a range of contemporary issues and themes.	e present with specia
CHIS 682	Seminar in African History	3 Credits
Explores in-d	lepth selected aspects of African history from earliest times to the present.	
CHIS 685	Christianity and Colonialism in Africa	3 Credits
emphasizing	examines the historical development of Christianity in sub-Saharan Africa du Church and State objectives, life in mission communities, mission education and wes nt African religious movements, and the interplay of Christianity and African nation	ternized elites, the ris
CHIS 691	Thesis Consultation	1 Credit
CHIS 695	Thesis Research	3 Credits
CHIS 767	The Modern Civil Rights Movement	3 Credits
	e social contexts, underlying themes, personal motivations, shifting geographies nvolvement in the move for African American social justice from the 1890s to the 19	
CHIS 777	The Atlantic World	3 Credits
	geographies of the African Diaspora, focusing on movement of peoples between a ng the African Slave Trade of the 1600 and 1700s to current migrations.	nd through continent
CHIS 789	United States History Post 1945	3 Credits
	l ing on contemporary history of the United States. Brings study of African Americ d political trends and popular culture to the 21st century.	can social movements

CHIS 795	Advanced Historiography and Methodology	3 Credits
Designed to t	rain master's students in methods of research, thesis writing and historiography	<i>J.</i>
CHIS 780/781/ 782/783	History Internship I, II, III, IV	3 Credits
A variety of p Typically, stu	rograms are available that provide a planned, supervised, and practical experie dents engage in research, museum, library, or archival work for a public agency Approval of the Department Chair is required for academic credit.	
CHIS 801	Dissertation Consultation	1 Credit
CHIS 805	Dissertation Research	6 credits
CHIS 895	Advanced Graduate Course in Historiography and Methodology	3 Credits
Designed to t	rain doctoral students in advanced methods of research, thesis writing, and hist	oriography.
CHUM 875	Humanistic Inquiry	3 Credits
	ndamental concepts and methods of humanities studies and research generally sciplines in humanities including language, arts, literary criticism, and historiogr	
CHUM 876	The Person in History and Literature	3 Credits
	concept of "person" as a reflection of the ontological, ethical, and political premi low concepts of personhood are embedded in historical and literary texts.	ses of various cultures an
CHUM 877	Literature and Popular Culture	3 Credits
	ndamental questions about the nature of contemporary culture by examining temporary popular culture.	the structures, myths an
CHUM 878	Ideas and Exemplars	3 Credits
	he contexts and processes in which seminal ideas are created in a particular eth inciples determining their transformation in subsequent epochs and in cultural	
CHUM 879	Interdisciplinary Seminar: Ethics and Social Philosophy	3 Credits
	sues such as pedagogical ethics, administrative ethics, and encourages students arios, including choices that enhance social responsibility.	to make ethical choices i
CHUM 880	Special Topics: Contemporary Issues in Humanities	3 Credits
Explores con	temporary issues and new disciplinary trends in the humanities.	
CHUM 881	Teaching and the Humanities	3 Credits
	rious pedagogical theories and approaches in the humanities and explores osophies, course designs, and classroom management and policies.	strategies for developin
CHUM 882	Internship in Teaching	3 Credits
	cal classroom experience in applying the pedagogical principles, research, and m <i>isite</i> : CHUM 881.	nethods studied in CHUM
-		

CHUM 885	Digital Humanities	3 Credits
Explores the e	emerging methodologies for using the electronic media in humanistic study as w	vell as electronic publishing
CHUM 886	Directed Research	3 Credits
Allows studer	its to conduct individual research or participate in study abroad research unde	r the guidance of a faculty.
CHUM 888	A Review of the Humanities	3 Credits
Provides a co	mprehensive examination of the major issues, controversies, ideas, concepts an	d methods of humanities.
CHUM 891	Research Methods	3 Credits
broad discus	alitative and quantitative approaches to conducting research as practiced in sions of issues of causality, validity, reliability, and the ethics of human purrent research methods in humanities.	
CHUM 892	Research Design	3 Credits
	skills necessary to design and write a research project, develop and submit gra and a dissertation prospectus. Additional emphasis is directed on writing as a c	
CHUM 901	Dissertation Consultation	1-3 Credits
CHUM 905	Dissertation Research	1-3 Credits
СМАТ 501	Calculus and Linear Algebra	3 Credits
This is a cour	se for non-mathematics majors who are deficient in the tools of calculus and lin	ear algebra.
CMAT 521	Real Analysis I	3 Credits
	scusses limits of functions, sequences, continuity, differentiation, The Rieman tions, Theory of Lebesgue measure and integration.	nn Integral, sequences and
СМАТ 522	Real Analysis II	3 Credits
	a continuation of CMAT 521. An expanded discussion of the Theory of Lebesgu ilbert spaces, product measure and product integration.	e measure and integration
СМАТ 523	Complex Variables I	3 Credits
	cuses on the theory and applications of functions of a complex variable; topics ration, harmonic functions, conformal mapping and analytic continuation.	include analytic functions
CMAT 524	Complex Variables II	3 Credits
	s a continuation of CMAT 523. An expanded discussion of the theory and applible is covered.	plications of functions of a
СМАТ 525	Algebra I	3 Credits
	t algebra, the course covers the basic theory of groups, Sylow theorems, rings, i anced topics include Galois theory and category theory.	ntegral domains, fields and
CMAT 526	Algebra II	3 Credits
	s a continuation of CMAT 525. An expanded discussion of groups, rings, in is theory and category theory is covered.	tegral domains, fields an

CMAT 527	Topology I	3 Credits
	cludes the study of topological concepts including metric and topological spaces, con s, compactness and product spaces.	tinuity, connectedness
CMAT 528	Topology II	3 Credits
	s a continuation of CMAT 527. An expanded discussion of topological concepts baces, continuity, connectedness, completeness, compactness and product spaces are	
CMAT 541	Principles of Applied Mathematics I	3 Credits
	L cludes the study of various techniques of applied mathematics including Green's fun- lifferential operators in Hilbert spaces, spectral analysis and Laplace transform.	ctions, string vibration
CMAT 542	Principles of Applied Mathematics II	3 Credits
including Gre	s a continuation of CMAT 541. An expanded discussion of various techniques o en's functions, string vibration, integral and differential operators in Hilbert spaces form is covered.	
CMAT 601	Probability Theory and Stochastic Processes I	3 Credits
	cuses on probability theory including central limit theorem and ergodic theory. Al ocesses, independent increment processes and Gaussian processes.	so included is study o
CMAT 602	Probability Theory and Stochastic Processes II	3 Credits
	s continuation of CMAT 601. An expanded discussion of probability theory, ergo dependent increment processes and Gaussian processes is covered.	odic theory, stationary
CMAT 605	Partial Differential Equations	3 Credits
The course is Hilbert space	a study of techniques for solving partial differential equations, including distributio methods.	ns, Sobolev spaces and
CMAT 607	Introduction to Numerical Methods	3 Credits
The course in including err	cludes a study of numerical algorithms for the solution of algebraic, differential or analysis.	and integral equations
CMAT 608	Advanced Numerical Methods	3 Credits
	cludes a study of advanced techniques of numerical analysis including finite different ns for elliptic and parabolic equations. Also included are various functional analytic	
CMAT 609	Introduction to Control Theory	3 Credits
	bocuses on control theory including the calculus of variations, Hamilton-Jacobi th nciple; topics include stochastic control depending on interest.	eory and Pontryagin'
	Foundations of Mathematics	3 Credits
CMAT 610		
	l y basic concepts and ideas in the philosophy and foundations of mathematical scienc tudents.	ces, topics varying wit

CMAT 612	Theory of Sets	3 Credits	
The course topics include the descriptive theory of sets and functions, the cartesian product, relations, counting, transfinite arithmetic, well ordered sets and cardinal numbers, and the equivalence of the axiom of choice, the well-ordering theorem and Zorn's Lemma.			
CMAT 615	Nonlinear Optimization I	3 Credits	
	numerical treatment of finite dimensional nonlinear programming; Computational aspo blems; current developments.	ects of constrained	
CMAT 616	Nonlinear Optimization II	3 Credits	
	nuation of CMAT 615. An expanded discussion of analytical and numerical treatment of gramming and computational aspects of constrained extremum problems is covered.	finite dimensional	
CMAT 628	Functional Analysis	3 Credits	
	, Normed Spaces, Banach Spaces, Hahn-Banach theorem, open-mapping theorem, close ak convergence.	ed-graph theorem,	
СМАТ 639	Differential Equations	3 Credits	
Advanced cov	erage of Ordinary differential equations; topics varying with interest of the instructor.		
CMAT 643	Operations Research I	3 Credits	
	or analytical formulation of decision problems, including linear programming, conv ramming, queuing models, replacement models, and stochastic processes.	vex programming,	
CMAT 644	Operations Research II	3 Credits	
This course is problems is co	a continuation of CMAT 643. An expanded discussion of techniques for analytical form overed.	ulation of decision	
CMAT 651	Topics in Mathematics	3 Credits	
	s of current interest in the Department of Mathematical Sciences. Students will comp d project on a selected issue in the field of mathematics.	lete and present a	
CMAT 675	Thesis Seminar I	3 Credits	
Students deve	lop a research topic leading to the completion of a graduate thesis.		
CMAT 676	Thesis Seminar II	3 Credits	
Students deve	lop a research topic leading to the completion of a graduate thesis.	L	
CPAD 501	Public Administration: Survey of the Field	3 Credits	
This is the introductory course in public administration designed to provide students with a broad overview of the field of Public Administration, both as an academic discipline and as a profession. It examines the context in which public administration occurs and its relationship to the social and political environment in which it exists. Students will be exposed to the various functions involved in administration of public policy and how to apply practical solutions to the problem faced in its implementation.			
CPAD 502	Organizational Theory and Bureaucratic Behaviors	3 Credits	
components h examines con	cuses on the structure, process and role of individuals in organizations emphasizing h ave to be coordinated to efficiently and effectively attain organizational goals and object cepts, models, paradigms and theories in the field of organization theory as the basis xternal organizational dynamics.	ives. It defines and	

CPAD 503	Research Methods	3 Credits	
This course is designed to provide students with an opportunity to study and apply both qualitative and quantitative research methods. This course teaches students the skills needed for problem analysis and critical inquire. While focusing on descriptive research, other research designs and various data gathering techniques are examined. Additionally, the identification of research issues/problems, the determination of appropriate research approaches for exploring the issues/problems identified, the formulation of relevant data analysis procedure and techniques, and the presentation of research results are examined.			
CPAD 504	Research Data Analysis	3 Credits	
public progra problems adn	rovides an understanding of quantitative as well as qualitative techniques for analyzing ms and administrative problems. Explores the relevancy of quantitative and quali ninistrators face in public agencies. Students will learn to make appropriate use of a ng and will utilize computer programming in support of statistical analysis.	tative analysis to	
CPAD 505	Economics for Public Administrators	3 Credits	
	s designed to provide public administrators with the fundamental economic backgro ad implement public policy. Macroeconomic and microeconomic theories are used to dev tions.		
CPAD 506	Public Budgeting and Finance	3 Credits	
public budget legislative foc	This course includes an overview of the political and legal institutions in the budgetary process. The various contexts of public budgets, including political and economic, are explored. Additionally, students examine the executive and legislative foci on public budgeting. Budgetary analytical processes, operating budgets, capital budgets, and revenue systems are explained to provide students with the ability to plan, develop, and implement budgets in public sector		
CPAD 507	Formulation of Public Policy	3 Credits	
This course is designed primarily to acquaint students with the public policy making process in the United States. The goal is to enable students to identify, explain and understand the structure, sources and processes of public policy making, and, to attempt to use models developed by policy analysts and experts to analyze government policies and programs. Particular emphasis will be placed on the socio-economic and political variables that impact upon the policy making processes and on the utility of theoretical knowledge and research in the formulation, implementation and evaluation of public policies in the United States.			
CPAD 508	Human Resources Management	3 Credits	
The focus of this course is upon developing a full understanding of the nature of the working relationship which exists between management and the worker within a productive environment. This type of environment, one where emphasis is placed on creating a work situation which is mutually beneficial to both parties, is the primary focus of the human resource function in public and private organizations. This course provides an overview of the historical nature of human resources management in the public sector, explores legal and constitutional structures, and develops recommendations for establishing and maintaining constructive relationships between these two competing groups.			
CPAD 509	State and Local Government Finance	3 Credits	
This course covers the many aspects of financial management: the need for accurate forecasting, accounting reporting, the players and pressures of the budget cycle; the importance of local revenue sources; the need for sound management of debt, cash, inventory, purchasing and risk. Trends and issues that have emerged in state and local financial management also will be explored. Students study the impacts of the last decade of the twentieth century: national and local efforts to foster accountability for performance in government; the effects of privatization and service contracting on local finance; the effects of a slowed economy on revenue sources, property valuation, interest rates, and service delivery; local government involvement in economic development; globalization of the local economy, and other economic and demographic patterns in metropolitan areas. This course focuses on management principles and practices while outlining the financial and economic context within which financial management takes place.			
CPAD 510	Program Design, Implementation and Evaluation	3 Credits	
This course introduces students to the importance of program design, implementation and evaluation in the field of public administration. It highlights essential steps and issues involved in the design of effective public programs and underscore the need to conduct good evaluation for these programs. In addition, the course examines how social science knowledge can enhance the design and evaluation of public programs.			

CPAD 511	Applied Urban Management	3 Credits	
The course will expose the students to the complex problems of managing urban America in the 21st century. Specific emphasis will be placed on the political environment of urban places with their diverse populations configured in dimensions of race, class and economic disparities. The overall goal of the course is to have the students gather general knowledge of urban America and acquire skills that may be applied in managing urban units of government.			
CPAD 512	Internship	3 Credits	
minimum of tw practical hand provides stude organization v various aspect in the student	All pre-service students are required to complete an approved internship. The length of the internship must be a minimum of twelve (12) weeks and 480 hours of on-site work. The purpose of the internship is to provide students with practical hands on experience related to their areas of concentration. This experience should be in a position which provides students with entry-level administrative responsibilities and under the direct supervision of a person in the organization who has mid to executive level responsibility. Students participating in their internships are counseled on various aspects of practical administration. Discussions also focus on the identification of problems which will be used in the students final Exit Paper. Students are required to prepare a portfolio and submit a critical analysis of one of the required textbooks. See program advisor and internship coordinator for further guidelines.		
CPAD 513	Independent Study	3 Credits	
This course is provided for students requesting special instruction in an approved concentration. Students are given required reading lists for analysis and discussion with the assigned faculty. Students also complete case study analysis and a major research paper on a topic that has prior approval of the faculty. The student learning outcomes reflect those of the specific course for which the independent study is undertaken, e.g., CPAD 521, Principles of community and Economic Development.			
CPAD 514	Public Management I	3 Credits	
In addition to the politics of	designed to broaden the students' knowledge of the scope and character of managing in exploring the traditional functions and behavior of public managers, this course will public management. Issues related to ethical behavior in public management will attention will be given to current approaches to improve the management of public org	place emphasis on also be explored.	
CPAD 515	Comparative Administration	3 Credits	
cross-national	public administration is the systematic study of public administration, policy and ma perspective. It introduces students to a wide range of administrative systems with an pureaucracies. Selected administrative systems will be used in the study of comparative	emphasis on third	
CPAD 516	Fundamentals of Social Policy	3 Credits	
The course is designed to define and understand basic concepts in the field of social policy to understand the philosophical justification for American social policies. To examine competing theories developed to analyze social policy. To identify, discuss and review the literature on social policies. To analyze specific policies for context and relevance to society. To discuss ethical questions associated with the implementation of social policies.			
CPAD 517	Labor Management Relations	3 Credits	
This is an introductory course designed to enhance the knowledge of students in the area of labor management relations and collective bargaining. The primary objectives of this course are to introduce students to the terminology, historical context and current trends in the area of labor management relations as they relates to both the public and private sectors. Due to the legal environment and political context in which the public sector operates it is important to distinguish the differences between the management of labor relations in the public versus the private sector. Finally, this course will allow students to gain hands on experience in resolving labor management issues by examining relevant case studies and participating in various role play simulations.			
CPAD 518	Strategic Human Resources Management Planning	3 Credits	
today's knowl human resour organization's	This course gives the student a practical overview of strategic human resources practices as tools for management in today's knowledge-based organization. The organization's need to link the accomplishment of its strategic mission to human resource activities is explored. Emphasis is placed on using individual HR functions for achieving an organization's mission and purpose. Human resources techniques and functions are addressed from the perspective of their ability to provide value-added assistance to achieving goals of the organization.		

CPAD 519	Development Management and Administration	3 Credits
This course provides a foundation for the study and practice of development administration emphasizing issues of societal change and development, administrative systems, processes, problems and techniques used mainly by developing countries to promote development.		
CPAD 521	Principles of Community and Economic Development	3 Credits
	designed to introduce students to concepts, theories and methods developed in the st development. The role of the nonprofit organization, policy formation and the empow sed.	
CPAD 524	Seminar Contemporary Problems in Urban Management	3 Credits
	s designed to explore through reading, discussion and research the characteristics, iss nd governing urban areas.	ues, and problems
CPAD 525	Seminar in Public Policy	3 Credits
This course is primarily intended for students whose concentration or area of interest is in public policy. It is designed to acquaint them with the most up-to-date literature in the field and to emphasize the philosophical, theoretical and practical basis and evolutionary trends of this field of study. The goal is to develop in these students the ability to critically analyze and evaluate the assumptions, theories, research methodology and application of public policies.		
CPAD 526	Seminar in International Administration and Development Management	3 Credits
This course reviews the literature in the area of International Development Administration for the purposes of identifying the unifying themes in this subject area. The student will critically evaluate prevailing theories, notions and orientations of development in order to understand and develop new approaches to development administration.		
CPAD 528	Seminar: Human Resources Management	3 Credits
This is the capstone course for the Human Resources concentration and is designed to provide students with the opportunity to focus on the role that human resources management plays in organizational goal attainment. Through assigned readings, in-class discussions, and out of class exercises, students will explore the concept of human capital as an organizational asset requiring investment and development. Particular attention will be focused on the use of benchmarking in developing strategic human resources management policies and practices and aligning them with the organization's mission, goals and objectives.		
CPAD 531	Seminar: Contemporary Problems in Community and Economic Development	3 Credits
The U.S. Economic Development Agency describes economic development as "fundamentally about enhancing the factors or productive capacity-land, capital, and technology of a national, state or local economy." In this course, the "community" in community and economic development (CED) activities comprises residents of a geographic neighborhood or multi-neighborhood area, no matter how they relate to one another. The challenges that are presented in the quest to improve productive capacity, and therefore economic status and quality of life, are numerous and varied. At the heart, often lie business management knowledge and skills and the availability and access to adequate start-up or productivity improvement funding. While the private sector can play an important role in encouraging economic growth through venture capital and other investments, the public sector plays an important role in developing tools and providing resources to generate employment and improved productivity. This course will address strategies and issues in CED, including policy alternatives at different levels of government, such as small business assistance, community-level technology-based development, as well as a range of financing mechanisms.		
СРНҮ 501	Classical Mechanics	3 Credits
	articles and rigid bodies; the Lagrangian and Hamiltonian formulation; Poisson bracket cal scattering theory, theory of small oscillation.	s, Hamilton-Jacobi
СРНҮ 503	Electrodynamics	3 Credits
Maxwell's equations and applications; electrostatics, dielectrics, magnetostatics, scalar and vector potentials; conservation laws; multiple moments and multiple radiation; dispersion; special relativity.		

Non-relativisitic quantum mechanics; representation of dynamical variables as operators or matrices; th momentum; motion in a centrally symmetric field; perturbation theory; identical particles and spin; to collisions; semi-classical treatment of radiation.CPHY 516Quantum Mechanics IIRelativistic quantum mechanics; many particle systems; perturbation theory; Fermions and Boson method; quantum game theory; density-functional theory.CPHY 520Thermodynamics and Statistical Mechanics grand canonical ensembles; the density matrix; Bose and Fermi systems. Kinetic theory and the Boltz equation.CPHY 531Mathematical Methods I	cal wave-guides 3 Credits heory of angular theory of classic 3 Credits ns, Hartree-Fock 3 Credits 3 Credits ral, canonical and
Non-relativisitic quantum mechanics; representation of dynamical variables as operators or matrices; the momentum; motion in a centrally symmetric field; perturbation theory; identical particles and spin; the collisions; semi-classical treatment of radiation.CPHY 516Quantum Mechanics IIImage: Collision of the collision	heory of angular theory of classic 3 Credits 1s, Hartree-Foch 3 Credits ral, canonical and zmann transpor
momentum; motion in a centrally symmetric field; perturbation theory; identical particles and spin; t collisions; semi-classical treatment of radiation.CPHY 516Quantum Mechanics IIRelativistic quantum mechanics; many particle systems; perturbation theory; Fermions and Boson method; quantum game theory; density-functional theory.CPHY 520Thermodynamics and Statistical MechanicsReview of first law, second law, and third law of thermodynamics; irreversible processes; microcanonic grand canonical ensembles; the density matrix; Bose and Fermi systems. Kinetic theory and the Boltz equation.CPHY 531Mathematical Methods I	theory of classic 3 Credits 1s, Hartree-Foch 3 Credits ral, canonical and zmann transpor
Relativistic quantum mechanics; many particle systems; perturbation theory; Fermions and Boson method; quantum game theory; density-functional theory.CPHY 520Thermodynamics and Statistical MechanicsReview of first law, second law, and third law of thermodynamics; irreversible processes; microcanonic grand canonical ensembles; the density matrix; Bose and Fermi systems. Kinetic theory and the Boltz equation.CPHY 531Mathematical Methods I	ns, Hartree-Foch 3 Credits ral, canonical and zmann transpor
method; quantum game theory; density-functional theory.CPHY 520Thermodynamics and Statistical MechanicsReview of first law, second law, and third law of thermodynamics; irreversible processes; microcanonicgrand canonical ensembles; the density matrix; Bose and Fermi systems. Kinetic theory and the Boltzequation.CPHY 531Mathematical Methods I	3 Credits al, canonical and zmann transpor
Review of first law, second law, and third law of thermodynamics; irreversible processes; microcanonical grand canonical ensembles; the density matrix; Bose and Fermi systems. Kinetic theory and the Boltz equation.CPHY 531Mathematical Methods I	al, canonical and zmann transpor
grand canonical ensembles; the density matrix; Bose and Fermi systems. Kinetic theory and the Boltz equation. CPHY 531 Mathematical Methods I	zmann transpor
	3 Credits each
Vector analysis, orthogonal curvilinear coordinates; the calculus of variations; functions of a complex va	
and partial differential equations, hypergeometric functions; orthogonal functions; integral transform n functions and integral equations.	
CPHY 532 Mathematical Methods II	3 Credits
Generalized periodic functions; Sturm-Louisville Theory; the operational calculus; approximations to eig eigenvalues; Schrödinger type equations.	genfunctions and
CPHY 540 Solid State Physics	3 Credits
Brillouin zone treatment of metals, semiconductors and insulators; approximation methods of determ of real solids; comparison between theory and experiment for selected solid state phenomena.	ining properties
CPHY 545 Atomic and Nuclear Physics	3 Credits
Quantum theory of atomic and nuclear processes. Hartee-Fock approximation, fine and hyperfine st collision; nucleon-nucleon potentials and scattering, shell and collective models, correlation in nuclear	
CPHY 550 Physics of Fluids	3 Credits
Basic processes in liquids, gases, magneto-fluids and plasmas; Navier-Stokes equation, non-Ne compressible and incompressible flow, shock structure, kinetic theory, classical transport, turbulence.	ewtonian fluids
CPHY 565 Physics of Surfaces	3 Credits
Fundamentals of physical methods for studying the structures, compose vibrational and electronic pre- surfaces, including the verification of principles in laboratory experiments.	operties of solic
CPHY 570 Radiation Physics	3 Credits
Radioactivity, interaction of electromagnetic radiation with matter, radiation quantities and units; x-ra neutron activation, interaction of charged particles with matter, stopping power, range-energy relastatistics shielding, dosimetry, waste disposal, critical prevention, radiation biology and ecology.	
CPHY 585 Applied Quantum Mechanics I	3 Credits
Application of quantum mechanical principles to the solution of selected problems in atomic, molecu solid-state physics. <i>Prerequisites</i> : CPHY 515, CPHY 516.	lar nuclear and

CPHY 586	Applied Quantum Mechanics II	3 Credits
	f quantum mechanical principles to the solution of selected problems in a ysics. <i>Prerequisites</i> : CPHY 515, CPHY 516.	tomic, molecular, nuclear and
CPHY 601	Departmental Seminar I	0 Credit
Required of a	ll graduate students in the Department.	
CPHY 602	Departmental Seminar II	0 Credit
Required of a	ll graduate students in the Department.	
СРНҮ 603	Thesis Research	1-6 Credits
Designed to a project consu	ssist students in the development, research, and writing of the thesis resear ltation.	rch project including researc
СРНҮ 604	Non-Thesis Research	1-6 Credits
	students who are in the final stage of non-thesis research project write nd assistance. Includes non-thesis research project consultation.	ting, which requires minima
CPHY 605	Optical Fiber Measurements I	3 Credits
	to the hands-on experience needed to master the basic concepts and laborat ncludes a wide range of applications in both optical communications and so ode fibers.	
CPHY 606	Modern Optical Measurements II	3 Credits
	of Optical Fiber Measurements I with emphasis on more complex measurem ization-maintaining fibers, communication sources and detectors and comm	
CPHY 607	Advanced Optics	3 Credits
	s in advanced optics such as electromagnetic wave scattering and propagati r dieletric media. <i>Prerequisite</i> : CPHY 504.	on in unperturbed, perturbed
CPHY 610	Philosophy of Science	3 Credits
	f ontological, epistemological, and methodological presuppositions und problems of demarcation, verification and evolution of scientific knowledge; s	
CPHY 615	Special Topics in Physics	3 Credits
Special topics theory, astrop	of current interest such as general relativity, quantum field theory, scattering by size, etc.	ng theory, elementary particle
СРНҮ 620	Introduction to Atmospheric Sciences	3 Credits
	atmospheric processes; spectroscopy of atomic and molecular species; phot ical processes; instrumental techniques, including infrared, atomic emission	
CPSC 500	Departmental Seminar	0 Credit
	eting of all members of the Department set aside for exchange of ideas a frequently invited. Required of all majors.	mong the participants; gues
CPSC 502	Government and Business	3 Credits
	sis of the relationship between group pressures on government and public tion in formation of policy problems, and experiences of federal agencies op	

CPSC 503	Public Opinion and Propaganda	3 Credits
	ntify and explain public opinion; to describe how and why people react in social situation blic opinion and propaganda in contemporary society.	ons, and to conside
CPSC 504	Techniques of Political Control	3 Credits
	of the tools used by power holders to control society, with special attention to the c the United States.	condition of African
CPSC 505	Political Parties	3 credits
	types, the nature and the different structures of political parties in America and abrees are also explored.	oad; theories abou
CPSC 506	Black Political Parties	3 Credits
	development of separate black political entities examined historically and contemposed black parties and the rationale for their organization and development.	orarily; attention is
CPSC 507	Politics of Rural United States	3 Credits
Analysis of po	olitical trends and movements in rural America.	
CPSC 508	Seminar in Southern Politics	3 Credits
	of Southern politics in state, nation, and the international arena; the approach ve, with focus on blacks in the region.	is systematic and
CPSC 509	The United States Presidency	3 Credits
	he powers and organization of the U.S. presidency, with attention to power-gathering anch, and manipulation of the people.	, domination of th
CPSC 510	The Congressional Process	3 Credits
	he U.S. Congress, especially the internal structure, power uses, pressure politics, or relations and intra-Congress conflicts.	executive relations
CPSC 511	American Federalism	3 Credits
	origins, institutions and operation of federalism in the United States; the nature of the sare examined in relationship to minorities.	is structure and it
CPSC 512	Black City Politics	3 Credits
of the mecha	assessment of the impact of the ascendancy of black elected officials in specified Amer nics which brought blacks to power, problems blacks experience in exercising power, the delivery and quality of city services.	
CPSC 513	American Political Process	3 Credits
	ictors, institutions and actors in the American political arena; study of access to var nizations from the view of all groups within a pluralistic society.	ious structures and
CPSC 514	Seminar in Judicial Process	3 Credits
Studies of co American par	urt systems at each level, jury process, substantive judicial issues, with emphasis on ticipants.	the role of African
CPSC 515	Legislative Process	3 Credits
	l of theories, roles, structures, committee systems, procedures and politics of legis of interest groups, executive, bureaucracy, and judiciary in the legislative process.	latures, and of th

CPSC 516	Seminar/Internship on the Georgia Assembly	3 Credits
During the an research pape	nual legislative sessions, students serve as interns and participant-observers required.	rvers of the Georgia legislature
CPSC 517	Women in Politics Seminar	3 Credits
	role of women as political activists and office holders on the internationa the participation of minority women in U.S. politics.	ll, national and local levels, with
CPSC 518	Seminar in Urban Problems	3 Credits
A rotating top announced ea	pic seminar involving in-depth exploration of problems common to maj ich semester.	ior urban centers; topic will b
CPSC 519	Urban Politics	3 Credits
	emmas, limitations and potentialities of urban political activity in Ameri o the study of urban politics and assessment of impact of blacks upon po s.	
CPSC 520	Politics of Public Finance	3 Credits
	s and modes of government financing, especially those of local governmen vernment under black political authority.	it, with attention to implication
CPSC 522	Urban Political Movements	3 Credits
	of political organizations seeking to create basic changes in public polic ls, strategies and methods of these organizations and their impact upon th	
CPSC 523	Atlanta City Politics	3 Credits
	political system in Atlanta with focus on resources, strategies and tacti ta's politics, programs and developing political institutions.	cs of black and white actors in
CPSC 525	Political Demography and Urban Change	3 Credits
	pact of population shifts and other demographic factors upon urban chan terns and resulting public policy.	ge; special emphasis upon blac
CPSC 526	Approaches to the Study of Urban Politics	3 Credits
Examination a of major theo	and critique of various conceptual schemes as tools for analyzing urban portical works purporting to explain urban political phenomena.	olitical development and reviev
CPSC 529	Comparative Political Systems	3 Credits
	itical structures, institutions, ideologies, interest groups and government sses, political conflicts and change, and group interaction; examination of	
CPSC 530	Government and Politics of Latin America	3 Credits
	of Latin American political institutions and political forces, with special atte d the legacy of European and U.S. exploitation.	ention to role of the military an

CPSC 532	Political Institutions of China	3 Credits
	of contemporary politics in the People's Republic of China pre-1949 political history ty, structure and function of political institutions and organizations.	, socialist goals and
CPSC 533	Chinese Foreign Policy	3 Credits
Analysis of C foreign policy	hinese capabilities, intentions and strategies in world affairs since 1949; examination making and implementation; use of instruments of foreign policy in achieving Chinese	on of institutions in e goals.
CPSC 534	Comparative European Government	3 Credits
Cross-nation	al analysis of political institutions and political behavior in Eastern and Western Europ	ean nations.
CPSC 535	The Politics of Revolutionary Change	3 Credits
	deas which generate fundamental change, leadership and movements which or of their successes and/or failures.	ganize change and
CPSC 536	Comparative Political Parties	3 Credits
	of selected party systems, including single and multiparty systems, Marxist and non-M dustrial and nonindustrial states.	larxist systems, and
CPSC 537	Government and Politics of the Caribbean	3 Credits
	of political processes in Caribbean states with special emphasis on political problems status to independence.	arising in transition
CPSC 538	Seminar on Asian Politics	3 Credits
Survey of po Japan.	itical processes within and interrelationships between major nations of Asia; focus of	on China, India, and
CPSC 539	Third-World Women and Development	3 Credits
	s and role of Third-World women in development, governmental policies and practice ments and activities of Third-World women examined.	s toward women a
CPSC 540	The Politics of the Multinational Corporation	3 Credits
	act of MNCs on the international system and national politics and economics, partic act of MNCs on the issue of development, dependency, sovereignty and control.	ularly in the Third
CPSC 541	Politics and Education	3 Credits
	of role of education in creation and maintenance of a political culture and role of politic f education structures; the relationship between political education and political partic	
CPSC 542	Seminar on Comparative Politics	3 Credits
	advanced students concentrating in Comparative Politics; focus on readings and researds in comparative politics.	ch on selected topic
CPSC 543	Political Theory	3 Credits
In-depth ana	ysis of major schools of thought in the field of political theory from the classical period	to the present.
CPSC 548	U.S. Constitutional Law	3 Credits
Study of the l	aw of the United States Constitution through an analysis of federal court cases, Supre	me Court cases, an

CPSC 550	The Judicial Process	3 Credits
Introduction to the function of the judicial process in the U.S. political system with special attention to the politics of the judicial process.		
CPSC 551	The Constitution and Civil Liberties	3 Credits
Study of the j Fifteenth Ame	udicial protection of rights and liberties under the Bill of Rights and the Thirteent	h, Fourteenth and
CPSC 552	Seminar in U.S. Government and Politics	3 Credits
Explores cont	emporary issues and problems in American government and politics.	
CPSC 553	Blacks and the American Political System	3 Credits
	f the position of blacks in the political system of the United States, with special atten egies for the present political epoch.	tion to alternative
CPSC 554	State and Local Politics	3 Credits
Examination of state and local political institutions; tools of political participation thoroughly analyzed; entrance of blacks into state and local politics assessed.		
CPSC 560	African-American Political Thought	3 Credits
Analysis of categories of black political thought; emphasis on meaning of theory related to black political thinking.		
CPSC 570	International Relations	3 Credits
Analysis of interlocking factors of geography, population, race, nationalism, and economics as fundamental forces in national power; study of diplomatic, ideological, imperialistic and military rivalries in the contest for world power.		
CPSC 571	Japanese Politics and Foreign Policy	3 Credits
Survey of cont	temporary Japanese politics, government and foreign relations; focus on post-World Wa	ar II period.
CPSC 572	International Relations of African States	3 Credits
Examination of relations among African states and their role in Third World and International politics.		
CPSC 573	United States Foreign Policy	3 Credits
Analysis of formation and execution of foreign policy; focus on role of domestic forces and governmental institutions in policy making and contrasting interpretations of U.S. foreign relations.		
CPSC 574	Third World Nations and International Politics	3 Credits
Role of policies, actions and techniques of Third-World nations in the international area analyzed for trends and continuities.		
CPSC 575	European Foreign Policies	3 Credits
Analysis of foreign policies of nations of Eastern and Western Europe with special attention to past and present colonial policies toward Third-World nations.		

CPSC 576	Military Power in International Relations	3 Credits
Military pow wars of libera	er as a technique to achieve goals in the international arena; special attention to conte ation.	emporary warfare and
CPSC 577	International Organizations	3 Credits
	elopment of world organizations; principles, structures, methods, and operal linstitutions; special attention to the United Nations and related agencies.	tion of internationa
CPSC 578	Colloquium on International Politics of Asia	3 Credits
	Asian politics, comparative foreign policies, and international relations; focus or ations and role played by great powers.	n foreign relations o
CPSC 579	Politics of International Trade	3 Credits
	and analysis of the political forces which influence commerce among nations; speween industrial and nonindustrial nations.	cial attention to trade
CPSC 590	African Political Institutions	3 Credits
Comparative Prerequisite	study of central, regional and local institutions of government and administration in CPSC 591.	contemporary Africa
CPSC 591	Government and Politics of Modern Africa	3 Credits
	y government and politics of the states of Africa, providing exposure to African po kground, and to political trends and ideologies.	olitical culture and it
CPSC 595	Seminar in African Politics	3 Credits
focus or a co	ly of one or more important issues in contemporary African political analysis, with mparative perspective; topics vary from semester to semester. <i>Prerequisites</i> : CPS ay be taken twice for academic credit.	
CPSC 596	Politics in Southern Africa	3 Credits
examination relations of t	e struggle of black people of Southern Africa against imperialism and settler colonial of the South African state's internal and external strategies of apartheid mainte he neighboring black states with the white minority rulers and the liberation move consent of instructor.	enance together wit
CPSC 598	African Political Economy	3 Credits
postcolonial	he social basis and the orientation of the politics and administration of economic Africa, with emphasis on the ideologies of socialism and the realities of neocolonial elopment. <i>Prerequisite</i> : CPSC 591.	
CPSC 599	Social Cleavages and Political Conflict in Africa	3 Credits
	nalysis of the cleavages in African social structure and their impact on political com phasis on the role of ethno-regional groups and social classes. Prerequisite : CPSC 5	
CPSC 600	African Political Ideas	3 Credits
	e and resource mechanism designed to (1) identify political thinkers on the African c nd (2) analyze works of major continental political thinkers of the contemporary era	
CPSC 601	Philosophy of Science	3 Credits
	olved in scientific study of political society; epistemological consideration of "appro consideration of outstanding problems confronted by political scientists in their	

CPSC 602	Scope and Method of Political Inquiry	3 Credits
aims and hi	epts and methods of social science, especially of political science; philosophy of scienc story of procedures and methods; research techniques, sources, bibliography and f investigative results; required of all majors.	
CPSC 603	European Political Philosophy	3 Credits
	jor ideologies of liberalism, socialism, conservatism that have developed in European ra, with emphasis on the relationship of these ideas to European writings on colonialis	
CPSC 605	Seminar in Political Theory	3 Credits
	black political theory that have developed since the end of the civil rights era; evaluati tical theory and links between these concepts and historical problems considered in ry.	
CPSC 606	Feminist Theory	3 Credits
	d analyzes various theoretical, strategic and political positions which characterize the l lated issues; special emphasis on study of black feminist theory.	iterature and stud
CPSC 608	Problems in Political Science Research	3 Credits
Intensive exa	mination of problems of conceptualization, design and experimentation in political scie	ence research.
CPSC 609	American Political Thought	3 Credits
Survey of ide	as, personalities and relevant ideologies that have evolved out of American political cu	lture and practice.
CPSC 640	Independent Research	3 Credits
	give students opportunity for advanced research in such fields and on such topics as n individual and the instructor. Students are permitted to take only one (1) Independent	
CPSC 701	Thesis Consultation	1 Credit
CPSC 705	Thesis Research	6 Credits
Credits awar	ded upon completed thesis.	
CPSC 801	Dissertation Consultation	1 Credit
CPSC 805	Dissertation Research	12 Credits
Credits awar	ded upon completed dissertation.	
CSB 5210	Marketing Management	3 Credits
the student t	spective of the marketing manager, texts, readings, actual cases, and marketing-plan de o approach problems of planning and competitive analysis, policies and strategies, de sibility in marketing. Producing an actual marketing plan.	
CSB 5410	Financial Management	3 Credits
environment business situ forecasting,	ad exposure to financial issues useful to general management in an increasingly glob ; enables students to develop useful approaches in analyzing risks and financial retu ations, and the process of reaching the optimum decision from their analysis. Topi working capital management, valuation, short-term financing, capital structure pla ecisions. Prerequisite : CSB 6600.	urns in a variety o cs include financia

CSB 5510	Introduction to Information Systems	3 Credits
	nformation processing techniques and equipment and their impact on the organization and provides opportunity for learning a programming language.	ı; exposes software
CSB 5512	Global Economics	3 Credits
Focuses on ag of the econom	gregative economics, magnitudes of output, employment, investment, savings and mo ny.	ney supply aspects
CSB 5513	Managerial Economics	3 Credits
Focuses on th	e decision processes of consumers and firms and examines their interaction in the mar	ketplace.
CSB 5606	Advanced Auditing	3 Credits
variations in f risks associat research mat	analytical procedures to understand a client's business; identify unusual trends, inancial statements; evaluate the reasonableness of the numbers in financial statement ed with the audit; and plan the nature, timing, and extent of audit procedures. Studer erials, databases, personal auditing experience, and practitioner sources to addre n analysis, teamwork, writing, and presentation skills. <i>Prerequisite</i> : CSB 6615 with a m	s; identify potentia its utilize available ss relevant issues
CSB 5690	Fund Accounting	3 Credits
problems of n in Accounting	er course introducing basic concepts and techniques of fund accounting with reportin ot-for-profit organizations and governmental bodies. This course is not open to under who have not been accepted to the Dual-Degree Program in Accounting. <i>Prerequisites</i> nimum final grades of "C".	graduates majoring
CSB 5709	Managerial Communications	3 Credits
grammar app proposals; inc	ncrease knowledge of verbal, nonverbal and written communications that take place plications; effective letter writing, memoranda construction; preparation of executi lividual and group oral presentations; and related office cases and exercises are emphas f first year's core courses.	ve summaries and
CSB 5710	Organizational Behavior	3 Credits
Emphasis on organization	developing understanding and knowledge of organizational behavior and human p setting.	performance in the
CSB 5711	Management of Organizations	3 Credits
managerial to	nt's ability to analyze, understand, and design organizational systems; focus on organized for influencing individual behavior; special attention on structure, the selection protitrol systems, and reward practices as means for affecting human behavior in organization	ocess, performance
CSB 5712	Legal, Social and Ethical Aspects of Business	3 Credits
	legal concepts and procedures as well as basic principles pertaining to fundamental bus identify the effect of laws on business policy decisions; social and ethical aspects o	
CSB 6200	Marketing Strategy	3 Credits
implementati	erature studies employed to provide the basis for the understanding of mark on, and control functions. Preparation of a marketing plan is required; emphasis is or ariables in marketing (required for marketing concentration). <i>Prerequisite</i> : CSB 5210	n the application of
CSB 6210	Marketing Research and Information Systems	3 Credits
	iences provide framework for understanding descriptive and analytical marketing re tion to use of statistical techniques and structure and uses of marketing information s	

CSB 6211	Distributive Systems in Marketing	3 Credits
	e evolution, development, and dynamics of strategic distribution channel utilization hods from product to consumer are included. <i>Prerequisite</i> : CSB 5210.	and competition;
CSB 6212	Advertising and Promotion Management	3 Credits
philosophy a	ilding, in a global setting, advertising campaigns that reflect integration of advert ad current industry trends. Development and execution of a comprehensive advertising c nsive plan of personnel organization, creativity, media, research, budget; coordin cSB 5210.	ampaign reflecting
CSB 6213	Consumer Behavior	3 Credits
characteristic	consumer buying behavior as a decision-making process involving perceptions, attitues; by understanding the buyer's environment, shows how marketing effort may is avior. <i>Prerequisite</i> : CSB 5210.	
CSB 6214	Industrial Marketing	3 Credits
market from	ities specifically related to industrial and commercial goods and services, which supply a managerial perspective; forecasting, planning and strategy are included. Digitiz al emphases. <i>Prerequisite</i> : CSB 5210.	
CSB 6215	International Marketing	3 Credits
process of pla	ndpoint of international managers, texts, cases, and research papers used to presen anning and executing marketing programs worldwide. International trade theories are o ethical, and environmental emphases. Prerequisite : CSB 5210.	
CSB 6216	Dynamic Cases in Marketing	3 Credits
Seminar emp CSB 5210.	loying current complex cases for analysis and integration of the various marketing funct	ions. Prerequisite
CSB 6217	Sales Management	3 Credits
	iting, training, motivating, compensating and evaluating sales personnel; it reflects ta ocations, control functions, setting of personal sales targets, and feedback process. Prev	
CSB 6218	Brand and Product Management	3 Credits
	hagement of existing products and development of new ones; considers new produc nd screening, launch and post-launch controls, and abandonment. <i>Prerequisite</i> : CSB 52	
CSB 6219	International Business	2 Credits
international emphasis wil	e concerned with study of global business environments as they affect the compet companies. Students are exposed to the diversity and complexity of international busi l be on providing tools necessary to evaluate and take advantage of international busin ethical, and environmental emphases.	ness relations. The
CSB 6364	Strategic Sourcing	3 Credits
modern orga instruments	addresses the strategic and operational role of the purchasing and supply manageme nization. The aim of this course is to get students acquainted with the fundamental co- in areas such as strategic cost management, contract management, and total cost Prerequisite : CSB 6512	ncepts, models and
CSB 6365	Logistics Management	3 Credits
of logistics co	rovides an overview of key logistics processes, concepts, and methodologies. Emphasis i ost, and service trade-offs among inventory, transportation, and warehousing activitie s providers, and the methods of measuring the value of logistics performance.	

CSB 6366	Process Principles and Tools	3 Credits	
This course teaches process management principles (i.e. Six-Sigma) as an organizational quality system and a set of statistical tools that have helped the world's leading companies save millions of dollars and improve customer satisfaction.			
CSB 6367	Modeling and Optimizing Supply Chain Processes	3 Credits	
This course is designed to provide students with a variety of quantitative tools and techniques useful in modeling, evaluating and optimizing operation processes. Students are oriented toward the creation and use of spreadsheet models to support decision-making in industry and business.			
CSB 6411	International Financial Management	3 Credits	
Introduces the process of financial management in the international context; extends analysis of the financial management course to include effect of international forces on foreign investment and cash flows and develops strategies which the financial manager can use for effective management. Topics include study of international capital markets, Country Risk Analysis, Foreign exchange market, derivative instruments and risk management, financing international trade and capital budgeting in an international context. <i>Prerequisite</i> : CSB 5410.			
CSB 6413	Capital Markets and Investment Banking	3 Credits	
Examines role of investment banking firms in the capital acquisition process, from the points of view of security issuing firms and institutional and individual investors active in capital markets. Topics include the security issuance by both corporate and not-for-profit organizations, and the role of the investment bank in corporate restructuring and corporate control contests. <i>Prerequisite</i> : CSB 5410.			
CSB 6414	Management of Financial Institutions	3 Credits	
institutions. S Pension Func environment, management,	role of financial institutions in the financial system; with special emphasis on de tudy of the different types of financial institutions that include Investment Banks, Insu Is, Commercial Banks and Savings and Loans. Analysis and discussion of the cha the performance of financial institutions in this environment, asset-allocation decisi international operations and the international financial system, asset securities topics in financial services. Teaching methods include lectures, cases and problem solve	Irance companies, anging regulatory ons, asset-liability zation and other	
CSB 6415	Real Estate Finance	3 Credits	
Focuses on techniques of analyzing and financing real estate investments. Topics include sources of funds, financing instruments, role of various financial institutions and the regulatory environment. Students with a concerning Finance may take only one real estate course to satisfy the Finance concentration requirement. Any other real estate course will be counted as a general MBA elective. <i>Prerequisite</i> : CSB 5410			
CSB 6416	Corporate Finance (Formerly Management of Financial Resources)	3 Credits	
Examines the long-term asset selection and allocation policies of corporations. Coverage includes advanced topics in capital budgeting, leasing, valuation of corporate assets, applications of options in Corporate Finance and interaction of investment and financing decisions. Teaching methods include case analysis, lectures and a term project. Computer usage required. This is a required course for all MBA students with a concentration in Finance. <i>Prerequisite</i> : CSB 5410.			
CSB 6417	Security Analysis and Portfolio Management	3 Credits	
Development and implementation of evaluative techniques of security analysis and portfolio management utilizing case analysis, lectures and problem solving. Securities analyzed include stocks, bonds, convertibles, asset-backed bonds, options and mutual funds. Examines risk and return characteristics in a portfolio management context. Emphasis on performance measurement, equilibrium pricing and valuation models, anomalies and other strategies. Teaching methods include case analysis and discussion. Prerequisite : CSB 5410.			
CSB 6419	Commercial Lending	3 Credits	
loan pricing,	velopment of skills necessary in designing loan contracts and other issues in credit analy syndication, private placements, project finance and loan workout situations. Lendi l businesses will be examined. Prerequisite : CSB 5410.		

CSB 6420	Real Estate Investments	3 Credits
with emphasi ventures and one real estat	atment of materials in SB 6415; looks at theory and practice of equity investments in is on commercial properties. Topics include impact of leverage, taxes, securities regu- public underwriting of real estate investments. Students with a concentration in Fin- e course to satisfy the Finance concentration requirement. Any other real estate course A elective. Prerequisite : CSB 5410.	ılation, REITS, join ance may take only
CSB 6476	Strategic Supply Chain Practicum	3 credits
managing org	rovides an integrated, comprehensive perspective of supply chain management concep ganizational changes imposed by organizational transformations. Course consists of a pply chain management issues. Prerequisites : CSB 6364, CSB 6365.	ts and principles o team-based projec
CSB 6510	Statistical Analysis for Business and Economics (Same as CECO 600)	3 Credits
	and application of descriptive statistics, probability, statistical inference, analysis of ultiple regression and design of experiments.	of variance, simple
CSB 6512	Operations Management	3 Credits
service sector	ity to recognize, analyze, and solve typical problems of production and operations in rs. Topics include forecasting, TQM, JIT, allocation of scarce resources, strategic capaci ity layout, CPM, PERT, inventory control for independent demand, MRP, and supply CSB 6510.	ty planning, facility
CSB 6515	Systems Analysis and Design	3 Credits
evaluation teo problems of c	and specification of computer-based management information systems; analysis of chniques, examination of existing systems, new or modified designs, comparisons of so comsecurity; emphasis on management usage of systems, including examination of ovtem installation. <i>Prerequisite</i> : CSB 5510.	ftware features and
CSB 6517	Computer Applications in Decision Sciences	3 Credits
	ntroduce the students to theories and applications on optimization and simulation olems, using software packages which are widely used in industry. <i>Prerequisite</i> : CSB 6	
CSB 6519	Database Management	3 Credits
	basic features of data management, systems; definition and overview, design conduct data manipulation, physical storage of a database, security and query languages. Prev	
CSB 6523	Business Forecasting Methods	3 Credits
	conceptual framework of business forecasting methods. Students have hands-o of a range of forecasting techniques to real-world business problems, using software pa	
CSB 6600	Financial Accounting	3 Credits
	er course involving intensive study of financial accounting principles and concepts to p primarily financial in nature, about economic entities useful in making business decisio	
CSB 6610	Managerial Accounting	3 Credits
information,	ter course involving intensive study of management accounting principles and co primarily financial in nature, about economic entities useful in making business decis ancial Accounting with a minimum final grade of "C."	
CSB 6618	International Accounting	3 Credits
accounting in performance capital marke	primary issues in the area of global financial reporting with a focus on multinational nplications, regulation of accounting and attestation in different countries, and in a global context. The class considers how international reporting requirements help ets and examines the current state of convergence toward global reporting standards 8 6610 with minimum final grades of "C".	reporting financia or hinder access to

CSB 6620	Cost Management Systems	3 Credits
management. cost driver an	e analysis and reporting of resources costs and resource consumption explicitly direc The key elements to be studied are cost structure, value chain analysis, strategic cost alysis in support of strategic and operational decisions. Prerequisites : CSB 6600 and Il grades of "C".	management, and
CSB 6621	Current Accounting Theory and Practice	3 Credits
entities. The tross-currence	financial reporting problems that arise from mergers and acquisitions and from con focus includes fair value accounting for business acquisitions, consolidation of finan y translation of financial statement. Class time will include lecture, discussion, a CSB 6600 and CSB 6610 with minimum final grades of "C".	cial statements, and
CSB 6623	Advanced Accounting Information Systems	3 Credits
the revenue a	unting system data security, fiduciary and reliability risks and mitigating internal con- and expense cycles and computer assisted audit techniques. <i>Prerequisite</i> : CSB 6600 al grades of "C".	
CSB 6628	Forensic Accounting	3 Credits
and legal cour	raud prevention and detection techniques, and an in-depth discussion of how to assist isel with fraud investigations. Topics include investigating theft and concealment, conv iry methods, and fraud reports.	
CSB 6630	Professional Accounting Internship	3 Credits
enterprise, or and provides	accounting field work, under the direction of a faculty member, in a public accoun not-for-profit organization. Students gain relevant practical experience which builds an experiential knowledge base for their remaining graduate coursework. <i>Prerequisi</i> epartment Chair.	on prior courseworl
CSB 6700	Entrepreneurship	3 Credits
economic dev balancing an Students will	introduced to elements of successful entrepreneurship, opportunity identification velopment potential of small business, alternative forms of work arrangements in entrepreneurial lifestyle, determining what success means to each student, goal se learn key entrepreneurial concepts through lecture material, experiential learning, vio al entrepreneurs.	n the new economy etting and visioning
CSB 6710	Business Policy	3 Credits
	of students' ability to integrate their knowledge of various functional fields of busine making and administration from a top-management point of view. Prerequisite : Com	
CSB 6711	Research and Reports	3 Credits
formal and in collecting data	hcrease knowledge of analyzing business problems and preparing and reporting soluti formal reports and oral representations. Identifies business research problems; revio a; investigating and analyzing practical cases in business and industry applying proper ng reports; and making for presentations.	ewing the literature
CSB 6712	Industrial and Labor Relations	3 Credits
	istory and development of organized labor, collective bargaining, and government's i s; consideration of the interaction of management and labor in relation to the bargain	
CSB 6715	Theories of Organizations	3 Credits
	theories relevant to the structures and functions of organizations and the behavior them. <i>Prerequisite</i> : CSB 5710.	r of individuals and
CSB 6718	Personnel Management	3 Credits
	in understanding current theories and emerging practices in developing a sound perizations. <i>Prerequisite</i> : CSB 5710.	ersonnel program ir

CSB 6720	Entrepreneurial Thinking	3 Credits
financing. Co	Il aspects of starting a business: selecting promising ideas, initiating new ventures ar ncentrates on how ventures are begun, how venture ideas and other key ingredients how to evaluate new venture proposals. Explores business plan development.	
CSB 6721	Sports and Entertainment Marketing	3 Credits
marketing. Er rights; busine	designed for students interested in application of marketing principles to sports, enterta nphasis is placed on the following principles as they apply to the industry: branding, lice ess foundations; concessions and on site merchandising; economic foundations; pror human relations.	ensing, and naming
CSB 6722	Legal, Social and Ethical Issues in the S&E Industry	3 Credits
intellectual p sports, Olymp material is c agreements, l aspects of bol in profession reviewed at le	on of the sports and entertainment industry requires delving into the law of contract roperty, torts, Internet and the U.S. Constitution. Our analysis begins by studying colle- bic sports, and Title IX's impact on athletic opportunities for women. A significant amoun levoted to surveying the major professional team sports including looking at col abor discord, privacy, salaries, drug testing and freedom of movement from team to te th professional sports and movie industry are explored. This includes looking at team fr al sports and financing, producing, and distributing movies and TV. The role of the Scre- ength. Agency law is also examined in the context of the relationships involving agents (at celebrities and athletes.	ge sports, amateur nt of the classroom lective bargaining eam. The economic anchise movement een Actors Guild is
CSB 6723	Managing and Operating in the Sports and Entertainment Industry	3 Credits
applications (offers an overview of the sport business and entertainment industry and examines of sport business and entertainment management in professional, collegiate, and Olyr identification, hiring and firing, and cultural, social and community issues are explored	npic sports. Issue:
CSB 6724	Entrepreneurial Thinking	3 Credits
new venture,	provides the student with an understanding of how to identify new ventures, evaluate develop a Business Plan, determine which skills are necessary for success and buildin derstand the developer's personal entrepreneurial capacity.	
CSB 6725	Financing Entrepreneurial Ventures	3 Credits
	learn that the most difficult part of launching a new enterprise is financing. Various fina and explored. Special emphasis will be placed on nontraditional and emerging fin the internet.	
CSB 6726	Marketing the Entrepreneurial Venture	3 Credits
	explore the various options available to market their venture. Emphasis will be placed cost strategies and tactics. Use of technology and social media will be reinforced and eva	
CSB 6727	Entrepreneurial Practicum	3 Credits
spend 6-8 we	eeks to immerse the student in real life experiences of an entrepreneur. Each student v eks interning in a small business in order to better hone their understanding of being an s that each faces. Afterwards, the student will utilize the knowledge learned to complet	entrepreneur and
CSB 7200	Special Problems in Marketing	3 Credits
Independent-	study course requiring pragmatic research. <i>Prerequisite</i> : Approval of the instructor.	1
CSB 7400	Special Problems in Finance	3 Credits
outside of the	l copics course provides an opportunity for an in-depth study of selected contemporary regular finance curriculum. The course can be repeated for course credit for different to approval of the instructor.	

CSB 7500	Special Problems in Decision Sciences	3 Credits
Prerequisite	Approval of the instructor.	
CSB 7501	Advanced Topics in Supply Management	3 credits
	rovides in-depth treatment of one or more advanced area of supply management. T <i>Prerequisites</i> : CSB 6364, CSB 6365.	The topics will vary wit
CSB 7502	Advanced Topics in Transportation and Logistics Management	3 Credits
	rovides in-depth treatment of one or more advanced areas of transportation. The to <i>equisites</i> : CSB 6364, CSB 6365.	ppics will vary with eac
CSB 7600	Special Problems in Accounting	3 Credits
A one-semest with minimu	er course including discussions of selected issues in Accounting. <i>Prerequisites</i> : C n grades of "C" and approval of the instructor.	CSB 6600 and CSB 6610
CSB 8210	Marketing Management	1.7 Credits
the student t	spective of the marketing manager, texts, readings, actual cases, and marketing-plan o approach problems of planning and competitive analysis, policies and strategie sibility in marketing producing an actual marketing plan.	
CSB 8212	Advertising and Promotion Management	1.7 Credits
philosophy a	building advertising campaigns that in a global setting reflect integration of ac ad current industry trends. Development and execution of a comprehensive advertis sive plan of personnel organization, creativity, media, research, budget, and coordi	sing campaign reflectin
CSB 8230	Consumer Behavior	1.7 Credits
	consumer buying behavior as a decision-making process involving perceptions, a s; by understanding the buyer's environment, shows how marketing effort mavior.	
CSB 8240	Marketing Research and Information Systems	1.7 Credits
	iences provide framework for understanding descriptive and analytical marketin tion to use of statistical techniques and structure and uses of marketing informati included.	
CSB 8251	Brand and Product Management	1.7 Credits
	agement of existing products and development of new ones; considers new products and controls, and abandonment.	oduct strategy, concep
CSB 8252	Marketing Strategy	1.7 Credits
implementati	erature studies employed to provide the basis for the understanding of r on, and control functions. Preparation of a marketing plan is required; emphasis rariables in marketing. Prerequisite : CSB 8510.	
CSB 8261	Global Marketing	1.7 Credits
	ndpoint of international managers, texts, cases, and research papers used to pr nning and executing marketing programs worldwide. International trade theories othical, and environmental emphases.	
	Sales Strategy	1.7 Credits

CSB 8420	Financial Management I	1.7 Credits
Consequently, finance skills environment. that are essen have a concep purpose of dee	s the first of a two-part required (core) Financial Management course for the l the course is designed to provide all MBA students (regardless of intended concer- required for them to function effectively as general managers in an increasingly global The course introduces students to the different areas of corporate finance and in part tial and indispensable to all business students. The treatment of all areas is based on ensu- bual understanding of the theory and the application of these concepts to realistic cision-making in the major areas of business. This first part covers the following topics: f cial forecasting and working capital management.	atration) the basic , multidisciplinary icular those topics uring that students situations for the
CSB 8440	Financial Markets	1.7 Credits
exist around t financial insti financial Instit swaps; and int	imarily prepares students for an understanding of the financial markets, instruments ar he world. The course provides an in-depth study of money and capital markets and th tutions. Topics include an introduction to the various types of financial assets, fina- tutions; regulation of the financial markets; financial innovations: derivative markets: fu- terest rate determination. This MBAWP elective course requires that enrolled students h ounting course and Financial Management course with passing grades, in addition to all	ne management of ncial markets and itures, options and ave completed the
CSB 8451	Corporate Finance I	1.7 Credits
making areas corporations	the first part of a two-module series on corporate finance. The objective is to study the of corporate finance. Emphasis will be placed on the long-term asset selection policies under conditions of certainty and uncertainty. The first module focuses on advent cost of capital, capital expenditure analysis, leasing, and valuation analysis.	es of non-financial
CSB 8452	Portfolio Management	1.7 Credits
analysis. Secu funds. Examir	and implementation of evaluative techniques of security analysis and portfolio manager rities analyzed include stocks, bonds, convertibles, asset-backed bonds, derivative secures risk and return characteristics in a portfolio management context. Emphasis on ev rmance measurement, valuation models, and investment strategies. Teaching meth iscussion.	urities and mutual quilibrium pricing
CSB 8461	Corporate Finance II	1.7 Credits
making areas corporations to corporate fin	the second part of a two-module series on corporate finance. The objective is to study t of corporate finance. Emphasis will be placed on the long-term asset selection polici inder conditions of certainty and uncertainty. The second module topics include applica ance, corporate restructuring, capital structure, long-term financing tactics and This second module requires a comprehensive valuation project.	es of nonfinancial ations of options in
CSB 8462	Financial Strategy and Policy	1.7 Credits
part of the Fin electives. In the and skills from financial police formulation and	an advanced, though brief, treatment of corporate financial strategy and policy. This contain the MBA for Working Professionals; it is the final module in a set respect, it is the capstone course in Finance. The objective of this course is to integrate the different sub-disciplines of finance (investments, corporate, markets and banking y and strategy in financial and nonfinancial corporations. Topics include corporate result implementation of corporate financial strategy. The case method is used throughout the transfer of the strategy. Finance - Module 1 and 2	equence of finance ate the knowledge g) in the context of tructuring and the his module. A term
CSB 8463	Competitive Strategy	1.3 Credits
understanding competitive g determine the industrial org	se in competitive economics – a combination of economics and strategy. The course g of the concepts, language and analytical tools in order to enhance decision-makin lobal environment. We will focus on decisions that firms should make and the factors se choices. The course develops the tools of microeconomic analysis using the concepts anization, organizational behavior, strategic management, marketing, accounting and y the management in a macroeconomic environment.	g in business in a that constrain and of business policy,

CSB 8465	Global Business and Finance	1.3 Credits
all businesses manufacturing	vers the financial systems and processes used by multinational corporations, internation engaged in cross-border trading, and foreign business activities, including foreign g. The course investigates and analyzes global transactions and the flow of funds from gl ents learn the use of hedging strategies to minimize the risks associated with global bus	units engaged in obal commerce. In
CSB 8610	Financial Accounting	1.7 Credits
information, p	er course involving intensive study of financial accounting principles and concepts to pr rimarily financial in nature, about economic entities useful in making business decisi- the Working Professionals Master of Business Administration degree program.	
CSB 8621	Financial/Managerial Accounting	2.3 Credits
A one-trimester course involving intensive study of financial and management accounting principles and concepts to provide information, primarily financial in nature, about economic entities useful in making business decisions <i>Prerequisites</i> : Acceptance to the Working Professionals Master of Business Administration degree program and CSE 8610, Financial Accounting with a minimum final grade of "C."		
CSB 8632	Managerial Accounting	1.7 Credits
information, p Acceptance to	er course involving intensive study of management accounting principles and con rimarily financial in nature, about economic entities useful in making business decisio the Working Professionals Master of Business Administration degree program nagerial Accounting with a minimum final grade of "C."	ns. Prerequisites :
CSB 8711	Executive Leadership I	0.5 Credits
students will	nvestigate the leadership task, which face managers in companies with worldwide op identify the forces of global change and the strategic challenges, which they pres students will examine the leadership characteristics required to manage global operat	sent to managers.
CSB 8721	Communications Workshop	1.0 Credits
CSB 8721A	Organizational Behavior I	1.3 Credits
diversity, deci more effective better unders	e motivation, values, attitudes and job satisfaction, group dynamics, personality, o sion, perception, etc. The overall objective of this course is to improve the skills you manager. Organizational behavior, commonly referred to as OB, is an interdisciplinary canding and managing people at work. The three basic levels of analysis in OB are indi . To be an effective manager, it is essential that one have practical knowledge that span behavior.	need to become a field dedicated to vidual, group, and
CSB 8721B	Executive Leadership II	0.5 Credits
students will	nvestigate the leadership task, which face managers in companies with worldwide op identify the forces of global change and the strategic challenges, which they pres students will examine the leadership characteristics required to manage global operat	sent to managers.
CSB 8731	Organizational Behavior II	1.3 Credits
diversity, deci more effective better unders	e motivation, values, attitudes and job satisfaction, group dynamics, personality, o sion, perception, etc. The overall objective of this course is to improve the skills you manager. Organizational behavior, commonly referred to as OB, is an interdisciplinary canding and managing people at work. The three basic levels of analysis in OB are indi l. To be an effective manager, it is essential that one have practical knowledge that span behavior.	need to become a field dedicated to vidual, group, and
CSB 8731B	Executive Leadership III	0.5 Credits
students will	nvestigate the leadership task, which face managers in companies with worldwide op identify the forces of global change and the strategic challenges, which they pres students will examine the leadership characteristics required to manage global operat	sent to managers.

CSB 8740	Managerial Communications I	1.0 Credit
work settings The course w	course focusing on enhancing participants' ability to communicate effectively in both . The course content covers three major components of communication: written, spo ill prepare participants to meet the communication requirements of business profe of audio-visual aids will help participants improve their communication skills.	ken and non-verbal
CSB 8741	Executive Leadership IV	2.5 Credits
students will	investigate the leadership tasks, which face managers in companies with worldwide identify the forces of global change and the strategic challenges, which they pr students will examine the leadership characteristics required to manage global oper	esent to managers
CSB 8745	Business Legal Issues/Business Ethics	1.3 Credits
	legal concepts and procedures as well as basic principles pertaining to fundamental bu identify the effect of laws on business policy decisions; social and ethical aspects of	
CSB 8751	Executive Leadership V	0.5 Credits
students will	investigate the leadership tasks, which face managers in companies with worldwide identify the forces of global change and the strategic challenges, which they pr students will examine the leadership characteristics required to manage global oper	esent to managers
CSB 8752	Managerial Communications II	1.0 Credits
informal work verbal. The c	ond course focusing on enhancing participants' ability to communicate effectively c settings. The course content covers three major components of communication: writt ourse will prepare participants to meet the communication requirements of bus es, and use of audio-visual aids will help participants improve their communication sk	en, spoken and non iness professionals
CSB 8761	Executive Leadership VI	0.5 Credits
students will	investigate the leadership tasks, which face managers in companies with worldwide identify the forces of global change and the strategic challenges, which they pr students will examine the leadership characteristics required to manage global oper	esent to managers
CSB 8510	Statistical Analysis I	1.5 Credits
Use and appli	cation of descriptive statistics, probability, statistical inference, and analysis of varian	ce.
CSB 8514	Information Systems I	1 credit
	s an intensive survey of technologies used to support selected aspects of electro source planning.	onic commerce and
CSB 8515	Economic Analysis	1.5 Credits
demand equi	on to microeconomic analysis from a practical business perspective. Topics covered librium, the principles of consumer choice, profit maximization, the effects n, price ceilings and floors and government regulation. The course provides a context for d corporate strategy.	of subsidies, price
CSB 8520	Statistical Analysis II	1 credit
Studies use ar	nd application of simple regression, multiple regression, and design of experiments.	-
		1 and it
CSB 8524	Information Systems II	1 credit

CSB 8531	Production and Total Quality Management	1 Credit
various tools o quality, proce	rms Quality, SQC (SPC), and TQM. Provides an overview of continuous process impro designed to control and monitor the process. Discusses process control chart, Deming ss capability, six sigma standard, Taguchi method, Pareto diagram, and Ishikawa dia criteria for Deming Prize, Malcolm Baldridge Quality Award, and ISO 9000 series and	's PDCA cycle, cost of gram. Compares and
CSB 8535	Global Economics	1.3 Credits
nature of co	h a review of essential concepts in economics, this course focuses on the internation ntemporary economic phenomena. Emphasis is on macroeconomics, rather th oncepts are applied to specific cases, such as economic relationships between the U ntries.	an microeconomics.
CSB 8540	Accounting Information Systems Analysis and Design	1.7 Credits
evaluation tec problems of	nd specification of computer-based management information systems; analysis hniques, examination of existing systems new or modified designs, comparisons of s computer security; emphasis on management usage of systems, including exa l impact of systems installation.	oftware features and
CSB 8541	Operations Management	1.5 Credits
service sector	ity to recognize, analyze, and solve typical problems of production and operations i s. Topics include forecasting allocation of scarce resources, strategic capacity planr , CPM, PERT, inventory control for independent demand, MRP, ERP, and supply chain	ing, facility location,
CSB 8544	Information Systems III	1.3 Credits
	nformation processing techniques and equipment and their impact on the organization and provides opportunity for learning a programming language.	on; exposes software
CSB 8550	Optimization and Simulation	1.3 Credits
are extensivel for optimizati in dealing wit	e students to the array of concepts, methodologies, and applications of optimization a y used in academic and business environments. In addition to Microsoft ® Excel, two r on modeling and Crystal Ball for simulation modeling will provide the students with h h real-world business problems. Students are given latitude to pursue topics in a ran ces in which they have a special interest.	najor software, Lindo ands-on experiences
CSB 8561	Database Management	1.3 Credits
	examines the basic features of database management systems. Definitions an s, data description and data manipulation, physical storage of data, and controls.	d overview, design
CSB 8562	Business Forecasting	1 Credit
of the future. A	an important part of business management. No rational decision can be made with A range of forecasting methods and major issues in forecasting are addressed to impro quality in decision making.	
CSB 8850	Integrative Capstone Business Project	2.6 Credits
emphasis on h "action" skills	project is designed to link both the theory and practice dimensions of business both content and process. Students are expected to apply relevant theories in their and through strategic decision-making and the development of recommendations for f eal time" situation.	alysis but also build
CSCJ 500	Administration of Criminal Justice	3 Credits
	amines the decision-making guidelines of police, juvenile justice, court and correcti in regard to the application of these guidelines are also reviewed.	onal agencies. Issues
CSCJ 501	Sociological Theory	3 Credits
USUJ 301	sociological meory	Scients

CSCJ 502	Criminological Theory	3 Credits
	s a graduate seminar in criminological theory. It is an introduction to theory in a ming with an examination of the process of theory construction and the relation chodology.	
CSCJ 503	Research Methods I	3 Credits
	covers the general field of research methodology including an overview of the used in surveys, comparative studies, field studies, and experiments.	research techniques and
CSCJ 504	Research Methods II	3 Credits
	covers sociological application of specific research methods: conceptualization, of scales, testing for validity and reliability of responses, and other measures. Pre	
CSCJ 505	Statistics I	3 Credits
	descriptive statistical methods and tools used to analyze data and to quant designed as a general review as well as an introductory course in social statistics	
CSCJ 514	Law Enforcement Administration	3 Credits
	he role of law enforcement agencies, resource allocations, law enforcement polici l justice system.	ies, and its relation to the
CSCJ 516	Judicial Process: Court Systems	3 Credits
An overview criminal offe	and analysis of the legal transactions involved in the accusation, arrest, adjudio nders.	cation, and disposition o
CSCJ 517	Correctional Systems	3 Credits
A study and the field of co	analysis of correctional institutions, including historical developments, trends, all prrections.	ternatives and changes in
CSCJ 518	Delinquency and Juvenile Justice System	3 Credits
	nalysis of the nature, extent, patterns and causes of juvenile delinquency; an and disposition of juvenile offenders.	nd the accusation, arrest
CSCJ 519	Practicum	3 Credits
A planned, s agencies.	upervised program of research, observations, study and work in selected crimina	al justice and other socia
CSCJ 520	Urban Society and Culture	3 Credits
be used to de	e relationships among environmental justice, violence, and environmental crime i escribe, explain, and analyze the impact of these relationships on urban life. Conn de the base for discussions on the social and cultural environment.	
CSCJ 521	Population and Society	3 Credits
	to the study of population and its interactions with other aspects of society. d environment, population trends, family structure and the status of women, and	
CSCJ 526	Selected Topics Seminar in Sociology & Criminal Justice	3 Credits
	f major topics in the administration of justice, including protests in contempo d discrimination, social justice in a planned society, police corruption, police labo ırvival.	

CSCJ 531	Social Psychology	3 Credits
	of data, theory, and methodology currently utilized in a focus on the systemation nan social behavior.	c study of the nature and
CSCJ 547	Sociology of Development	3 Credits
challenge for	d theoretical perspectives on development and underdevelopment, the global today's underdeveloped technology, agriculture and industry, education, publ population growth.	
CSCJ 553	Criminology and the Criminal Justice System	3 Credits
Presentation administration	of current data, theory, methodology, and practice relevant to study of on of justice.	f criminal behavior and
CSCJ 555	Medical Sociology I: Health, Illness and Intervention Systems	3 Credits
these system	alth, illness, intervention systems and the contributions of social and behavioral s ns. Also examines issues of disease and ethnicity, health disparities, social y, alternative medicine, health care delivery, and international health among othe	l demography of health
CSCJ 557	Medical Sociology II: Aging and Dying	3 Credits
	used on contributions of social and behavioral science studies of aging and dy for this course.)	ying. (CSCJ 555 is NOT a
CSCJ 559	Deviant Behavior	3 Credits
Attention to contemporar	studies of mental disorder, addictive disorders, crime and delinquency and c y society.	other social anomalies in
CSCJ 562	Social Stratification	3 Credits
Presentation gender, and a	of data, theory, and methodology of social mobility and internal division of soci- age.	eties based on race, class
CSCJ 563	The Family	3 Credits
A review of t	he American family; its heritage, contemporary forms, functions, challenges, and	future projections.
CSCJ 564	Comparative Gender Roles	3 Credits
A review of t	he significance of gender in social stratification, particularly as an intersection with	h race/ethnicity and class
CSCJ 565	Sociology of Education	3 Credits
	of data, theory, and methodology of systems in education; includes analyses of for nroughout the lifespan.	mal and informal systems
CSCJ 571	International Criminality, National Security and Terrorism	3 Credits
	e various forms of international crime with an emphasis on terrorism focuses on rnments to protect their national interests.	the policies and methods
CSCJ 575	Cultural and Social Anthropology	3 Credits
institutions a	of data, theory, and methodology on human diversity and the role of anthr across the world including family, education, religion, and the economic/polition nship, gender, ethnic conflict, and global relations in the context of culture,	cal sector. Also examine

CSCJ 579	Cultural and Ethnic Relations	3 Credits
	of data, theory, and methodology in the study of relations between groups which diffe e as seen in international as well as domestic perspective.	er in race/ethnicity
CSCJ 580	Environmental Racism	3 Credits
making, enfo environment	impact of institutional racism and health polices, industrial practices, governmental r rcement, and overall quality of life in communities of people of color. Also examines al protection and civil rights, the impact of the environmental justice movement al paradigm and on national environmental groups.	the nexus between
CSCJ 582	Comparative Criminal Justice Systems	3 Credits
	its' attention to the existence of four major world legal families - the civil law, common w using the sociology of law perspective.	1 law, socialist law,
CSCJ 587	Urban Ethnography	3 Credits
	on of qualitative research methods in studying social behavior; focuses on conductin hod of inquiry.	g field studies as a
CSCJ 589	Selected Topics Seminar I	3 Credits
, o 1	s related to social, environmental, and criminal justice issues. Topics vary with new bry, and policy issues.	v developments in
CSCJ 590	Selected Topics Seminar II	3 Credits
	s related to social, environmental, and criminal justice issues. Topics vary with new pry, and policy issues.	v developments in
CSCJ 603	Statistics II	3 Credits
utilizing corr	rovides skills to graduate students in inferential statistics. Students learn testing of sc elation analysis, analysis of variance, regression analysis and factor analysis. Detecting will also be covered during the semester. <i>Prerequisites</i> : CSCJ 503 and CSCJ 505.	
CSCJ 613	Independent Study	3 Credits
	vive students in selected fields an opportunity to more intensely pursue research and/ eriences consistent with the completion of their program of study. Prior approval o	
CSCJ 801	Thesis Consultation	1 credit
Direct advise	ment with faculty in the completion of the thesis and research writing process.	
CSCJ 805	Thesis Research	3 Credits
Direct advise	ment with faculty in the completion of the thesis research.	
CSED 500	Communications Skills Examination	0 Credit
problem area	ive analysis of their reading and writing skills; identification of problem areas, practice s, tutoring in general test-taking skills. The communication skills exam is administer once in the spring semester. Successful students are exempted from the remainder of t	ed once in the fall
CSPA 056/506	Spanish for Graduate Students	3 Credits
Designed to p easy compreh	repare graduate students for developing the foreign language reading and translation ension of scholarly articles in their subject area. The class meets three hours weekly for 0 credits under CSPA 056). One does not need any prior knowledge of Spanish to be enr	one semester (may

CSPA 509	Directed Readings in Spanish I	3 Credits
	ly and investigation of a particular period or writer of interest to an individual stude consultation with the department chairperson must approve all special study proje e repeated.	
CSPA 510	Directed Readings in Spanish II	3 Credits
	ly and investigation of a particular period or writer of interest to an individual stude consultation with the department chairperson must approve all special study proje e repeated.	
CSPA 511	Spanish Phonetics and Pronunciation	3 Credits
	nsular and Latin American pronunciation, intonation and phonetics with intensive pra the perfecting of a genuine Spanish diction through the aid of phonetic transcription ar idio texts.	
CSPA 513	Advanced Spanish Grammar and Composition	3 Credits
	f fundamental grammatical principles of Spanish and the most difficult idiomatic and ge, along with extensive oral and written compositions.	literary expressions
CSPA 514	Advanced Spanish Prose	3 Credits
	harpen the student's sensitivity to stylistic nuances in literary texts, this course compleasis on grammatical structure and stylistics within the framework of literary analysis	
CSPA 515	History of Peninsular Civilization	3 Credits
	political, social, economic and cultural history of Spain from the Middle Ages to the pr trade and the Golden Age. Course includes an extensive audiovisual component. Stuc	
-	pendently on the Internet.	lents should be able
-		3 Credits
to work indep CSPA 516 Study of the p including the	pendently on the Internet.	3 Credits
to work indep CSPA 516 Study of the p including the audiovisual c	Dendently on the Internet. History of Latin American Civilization Deolitical, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in	3 Credits imes to the present
to work indep CSPA 516 Study of the p including the audiovisual c CSPA 517	History of Latin American Civilization political, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in omponent. Students should be able to work independently on the Internet.	3 Credits imes to the present ncludes an extensive
to work indep CSPA 516 Study of the p including the audiovisual c CSPA 517	wendently on the Internet. History of Latin American Civilization volitical, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in omponent. Students should be able to work independently on the Internet. Spanish Poetry	3 Credits imes to the present ncludes an extensive
to work indep CSPA 516 Study of the p including the audiovisual c CSPA 517 Emphasizes d CSPA 518 Study of the d	bendently on the Internet. History of Latin American Civilization boolitical, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in omponent. Students should be able to work independently on the Internet. Spanish Poetry levelopment of poetic schools from the Middle Ages through the twentieth century.	3 Credits imes to the present includes an extensive 3 Credits 3 Credits
to work indep CSPA 516 Study of the p including the audiovisual cr CSPA 517 Emphasizes d CSPA 518 Study of the d Don Quixote a CSPA	bendently on the Internet. History of Latin American Civilization bolitical, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in omponent. Students should be able to work independently on the Internet. Spanish Poetry levelopment of poetic schools from the Middle Ages through the twentieth century. Cervantes levelopment of Cervantes as a consummate prosaist; linguistic, philosophical, and liter	3 Credits imes to the present includes an extensive 3 Credits 3 Credits
to work indep CSPA 516 Study of the p including the audiovisual cc CSPA 517 Emphasizes d CSPA 518 Study of the d Don Quixote a CSPA 559/560	wendently on the Internet. History of Latin American Civilization woolitical, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in omponent. Students should be able to work independently on the Internet. Spanish Poetry levelopment of poetic schools from the Middle Ages through the twentieth century. Cervantes levelopment of Cervantes as a consummate prosaist; linguistic, philosophical, and liter and significant minor works.	3 Credits imes to the present ncludes an extensive 3 Credits 3 Credits arry commentary or 3-6 Credits
to work indep CSPA 516 Study of the p including the audiovisual cc CSPA 517 Emphasizes d CSPA 518 Study of the d Don Quixote a CSPA 559/560 Intensive stud	bendently on the Internet. History of Latin American Civilization bolitical, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in omponent. Students should be able to work independently on the Internet. Spanish Poetry levelopment of poetic schools from the Middle Ages through the twentieth century. Cervantes levelopment of Cervantes as a consummate prosaist; linguistic, philosophical, and literand significant minor works. Methods of Teaching Foreign Languages	3 Credits imes to the present ncludes an extensive 3 Credits 3 Credits arry commentary or 3-6 Credits
to work indep CSPA 516 Study of the p including the audiovisual co CSPA 517 Emphasizes of CSPA 518 Study of the of Don Quixote a CSPA 559/560 Intensive stud CSPA 620 Study of the "	bendently on the Internet. History of Latin American Civilization boolitical, social, economic, and cultural history of Latin America from pre-Columbian t contributions of black Latin Americans and the struggle of indigenous groups. Course in omponent. Students should be able to work independently on the Internet. Spanish Poetry levelopment of poetic schools from the Middle Ages through the twentieth century. Cervantes levelopment of Cervantes as a consummate prosaist; linguistic, philosophical, and liter and significant minor works. Methods of Teaching Foreign Languages dy of the most recently developed methods and techniques of foreign language instruct	3 Credits imes to the present ncludes an extensive 3 Credits 3 Credits arry commentary or 3-6 Credits tion. 3 Credits

CSPA 623	The Generation of 1898	3 Credits
	novel, poetry, drama and essays of Ramón del Valle-Inclán, Antonio Azorír o Baroja, and Antonio de Machado.	, Jacinto Benavente, Miguel de
CSPA 625	The Twentieth Century Latin American Novel	3 Credits
experimenta	of the evolution of the Spanish American novel in the twentieth tion and innovation in novelistic technique and "magic realism" in recent v lez and Isabel Allende.	
CSPA 628	Hispanic Minorities in the United States	3 Credits
	heritage, values, special concerns and the contribution to American culture of population growth in Hispanic communities throughout the United States	
CSPA 632	Hispanic Writers of the United States	3 Credits
Literature as	group movement, periodicals as forums, as well as the works of individual v	writers studied.
CSPA 640	Seminar in Comparative Black Literature	3 Credits
Selected rese literature.	arch problems comparing and contrasting traditions in Francophone, Afro-1	Hispanic and African-American
CSPA 650	Spanish Linguistics	3 Credits
	appreciation of the nature, function and structure of the Spanish language- ected readings, lectures and discussions.	–sounds, vocabulary, syntax—
CSPA 716	Comparative Romance Culture and Civilization	3 Credits
	study of Romance societies from their origins to the present with major em tutions. This study will also include points of convergence from linguistic an	
CSPA 717	Romantic to Modern Poetry	3 Credits
Development	t of poetic trends, movements and philosophies in Spain in the nineteenth and	nd twentieth centuries.
CSPA 718	Modern Prose	3 Credits
the desire of	depth study of the nineteenth- and twentieth-century novel. The choice of r the instructor. Students should expect to read voluminous works of both les written about the works.	
CSPA 719	Classical to Modern Drama	3 Credits
	bus study of the Spanish theatre from 1550 to the present. Students should e prepared to identify the stylistic nuances of the various literary movements	
CSPA 761	Spanish Seminar I	3-6 Credits
The examina	tion, documentation, resolving and presentation of research problems in a s	pecific field.
CSPA 762	Spanish Seminar II	3-6 Credits
The examina	tion, documentation, resolving and presentation of research problems in a s	pecific field.

CSPA 802	Dissertation Consultation	1 Credit
CSPA 805	Thesis Research	6 Credits
CSPA 806	Dissertation Research	6 Credits
CSSW 500A	Autonomous Social Work Practice I	3 Credits
Autonomous S Perspectives a both a method	ovides foundation knowledge at the graduate level about generalist social work pract Social Work Practice Model, the course content about matrix roles, Humanistic Value re linked to the ecological system and strength perspectives. The course examines social and process for intervention with micro and mezzo systems where the goal is to aid the vel of social functioning within these systems.	s, and Afrocentric al work practice as
CSSW 500B	Autonomous Social Work Practice II	3 Credits
as both a me	urse in the Practice Content sequences builds upon CSSW 500A. The course examines so thod and process for intervention with mezzo and macro systems (small groups, . Primary attention is given to assessing the client's functioning within these systems.	
CSSW 501A	Concurrent Field Practicum I	3 Credits
social work sl practice. The	eld Practicum I provide students with a supervised field experience in an agency settir stills appropriate at the graduate level. Students apply foundation knowledge, skills, va practicum focuses on skill development, the nature of social systems, and the integrat actice. Students are in the field for two days per week for twelve weeks during the sem	alues and ethics to tion of social work
CSSW 501B	Concurrent Field Practicum II	3 Credits
on skill devel	eld Practicum is a continuation of CSSW 501 – Concurrent Practicum I. The practicum e opment application of ethics to practice and the integration and application of social ents work in the field two (2) days per week for fourteen weeks during the semester.	
CSSW 502A	Concurrent Field Practicum III	3 Credits
undergird the	n III provides students with direct practice experience reflecting a variety of theoretic students' practice focus. Critical thinking, knowledge and skills, values and ethic ed on theories, through the application of advanced multilevel field activities.	
CSSW 502B	Concurrent Field Practicum IV	3 Credits
activities build	m IV while anchored in a continuation of CSSW 502A provides students with opportu ling on advanced practicum knowledge. Students will be able to utilize advanced prac nd intervention strategies in a variety of complex treatment settings across diverse pop	cticum knowledge,
CSSW 503	Advanced Direct Social Work Practice	3 Credits
Social Work F practice to mo	designed for students who have completed the foundation courses. Building upon 500- Practice courses, it extends the matrix roles and subsequent skills learned in autono pre complex individualized practice with client systems considering the multiple variable on is given to the bio-psychosocial integrity of the client and to ethical issues.	mous social work
CSSW 504A	Advanced Direct Social Work Practice: Focus on Child and Family	3 Credits
practice cours children and f	d direct practice course builds on the knowledge skills and values learned in found es. It is designed to provide depth, specificity and advanced skills in assessment and amilies within the context of the multilevel systems. Students learn to identify and c addressed in the process of assessment and treatment intervention with children and	intervention with ritique the central
CSSW 504B	Advanced Direct Social Work Practice: Focus on Health/Mental Health	3 Credits
assessment an in social funct	d direct practice focus course provides depth specificity and knowledge about a d intervention. Attention is given to client systems that experience or are at risk of expe ioning due to their health and mental health. The course focuses on knowledge, value, s ractice to enhance clients' developmental capacities, problem-solving and coping skills.	riencing problems kills and strengths

CSSW 506	Program and Organizational Development for Direct Social Work Practice	3 Credits
strategies and	rovides students with advanced knowledge and understanding of organizational ne I models for achieving these needs. Selected organizational development models ir applicability to social service agencies.	
CSSW 508	Brief Interventions Methods	3 Credits
intervention. I and processes brief intervent	I direct practice course examines the theory and practice of brief treatment method It focuses on differential use of these approaches in social work practice. The features of that are critical to effective time-limited practice are considered, with emphasis on the tive methods with individuals, families and small groups. Particular attention is given a Planned Short Term Treatment.	treatment designs e characteristics of
CSSW 510	AIDS: Psychosocial Issues and Intervention	3 Credits
models of car contracting H	course provides critical information on direct practice, prevention, education, interver e for working with people with HIV/AIDS. Additionally, the course focuses on high IV/AIDS. Prejudices, legal, spiritual, ethical, and other issues which confront social persons with AIDS are addressed.	risk behavior for
CSSW 511	Intervention Strategies with Children and Adolescents	3 Credits
experience der relevant to cul This advanced	rovides advanced knowledge and specialized skills for direct practice with children and velopmental issues and a range of psychosocial problems and social injustices. It examine turally diverse children and adolescents, especially African American and Latino childre I direct practice course emphasizes resiliency and strengths in making assessments an tent settings: schools, child welfare agencies, and juvenile justice systems.	nes practice issues n and adolescents.
CSSW 512	Intervention Strategies with Adults and the Aged	3 Credits
their life tasks primary care concepts and	l course is designed for skill development and effective application in problem resolut , and with older individuals and groups in the processes of aging. Emphasis is placed on givers, health care and other providers, and the elderly. Emphasis is also placed on differential approaches with the frail, disabled, and chronically ill in the context of th wider society.	intervention with intergenerational
CSSW 513	Child Abuse and Neglect	3 Credits
Americans-an groups regard research findin the types and	direct practice course provides a historical overview of value perspectives of children-p d corresponding injustices, violence in relation to child maltreatment-views of diverse of ing child abuse and neglect, rights of children and parents. Core objectives of the course ngs on the prevalence of factors that contribute to child abuse and neglect; 2) understand causes of child abuse; 3) develop knowledge of and skills in investigation, assessment, roaches, prevention, and methods of evaluation of micro and macro systems.	cultural and ethnic e are to: 1) explore l knowledge about
CSSW 514	Group Processes in Social Work Practice and Administration	3 Credits
with task and t on and integr paradigm wit knowledge an	ocus of this advanced direct practice course is on theoretical knowledge and skill develo creatment groups in child welfare, health/mental health, and school social work settings ates first semester content, humanistic values, autonomous social work practice, ar h strategies for assessing individuals and groups. Thus, the course equips studen d skills to practice group work with diverse populations and with competence in and competence in and sensitivity to race, ethnicity, community, culture, gender, and sexual	The course builds ad the Afrocentric ts with advanced sensitivity to race,
CSSW 517	Community-Based Health Care	3 Credits
community. En health teams, of of assessing c	I direct practice course provides students with the opportunity to analyze health pr mphasis is placed on access and barriers at health services, the roles and functions of community needs assessment and interventions, and policy advocacy for change. Stude community health issues, data analysis skills, resource identification, and health po ls for presentation to legislators on behalf of the community.	multi-disciplinary nts learn methods

CSSW 518	Community Health Promotion and Disease Prevention	3 Credits
community ba	d direct practice course provides the opportunity for social work students to learn l used health care and prevention program. The course also provides instruction in how t barriers to community health services within communities.	
CSSW 520	Family Therapy	3 Credits
intervening w dimensions o necessary for	lvanced direct practice social work course designed to increase students' knowled rith families. The course engages students in: 1) exploring the development of famil f family treatment in social work practice; 2) building on conceptual, analytical, la thorough use of family therapy models; 3) developing skills to assess family intervention h findings and issues in family therapy.	y therapy and the and practice skills
CSSW 521	Supervision and Consultation in Direct Social Work Practice	3 Credits
practices in su techniques an desires and e	ovides concepts and principles of supervision and consultation. Attention is given to en pervision, staff development, personnel utilization and assessment. The course explores d practices involved in the supervisory process. The course is designed for the experie xpects to become an agency supervisor within the near future, and to assist practic ditional competencies. Attention is given to issues of direct practice supervision and lice	s the history, roles, enced student who ing supervisors in
CSSW 522	Public Health Social Work Practice	3 Credits
prevention. St policies and p as a foundatio socioeconomi	repares social work students for advanced practice in the area of public health with a tudents are introduced to the historical development of public health practice, current p rocedures, research, assessment, and intervention strategies. Professional values and et n for helping students accept the differences in health behaviors related to ethnicity, gen c status, at-risk status, and sexual orientation. Students are exposed to content on h erspective and autonomous direct practice social work matrix roles as they relate to public	ublic health issues, hics are promoted nder, race, culture, numanistic values,
CSSW 585	Research Methods I	3 Credits
research. The surveys, secor	on course provides instruction in basic logic, process, concepts and methods of ap e course covers research methodologies and design to include interviews, focus gro ndary data, record review, observation, and case file audits which may be applied to the sues at the individual and program level. The course is intended to foster an apprecia ccountability.	oups, case studies, ne investigation of
CSSW 586	Research Methods II	3 Credits
be used in soci the student to	rovides instructions in the computation, interpretation, and application of statistical privation work research and in social work practice; it is designed to provide basic statistical skip more systematically implement and evaluate social work practice intervention. Train puter software package is provided.	ills that will enable
CSSW 589	Research with an Emphasis on Application	3 Credits
research. Evid intervention in improving the	rovides instruction in evidence-based practice as it relates to social work practice, to dence-Based Practice (EBP) in Social Work is the planned use of empirically supported methods combined with the judicious use of monitoring and evaluation strategies f psychological well-being of clients. EBP is expected to be goal directed and in the clien diverse population needs.	d assessments and or the purpose of
CSSW 590A	Research Methods III: Thesis/Conceptual Paper	4 Credits
paper. The co procedures th	rovides instruction, feedback, and support to develop and complete the student's the ourse will also provide instruction in the computation, interpretation, and applica at can be used in social work research and evaluation. This course will culminate in the is or conceptual paper.	tion of analytical

CSSW 600A	Human Behavior & the Social Environment I	3 Credits
contemporary adolescence v	exposed to the ecological social systems perspective in which to understand huma contexts. A range of theoretical frameworks that addresses individual development fr vithin the family and social institutions will be explored. The Afrocentric perspectiv be the lens through which these issues will be addressed.	rom conception to
CSSW 600B	Human Behavior & the Social Environment II	3 Credits
adulthood an organizations	on course expands understanding of individual growth and development from young d death. A range of theoretical frameworks that address individual development and communities will be explored. The Afrocentric perspective and humanistic paradign these issues will be addressed.	nt within groups,
CSSW 603	African-American Families	3 Credits
resultant surv families. An e	l course examines historical and contemporary forces impinging upon African America rival strategies for these families. The Afrocentric perspective is used in discussing ecological/social system, "strengths" approach to the study of African American famil r viewing social problems, particularly those of a physical and emotional nature.	African American
CSSW 606	Alcoholism and Drug Dependency	3 Credits
psychological, strategies for	d course examines major issues in alcohol and drug dependency. Attention is gi economic consequences for families where there is alcohol and drug dependency intervening with individuals and families from a range of ethnic and sociocultural their usefulness. Finally, the roles of social workers in the field of alcohol and sub	Prevention and backgrounds are
CSSW 609	Emotional Disorder of Children and Adolescents	3 Credits
	d course is designed to explore a range of factors, situations, and experiences that and progression of emotional disorders in children and adolescents.	contribute to the
CSSW 610	Integrating Practice and Human Development with an Emphasis on Ethics	3 Credits
across the life value system	intended as a bridge course to integrate advanced social work practice skills and hu span with an emphasis on ethics. Students will apply the principles of ethical decision-m approaches to the formulation of ethical issues explored in the context of biological, tes of normal and pathological behavior.	naking and various
CSSW 611	Psychopathology	3 Credits
The Diagnost understanding A broad spect	ill focus on the clinical process of assessment and diagnosis from the perspective of so- ic and Statistical Manual of Mental Disorders (DSM-IV-TR) and other schemes f g human behavior, psychopathology, and mental disorders will be demonstrated and cr rum of developmental theory is drawn upon to further promote students' understand interventions.	or assessing and ritically examined.
CSSW 700	Social Welfare Policy and Services	3 Credits
needs of the profession. Sp	on course is designed to assist students in acquiring knowledge of the history of America poor and oppressed, including legislative policies, and the development and role o pecial attention is focused on general social problems, children, family and health issues d beginning skills for analyzing social welfare issues.	f the social work
CSSW 706	Law and Social Work	3 Credits
the law. The co systems functi with lawyers a course, the stu respect to cou licensing and	designed to provide students with an advanced overview and analysis of social work as ourse addresses various types of law-statutory, constitutional, regulatory, and common ioning. It is not designed to turn professional social workers into lawyers, but rather to and the legal system less mysterious and more beneficial to the client population. At the udent is able to recognize how federal and state court systems operate, attain a level or rt testimony, understand the value of effective social work advocacy, develop cognizan practice issues, and use basic legal terms and legal library resources for systems change	law as it related to make encounters conclusion of this of confidence with ace of professional

CSSW 709	Differential Policy Analysis	3 Credits
political skills or establish ne	on course builds on CSSW 700 and is designed to assist students in developing concept necessary to improve existing social policies, defeat policy initiatives incongruent and s ew policies. Each student selects a social welfare policy or policy issues at the local, sta ad advocacy action.	ocial work values,
CSSW 710	Social Welfare Policy with an Emphasis on Georgia Policies	3 Credits
	designed to enable students to become more knowledgeable about various state-le rograms and their implications for diverse and at-risk populations.	evel social welfare
CSSW 800	Independent Study	1-3 Credits
topic of intere	ependent, advanced study course that is arranged between a faculty member and a stu st to the student that meets academic and professional requirements of the MSW Progra a 3.8 GPA to qualify for this course. Permission of both the Director of the MSW Progra	am. Students must
CSSW 801	Integrative Seminar	1 Credit
students enro enables the st	d direct practice social work seminar is designed to integrate and synthesize the to lled in either the two-year, full-time, three-year, part-time, advanced-standing plan of s udent to synthesize, refine and demonstrate comprehensive understanding of the MSW p manistic values, Afrocentric perspective, and autonomous social work practice roles.	study. This course
CSSW 900	Historical Analysis of Social Welfare and Professional Social Welfare Practice	3 Credits
United States	s concepts, ideas/issues and theoretical approaches utilized in the study of social welf and globally. A variety of theoretical approaches and perspectives are utilized to unders welfare policies and how these policies impact the academic study and profession of S	stand the rationale
CSSW 901	Social Welfare and Professional Social Work Policy Planning and Development	3 Credits
	reates awareness of sequential policy development on several levels, as well as fosters n procedures, techniques and interventions that may be employed in the implementat	
CSSW 910	Research Methodology	3 Credits
	ovides an in-depth understanding of descriptive and inferential statistics that enable s s of statistical analysis as used in the field of social work.	students to master
CSSW 911	Descriptive and Inferential Statistics	3 Credits
	ovides a dual focus. The major focus is on application of advanced research methods fo programs. The secondary focus is on the use of multivariate statistics and microcompu	
CSSW 912	Evaluative Research and Multivariate Statistics	3 Credits
formulation, c and data pre	overs aspects of research methodology for social work planning and administration in onceptual and operational definitions of variables, theory and literature selection, de- sentation; emphasis is placed on experimental and quasi-experimental designs n and computer applications in the analysis and presentation of data.	sign, data analysis
CSSW 913	Doctoral Seminar I	3 Credits
It furthers the	designed to teach students how to develop and refine a topic on which they may write purpose of this course to teach students how to conduct a literature review based upo to write their dissertation.	

methods they m.CSSW 920Chis course is d organizational so who seek to dev organizations.CSSW 921CSSW 921Chis course is d numan service o	a continuation of CSSW 913. It is designed to help students understand and apply hay use to collect and analyze data for conducting their research. Organizational Development designed to enable students to understand and apply various theories of planned c settings. Recognizing that organizations are organic living systems, the roles and comp velop more effective organizations are explored. Primary attention is given to nonpro- Planned Change in Complex Organizations designed to examine the theory and language of complex organizations and to bette organizations may be viewed as such. There is no doubt that the environments in wh	3 Credits change in different etencies of leaders ofit human service 3 Credits er understand why
This course is d organizational so who seek to dev organizations. CSSW 921	designed to enable students to understand and apply various theories of planned c settings. Recognizing that organizations are organic living systems, the roles and comp velop more effective organizations are explored. Primary attention is given to nonpro Planned Change in Complex Organizations designed to examine the theory and language of complex organizations and to better	change in different etencies of leaders ofit human service 3 Credits er understand why
organizational so who seek to dev organizations. CSSW 921	settings. Recognizing that organizations are organic living systems, the roles and comp velop more effective organizations are explored. Primary attention is given to nonpro Planned Change in Complex Organizations designed to examine the theory and language of complex organizations and to bette	etencies of leaders ofit human service 3 Credits er understand why
This course is d numan service o	designed to examine the theory and language of complex organizations and to bette	er understand why
numan service o		
	operate have become considerably more complex. The communities served by th n and suburban, continue to experience major socio-demographic change.	
CSSW 930	Critique and Analysis of Managerial Theories	3 Credits
	vides a critique and analysis of various administrative and managerial theories, princi framework for assessing the potential applicability of selected managerial theories	
CSSW 931	Administration in Human Service Organizations	3 Credits
	lds on CSSW 930 and is designed to help students strengthen their managerial skill enable them to function more competently as managers, and administrators	
CSSW 995	Doctoral Dissertation	3-6 Credits