
AUGSBURG
WEEKEND
COLLEGE

1995-1996

CATALOG
SUPPLEMENT

ACADEMIC
CALENDAR

INFORMATION
SESSIONS

TUITION AND
FEES

CLASS
SCHEDULES

AUGSBURG WEEKEND COLLEGE

Weekend College Office Hours
Monday-Friday: 8:00 a.m. - 4:30 p.m.
(other hours by appointment)

Office Hours on Class Weekends
Friday: 8:00 a.m. - 6:00 p.m., WEC Office
Saturday: 8:00 a.m. - 1:30 p.m., WEC Office

Weekend College Office Location
The Weekend College Office is located on campus at
2222 Murphy Place on the corner of 23rd Avenue and 7 1/2 Street.

Phone: 612/330-1782
FAX: 612/330-1784

Adults who are interested in Augsburg Weekend College are encouraged to attend one of the Information Sessions that are scheduled throughout

Office (330-1743) to receive additional details on these information sessions or to sign up for one of the following dates:

Tuesday, May 23	5:30 p.m.
Tuesday, June 13	5:30 p.m.
Tuesday, June 27	5:30 p.m.
Tuesday, July 11	5:30 p.m.
Tuesday, July 25	5:30 p.m.
Tuesday, August 8	5:30 p.m.

Tuesday, October 17	5:30 p.m.
Saturday, November 11	9:00 a.m.

Saturday, February 3	9:00 a.m.
Tuesday, March 5	5:30 p.m.

Augsburg Weekend College Admissions
Campus Box 65
2211 Riverside Avenue
Minneapolis, Minnesota 55454
Phone: 612/330-1743
FAX: 612/330-1784

AUGSBURG WEEKEND COLLEGE 1995-1996 PROGRAM CALENDAR

New Students (enrolling for the first time or in the readmission process)

	Fall Trimester	Winter Trimester	Spring Trimester
Application Deadline	Aug 14	Dec 4	Mar 25
Applicant File Completion Deadline	Aug 21	Dec 11	April 1
Registration Begins	June 16	Nov 10	Feb 9
Registration Ends	Aug 26	Dec 16	April 8
Syllabi Available	Aug 14	Dec 1	Mar 22
New Student Orientation	Aug 26	Dec 16	April 8
Payment Information Sent	Aug 11	Dec 8	Mar 15
Mail Confirmation Due	Aug 26	Dec 22	April 8

New students are encouraged to register as early as possible. New students are allowed to register and confirm through the date of New Student Orientation.

Current Students

	Fall Trimester	Winter Trimester	Spring Trimester
Mail Registration Begins	June 16	Nov 10	Feb 9
Mail Registration Ends	Aug 4	Dec 1	Mar 8
Syllabi Available	Aug 14	Dec 1	Mar 22
Payment Information Sent	Aug 11	Dec 8	Mar 15
Confirmation Due	Aug 26	Dec 22	Mar 29

AUGSBURG WEEKEND COLLEGE 1995-1996 ACADEMIC CALENDAR

All Students

Classes Meet	Sept 8-10	Jan 5-7*	Apr 12-14
	Sept 22-24	Jan 12-14	Apr 26-28*
	Oct 6-8*	Jan 26-28	May 3-5
	Oct 13-15	Feb 9-11	May 17-19**
	Oct 27-29	Feb 23-25	May 31-June 2
	Nov 10-12	Mar 8-10	June 14-16*
	Dec 1-3*	Mar 22-24*	June 21-23
	Dec 8-10	Mar 29-31	
Finals	Dec 8-10	Mar 29-31	June 21-23
Last Day to Add or Drop Class Without Record Notation	Sept 10	Jan 7	Apr 14
Last Day to Change Grade Option	Oct 15	Feb 11	May 20
Last Day to Drop a Class	Oct 30	Feb 26	June 3
Final Grades Due	Dec 18	April 8	July 1

* One week between classes

** Classes scheduled on Sunday, May 19, will meet Monday night, May 20, from 6-10 p.m. to allow students to participate in commencement ceremonies.

The College reserves the right to change the above dates should it be necessary. In such cases, sufficient advance notice will be given.

1995-1996 TUITION AND FEES

Application Fee (payable once, non-refundable)	\$20.00
Tuition (per course) (\$255 per semester credit)	\$1020.00
Tuition (per summer course 1995)	\$815.00
Activity Fee (per trimester)	\$8.00
Audit a Course	\$510.00
Lifetime Sports: Fee for Course	\$139.00
Lifetime Sports: Fee for Assessment of Previous Learning	\$55.00
Nursing Clinical Fee	\$184.00
Supplementary Student Teaching Fee (per course credit)	\$418.00
Late Fee (per day)	\$25.00
Registration change after first class meeting (cancel/add/change grade option)	\$5.00
Transcript Fee (first is free, per copy after first)	\$2.00

Finance Charge: A finance charge is applied at a simple rate of 1% per month on any account with an open balance of 30 days or more.

Augsburg College reserves the right to adjust charges should economic conditions necessitate.

FALL TRIMESTER
1995 - 1996

Friday Evening
6:00-9:30

ACC 324	Managerial Cost Accounting
ART 240	Art History Survey
BUS 242	Principles of Management
BUS 355	Marketing Communications
BUS 362	International Business
CSC 450	Principles of Programming Languages
ECO 112	Principles of Macroeconomics
EDE 379	K-El Curriculum: Art Methods, .25 (11/10-12/8)
EDE 387	K-El Curriculum: Language Arts, .5 (9/8-10/27)
EDU 264	Orientation to Education in an Urban Setting, .5 (9/8-10/27)
EDU 341	Media Technology, .5 (9/8-10/27)
ENG 271	European Literature: Homer to Dante
ENG 351	American Literature since 1920
HIS 352	Modern Germany
HPE 114	Health and Safety Education, .5 (9/8-10/27)
HPE 116	Health Concepts for Educators, .5 (10/13-12/8)
NUR 350	Introduction to Nursing Research
NUR 403	Contemporary Nursing III: Families
PHY 101	Astronomy (extra required sessions)
POL 160	World Politics
PSY 399	Internship
REL 362	Theology of the Reformers
SPC 345	Organizational Communication I
SWK 260	Humans Developing

Saturday Morning
8:30-12:00

ACC 221	Principles of Accounting I
ACC 222	Principles of Accounting II
ACC 322	Accounting Theory and Practice I
BIO 185	Biology of Aging
BUS 301	Business Law

FALL TRIMESTER
1995-1996

BUS 340	Human Resource Management
CSC 340	Introduction to Networking and Communications
ECO 113	Principles of Microeconomics
ECO 313	Intermediate Microeconomics
EDE 377	K-El Curriculum: Science Methods, .25 (11/11-12/9)
EDE 382	K-El Curriculum: Mathematics, .5 (9/9-10/28)
EDE 384	K-El Curriculum: Social Studies, Thematic Studies, .5 (9/9-10/28)
EDS 353	Creating Learning Environments: Secondary
EDU 210	Learning and Development in an Educational Setting
ENG 227	Journalism
ENG 245	Introduction to Literature
HIS 221	19th Century U.S.
MAT 103	Basic Mathematics (not for credit, extra sessions required)
MIS 175	Principles of Computing for Business
PHI 242	History of Philosophy Medieval and Renaissance
PHI 350	Philosophy of Religion
POL 342	Mass Communications in Society
PSY 493	Seminar: Contemporary Issues
REL 221	Biblical Studies
REL 341	Christian View of Health and Healing
SPC 111	Public Speaking
SPC 352	Persuasion
SWK 257	Exploring Human Services
SWK 463	Community Development and Organization

Saturday Afternoon
1:15-4:45

BUS 242	Principles of Management
BUS 440	Operations Management
CSC 170	Structured Programming
ECO 112	Principles of Macroeconomics
ECO 312	Intermediate Macroeconomics
EDE 350	Creating Learning Environments: Kindergarten-Elementary, .5 (9/9-10/28)

EDE 386	K-El Curriculum: Children's Literature, .5 (9/9-10/28)
EDU 264	Orientation to Education in an Urban Setting, .5 (9/9-10/28)
EDU 388	Human Relations, .5 (9/9-10/28)
ENG 225	Intermediate Expository Writing
ENG 361	Studies in Modern Fiction
MIS 379	Quantitative Methods for Business and Economics
MAT 122	Calculus for the Social and Behavioral Sciences
POL 342	Mass Communications in Society
PSY 105	General Psychology
REL 363	Religion in America
SOC 121	Introduction to Human Society
SPA 111	Beginning Spanish (required extra sessions)
SPC 355	Small Group Communication
SWK 361	Social Responses to Human Needs

Sunday Afternoon
1:15-4:45

ACC 221	Principles of Accounting I
ART 132	Photography
BUS 252	Principles of Marketing
BUS 331	Financial Management
EDE 351	Techniques of Teaching Reading
EDE 375	Discovery in the World of Kindergarten, .5 (9/10-10/29)
EDE 380	K-El Curriculum: Music Methods, .25 (11/12-12/10)
EDE 388	K-El Curriculum: Health, .25 (11/12-12/10)
EDE 389	K-El Curriculum: Physical Education, .5 (9/10-10/29)
EDS 350	Reading in the Content Areas, .5 (9/10-10/29)
ENG 111	Effective Writing
ENG 331	British Literature, Medieval to Elizabethan
GST 140	Introduction to the Liberal Arts, .5
HPE 115	Health and Chemical Dependency Education, .5 (10/15-12/10) (2 sections)
INS 105	Introduction to American Indian Studies
INS 233	Women: A Cross-Cultural Perspective

FALL TRIMESTER
1995 - 1996

MAT 131	Mathematics for the Liberal Arts
MIS 175	Principles of Computing for Business
MIS 375	Management Information Systems in the Organization
PSY 105	General Psychology
PSY 355	Brain and Behavior
REL 111	Introduction to Theology
REL 370	American Indian Spirituality
SOC 231	Family Systems: A Cross-Cultural Perspective
SOC 265	Culture: Ethnicity, Gender and Race
SPA 111	Beginning Spanish (required extra sessions)
SWK 466	Field Work III (2 sections)

Weekend Schedule
Evening and other

EDE 263	K-El Clinical Experiences .5, Sat. noon
EDS 252	Clinical Experience (Secondary) .5, Sat. noon
NUR 330	Trends and Issues in Nursing, Thurs., 6-9:30 p.m.
HPE 002	Lifetime Sports: Women's Weight Training (Meets Tues/Thurs 6:30-7:30 a.m., 8 weeks)
HPE 002	Lifetime Sports: Racquet Sports, Tues., 5:30-7:30 p.m. (Meets weekly, 8 weeks)

Evening Classes
 (Day school schedule,
 meet weekly, September 6
 through December 14)

CSC 170	Structured Programming (to be announced)
CSC 330	Theory of Computation (to be announced)
ECO 311	Public Finance (to be announced)
EDS 364	English Methods (to be announced)
EDS 366	Foreign Language Methods .5 (to be announced)
EDS 374	Natural Science Methods .5 (to be announced)
ENG 223	Writing for Business and the Professions (to be announced)
ENG 345	Introduction to the English Language, Tues., 6-9 p.m.
ENG 399	Internship: Developmental Writing (arranged)
ENG 423	Studies in the British Novel, Wed., 6-9 p.m.
ENG 445	Advanced Journalism, Tues., 6-9 p.m.

Student Teaching

(Prereq: Approval
and Placement by
Education Dept.) * **

HIS 495	Seminar (to be announced)
MIS 479	Intermediate Quantitative Methods, Wed., 6-9 p.m.
REL 495	Seminar (to be announced)
EDE 481A	Student Teaching K & Seminar
EDE 481B	Student Teaching EI & Seminar
EDE 481C	Student Teaching K-EI & Seminar
EDE 482A	Student Teaching K & Seminar
EDE 482B	Student Teaching EI & Seminar
EDE 482C	Student Teaching K-EI & Seminar
EDE 483A	Student Teaching K & Seminar
EDE 483B	Student Teaching EI & Seminar
EDE 483C	Student Teaching K-EI & Seminar
EDE 484A	Student Teaching K & Seminar
EDE 484B	Student Teaching EI & Seminar
EDE 484C	Student Teaching K-EI & Seminar
EDS 481	Student Teaching
EDS 482	Student Teaching
EDS 483	Student Teaching
EDS 484	Student Teaching

* *Extra class or lab sessions required*

***Additional clinical fee required*

WINTER TRIMESTER
1 9 9 5 - 1 9 9 6

Friday Evening
6:00 - 9:30

ART 224	Publication Design
BUS 242	Principles of Management
BUS 252	Principles of Marketing
BUS 433	Financial Theory: Policy and Practice
CSC 160	Introduction to Computing and Communications
CSC 320	Algorithms
ECO 113	Principles of Microeconomics
EDE 383	K-El Curriculum: Health, Physical Education, First Aid
EDE 386	K-El Curriculum: Children's Literature, .5 (1/5-2/23)
EDS 478	School and Society
EDU 264	Orientation to Education in an Urban Setting .5 (1/5-2/23)
EDU 282	Introduction to Special Education
ENG 111	Effective Writing
ENG 245	Introduction to Literature
HPE 115	Health and Chemical Dependency Education, .5 (1/5-2/23)
MIS 376	Project Management
NUR 310	Community Health Nursing I
PHY 106	Introduction to Meteorology (extra sessions required)
PSY 105	General Psychology
REL 111	Introduction to Theology
REL 481	Contemporary Theology
SOC 121	Introduction to Human Society
SPC 354	Interpersonal Communication
SWK 363	Methods and Skills of Social Work
SWK 469	Field Work IV

Saturday Morning
8:30 - 12:00

ACC 221	Principles of Accounting I
ACC 222	Principles of Accounting II
ACC 425	Advanced Accounting
BIO 101	Human Biology
BUS 301	Business Law
BUS 352	Marketing Research and Analysis
CHM 105	Principles of Chemistry (lab required, Sat. p.m.)
CSC 345	Principles of Computer Organization
ECO 112	Principles of Macroeconomics
ECO 313	Intermediate Microeconomics
ECO 318	Management Science
EDE 351	Techniques of Teaching Reading
EDE 379	K-El Curriculum: Art, .25 (3/9-3/30)

EDE 384	K-El Curriculum: Social Sciences, Thematic Studies, .5 (1/6-2/24)
EDE 387	K-El Curriculum: Language Arts, .5 (1/6-2/24)
EDU 341	Media Technology, .5 (1/6-2/24)
HIS 104	The Modern Non-Western World
HPE 116	Health Concepts for Educators, .5 (2/10-3/30)
MAT 105	Applied Algebra (required extra sessions)
MAT 121	Finite Mathematics
MIS 175	Principles of Computing for Business
PHI 120	Ethics
PHI 380	Ethics of Medicine and Health Care
POL 342	Mass Communications in Society
PSY 351	Developmental Psychology: Child
REL 441	Feminism and Christianity
SPC 352	Persuasion

Saturday Afternoon
1:15 - 4:45

ACC 222	Principles of Accounting II
ACC 323	Accounting Theory and Practice II
BUS 252	Principles of Marketing
BUS 340	Human Resource Management
BUS 465	International Management
CSC 210	Data Structures
CHM 105L	Principles of Chemistry Laboratory
ECO 113	Principles of Microeconomics
ECO 415	Managerial Economics
EDE 382	K-El Curriculum: Mathematics, .5 (1/6-2/24)
EDS 350	Reading in the Content Areas, .5 (1/6-2/24)
EDS 375	Social Studies Methods, .5
EDU 210	Learning and Development in an Educational Setting
EDU 264	Orientation to Education in an Urban Setting, .5 (1/6-2/24)
EDU 388	Human Relations, .5 (1/6-2/24)
HPE 116	Health Concepts for Educators, .5
INS 260	Contemporary American Indians
PHI 110	Introduction to Philosophy
PSY 485	Counseling Psychology
REL 263	World Justice and Hunger
REL 353	Denominations and Religious Groups in America
SOC 349	Complex Organizations

WINTER TRIMESTER

1995 - 1996

	SPA 111	Beginning Spanish I (required extra sessions)
	SPA 112	Beginning Spanish II (required extra sessions)
	SPC 111	Public Speaking
	SWK 364	Field Work I (2 sections)
	SWK 465	Social Policy: Analysis and Development
Sunday Afternoon 1:15 - 4:45	ACC 322	Accounting Theory and Practice I
	ACC 326	Tax Accounting
	ART 118	Painting I
	ART 355	Painting II
	BUS 242	Principles of Management
	BUS 331	Financial Management
	ECO 315	Money and Banking
	EDE 350	Creative Learning Environments: K-El, .5 (1/7-2/25)
	EDE 375	Discovery in the World of Kindergarten, .5 (1/7-2/25)
	EDE 377	K-El Curriculum: Science, .25 (3/10-3/31)
	EDE 380	K-El Curriculum: Music Methods, .25 (3/10-3/31)
	ENG 225	Intermediate Expository Writing
	FRE 111	Beginning French (required extra sessions)
	GER 111	Beginning German (required extra sessions)
	GST 140	Introduction to the Liberal Arts, .5
	HPE 353	Kinesiology and Physiology of Exercise and Sport
	HPE 482	Coaching Theory of Sport
	INS 320	American Indian Women
	MIS 379	Quantitative Methods for Business and Economics
	MIS 475	Systems Analysis and Design
	PSY 353	Developmental Psychology: Middle and Older Adult
	REL 221	Biblical Studies
	SOC 265	Culture: Ethnicity, Gender and Race
	SPA 111	Beginning Spanish I (required extra sessions)
	SPA 112	Beginning Spanish II (required extra sessions)
	SPC 351	Argumentation
	SWK 260	Humans Developing
	SWK 469	Field Work IV
Weekend Schedule Jan 6 - March 26 Evening and other	ART 107	Drawing (to be announced)
	EDE 263	K-El Clinical Experiences .5, Sat. noon
	EDS 252	Clinical Experience (Secondary) .5, Sat. noon
	EDU 370	Classroom Management (to be announced)

ENG 337	British Literature, the Romantics and the Victorians (Wed., meets weekly)
HPE 002	Lifetime Sport: Aerobic Dance, Thurs., 5:30-7:30 p.m., meets weekly, 8 weeks
HPE 489	Coaching Practicum — Arranged
INS 225	Introduction to Islam (to be announced)
NUR 305	Contemporary Nursing I: Communication, Thurs. 6-9:30 p.m.
NUR 423	Practicum in Nursing I: Nursing of the Family, Thurs., 6-9:30 p.m.
REL 231	Religion in African American History (to be announced)
REL 366	The Church and Social Change in Latin America (travel seminar) (dates to be announced)

Evening Classes

(Day school schedule,
meet weekly, Jan. 30
through May 14)

BUS 302	Business Ethics (to be announced)
ECO 414	Welfare Economics (to be announced)
ENG 101	Developmental Writing (Tues. and Thurs., 6-7:30 p.m.)
ENG 216	American Indian Literature, Wed., 6:30-9:30 p.m.
ENG 341	Advanced Creative Writing (to be announced)
ENG 399	Internship: Developmental Writing (arranged)
ENG 480	Criticism (to be announced)
HIS 361	Hellenistic Greece and Rome to 330 A.D. (to be announced)

Student Teaching

(Prereq: Approval
and Placement by
Education Dept.) * **

EDE 481A	Student Teaching K & Seminar
EDE 481B	Student Teaching El & Seminar
EDE 481C	Student Teaching K-El & Seminar
EDE 482A	Student Teaching K & Seminar
EDE 482B	Student Teaching El & Seminar
EDE 482C	Student Teaching K-El & Seminar
EDE 483A	Student Teaching K & Seminar
EDE 483B	Student Teaching El & Seminar
EDE 483C	Student Teaching K-El & Seminar
EDE 484A	Student Teaching K & Seminar
EDE 484B	Student Teaching El & Seminar
EDE 484C	Student Teaching K-El & Seminar
EDS 481	Student Teaching
EDS 482	Student Teaching
EDS 483	Student Teaching
EDS 484	Student Teaching

* Extra class or lab sessions required

** Additional clinical fee required

SPRING TRIMESTER**1995 - 1996**

**Friday Evening
6:00 - 10:00**

ART 290	Tribal Arts and Culture
BUS 242	Principles of Management
BUS 466	International Marketing
CSC 271	COBOL
ECO 360	International Economics
EDE 382	K-El Curriculum: Mathematics, .5 (4/12-5/17)
EDU 264	Orientation to Education in an Urban Setting, .5 (4/12-5/17)
EDU 388	Human Relations, .5 (4/12-5/17)
ENG 272	European Literature: Renaissance to Modern
HPE 114	Safety Education, .5 (4/12-5/17)
INS 264	American Indians in the Cinema
NUR 306	Contemporary Nursing II: Paradigms in Nursing
PHI 175	Philosophy of Love and Sex
PHY 101	Astronomy (extra sessions required)
POL 122	Metropolitan Complex
POL 158	Political Patterns and Processes
PSY 105	General Psychology
PSY 373	Organizational Psychology
REL 420	Eastern Orthodoxy
SOC 121	Introduction to Human Society
SPC 480	Public Relations/Promotional Communication
SWK 461	Advanced Methods and Skills in Social Work
SWK 467	Social Worker as Professional

**Saturday Morning
8:00 - 12:00**

BUS 301	Business Law
BUS 357	Advertising
CHM 106	Principles of Chemistry (lab required, see Saturday afternoon)
CSC 495	Advanced Topics in Computer Science
ECO 113	Principles of Microeconomics
ECO 313	Intermediate Microeconomics
ECO 318	Management Science
EDE 350	Creating Learning Environments, .5 (4/13-5/18)
EDE 380	K-El Curriculum: Music Methods, .25 (5/31-6/21)
EDE 386	K-El Curriculum: Children's Literature, .5 (4/13-5/18)
EDU 210	Learning and Development in the Educational Setting

ENG 111	Effective Writing
ENG 223	Writing for Business and the Professions
ENG 226	Introduction to Creative Writing
ENG 438	Shakespeare
MIS 175	Principles of Computing for Business
MIS 379	Quantitative Methods for Business and Economics
PHI 410	Topics in Philosophy
POL 342	Mass Communications in Society
PSY 362	Behavior Disorders
REL 339	Television and Religion
REL 356	History of Religion
SOC 231	Family Systems: Intercultural Perspective
SPC 354	Interpersonal Communications

Saturday Afternoon
1:00 - 5:00

ACC 221	Principles of Accounting I
ACC 222	Principles of Accounting II
ACC 424	Internal and Operational Audit
BIO 102	Biological World (required extra sessions)
BUS 331	Financial Management
BUS 368	Responding to the Challenge of Japan
BUS 438	Investment Theory
BUS 450	Marketing Management
CHM 106L	Principles of Chemistry Laboratory
CSC 170	Structured Programming
CSC 445	Operating Systems and Computer Architecture
ECO 112	Principles of Macroeconomics
ECO 311	Public Finance
EDE 351	Techniques of Teaching Reading
EDE 375	Discovery in the World of Kindergarten, .5 (4/13-5/18)
EDE 377	K-El Curriculum: Science Methods, .25 (6/1-6/22)
EDE 379	K-El Curriculum: Art Methods, .25 (6/1-6/22)
EDE 388	K-El Curriculum: Health, .25 (6/1-6/22)
EDE 389	K-El Curriculum: Physical Education, .5 (4/13-5/18)
HPE 116	Health Concepts for Educators, .5
MIS 370	Advanced Computing for Business
PSY 381	Historical Perspectives in Psychology

SPRING TRIMESTER
1995 - 1996

	REL 111	Introduction to Theology
	REL 483	Christian Ethics
	SOC 211	Human Community and the Modern Metropolis
	SPA 112	Beginning Spanish II (required extra sessions)
	SPC 351	Argumentation
	SPC 355	Small Group Communication
	SWK 462	Field Work II (2 sections)
Sunday Afternoon 1:00 - 5:00	ACC 423	Auditing
	ART 250	Ceramics I
	ART 351	Ceramics II
	BUS 252	Principles of Marketing
	EDE 384	K-El Curriculum: Thematic Studies, Social Studies, .5 (4/14-5/19)
	EDE 387	K-El Curriculum: Language Arts, .5 (4/14-6/2)
	EDS 353	Creating Learning Environments: Secondary
	EDU 341	Media Technology, .5 (4/14-5/19)
	ENG 245	Introduction to Literature
	FRE 112	Beginning French II (required extra sessions)
	GER 112	Beginning German II (required extra sessions)
	HPE 115	Chemical Dependency Education, .5
	INS 232	African American Experience
	MAT 173	Math of Interest
	MIS 476	Information Systems Projects
	PSY 105	General Psychology
	REL 221	Biblical Studies
	SOC 265	Culture: Ethnicity, Gender and Race
	SPA 112	Beginning Spanish II (required extra sessions)
	SPA 211	Intermediate Spanish I (required extra sessions)
	SPC 111	Public Speaking
	SPC 329	Intercultural Communication
	SWK 365	Quantitative Methods for Social Science
Weekend Schedule April 12 - June 25 Evening and other	EDE 263	K-El Clinical Experience, .5, Sat. noon
	EDS 252	Clinical Experience (Secondary) .5, Sat. noon
	HPE 003	Lifetime Sports: Racquet Sports, Mon., 5:30-7:30 p.m. (8 weeks, meets weekly)

Student Teaching

(Prereq: Approval
and Placement by
Education Dept.) * **

MUS 130	Introduction to Music in the Fine Arts (to be announced)
NUR 311	Community Health Nursing II - Practicum, Thurs., 6-10 p.m.
NUR 431	Leadership and Management: Theory and Practice, Thurs., 6-10 p.m.
EDE 481A	Student Teaching K & Seminar
EDE 481B	Student Teaching EI & Seminar
EDE 481C	Student Teaching K-EI & Seminar
EDE 482A	Student Teaching K & Seminar
EDE 482B	Student Teaching EI & Seminar
EDE 482C	Student Teaching K-EI & Seminar
EDE 483A	Student Teaching K & Seminar
EDE 483B	Student Teaching EI & Seminar
EDE 483C	Student Teaching K-EI & Seminar
EDE 484A	Student Teaching K & Seminar
EDE 484B	Student Teaching EI & Seminar
EDE 484C	Student Teaching K-EI & Seminar
EDS 481	Student Teaching
EDS 482	Student Teaching
EDS 483	Student Teaching
EDS 484	Student Teaching

* *Extra class or lab sessions required*

***Additional clinical fee required*

SCHEDULE OF
COURSES BY
DEPARTMENT
1995-1996

KEY TO SCHEDULE OF COURSES

MAJORS – UPPERCASE minors – lowercase

Perspectives

A Aesthetics
C City
CF1 Christian Faith area 1
CF2 Christian Faith area 2
CF3 Christian Faith area 3
HI Human Identity
IA1 Intercultural Awareness area
IA2 Language Level 1
IA3 Language Level 2
NW1 Natural World area 1
NW2 Natural World area 2
SW1 Social World area 1
SW2 Social World area 2
WH Western Heritage

Skills

CT Critical Thinking
GWR Graduation Level Writing
QR Quantitative Reasoning
S Speaking

Times

TH EVE Thursday Evening
F Friday
S Saturday
N Sunday
D/W Day/Weekend joint class
TBA To be announced

	Term	Time	Perspectives	Skills	Major
Accounting					
ACC 221	Fall	S a.m.			ACC, BUS, MIS
	Fall	N			
	Winter	S a.m.			
	Spring	S p.m.			
ACC 222	Fall	S a.m.			ACC, BUS, MIS
	Winter	S a.m.			
	Winter	S p.m.			
	Spring	S p.m.			
ACC 322	Fall	S a.m.			ACC, BUS
	Winter	N			
ACC 323	Winter	S p.m.			ACC
ACC 324	Fall	F			ACC
ACC 326	Winter	N			ACC
ACC 423	Spring	N		S, GWR	ACC
ACC 424	Spring	S p.m.			ACC
ACC 425	Winter	S a.m.			ACC

	Term	Time	Perspectives	Skills	Major
Art					
ART 107	Winter	TBA	A		Art
ART 118	Winter	N	A		Art
ART 132	Fall	N	A		SPC, Art
*ART 224	Winter	F			SPC, Art
*ART 240	Fall	F	WH or A	CT	Art
ART 250	Spring	N	A		Art
ART 290	Spring	F			Amer Indian
ART 351	Spring	N			Art
ART 355	Winter	N			
Biology					
BIO 101	Winter	S a.m.	NW2		SWK
BIO 102	Spring	S p.m.	NW1 or 2	CT	
*BIO 185	Fall	S a.m.	NW2		
Business					
BUS 242	Fall	F			ACC, BUS, SPC,
	Fall	S p.m.			MIS
	Winter	F			
	Winter	N			
BUS 252	Spring	F			
	Fall	N			ACC, BUS, SPC,
	Winter	F			MIS
	Winter	S p.m.			
BUS 301	Spring	N			
	Fall	S a.m.			ACC, BUS
	Winter	S a.m.			
	Spring	S a.m.			
BUS 302	Winter	D/W			
BUS 331	Fall	N			ACC, BUS, MIS
	Winter	N			
	Spring	S p.m.			
	Fall	S a.m.			BUS, SPC
BUS 340	Winter	S p.m.			
	Winter	S a.m.			BUS, SPC
	Fall	F			BUS, SPC
	Spring	S a.m.			BUS
BUS 352	Winter	S a.m.			
BUS 355	Fall	F			
BUS 357	Spring	S a.m.			
BUS 362	Fall	F			
*BUS 368	Spring	S p.m.	IA1		

* Courses typically offered alternate years

**SCHEDULE OF
COURSES B Y
DEPARTMENT
1995-1996**

	Term	Time	Perspectives	Skills	Major
BUS 433	Winter	F			
BUS 438	Spring	S p.m.			BUS
BUS 440	Fall	S p.m.			BUS, SPC
BUS 450	Spring	S p.m.		GWR	
BUS 465	Winter	S p.m.		GWR	BUS
BUS 466	Spring	F			BUS
Chemistry					
CHM 105	Winter	S a.m.	NW1 or NW2		
CHM 105L	Winter	S p.m.			Lab
CHM 106	Spring	S a.m.	NW1	QR	
CHM 106L	Spring	S p.m.			Lab
Computer Science					
CSC 160	Winter	F			CSC, MIS
CSC 170	Fall	S p.m.		CT	CSC, MIS
	Fall	D/W			
	Spring	S p.m.			
CSC 210	Winter	S p.m.		CT	CSC, MIS
CSC 271	Spring	F			CSC, MIS
CSC 320	Winter	F		QR, CT	CSC
CSC 330	Fall	D/W			CSC
CSC 340	Fall	S a.m.			CSC, MIS
CSC 345	Winter	S a.m.			CSC
CSC 445	Spring	S p.m.			CSC
CSC 450	Fall	F		GWR	CSC
CSC 495	Spring	S a.m.		GWR	CSC
Economics					
ECO 112	Fall	F	WH1 or 2		ACC, BUS, ECO
	Fall	S p.m.			
	Winter	S a.m.			
	Spring	S p.m.			
ECO 113	Fall	S a.m.	SW1 or 2		ACC, BUS, ECO, MIS
	Winter	F			
	Winter	S p.m.			
	Spring	S a.m.			

	Term	Time	Perspectives	Skills	Major
ECO 311	Spring	S p.m.			BUS, ECO
	Fall	D/W			
ECO 312	Fall	S a.m.			BUS, ECO
ECO 313	Fall	S a.m.			BUS, ECO
	Winter	S a.m.			
	Spring	S a.m.			
ECO 315	Winter	N			BUS, ECO
ECO 318	Winter	S a.m.		QR, GWR	BUS, MIS, ECO
	Spring	S a.m.			
ECO 360	Spring	F			INTL BUS, ECO
ECO 414	Winter	D/W			ECO
ECO 415	Winter	S p.m.			BUS, ECO
Education					
EDE 263	Fall	S noon			EDUC
	Winter	S noon			
	Spring	S noon			
EDE 350	Fall	S p.m.			EDUC
	Winter	N			
	Spring	S a.m.			
EDE 351	Fall	N			EDUC
	Winter	S a.m.			
	Spring	S p.m.			
EDE 375	Fall	N			EDUC
	Winter	N			
	Spring	S p.m.			
EDE 377	Fall	S a.m.			EDUC
	Winter	N			
	Spring	S p.m.			
EDE 379	Fall	F			EDUC
	Winter	S a.m.			
	Spring	S p.m.			
EDE 380	Fall	N			EDUC
	Winter	N			
	Spring	S a.m.			
EDE 382	Fall	S a.m.			EDUC
	Winter	S p.m.			
	Spring	F			

SCHEDULE OF
COURSES B Y
DEPARTMENT
1995-1996

	Term	Time	Perspectives	Skills	Major
EDE 383	Winter	F			EDUC
EDE 384	Fall	S a.m.			EDUC
	Winter	S a.m.			
	Spring	N			
EDE 386	Fall	S p.m.			EDUC
	Winter	F			
	Spring	S a.m.			
EDE 387	Fall	F		GWR	EDUC
	Winter	S a.m.			
	Spring	N			
EDE 388	Fall	N			EDUC
	Spring	S p.m.			
EDE 389	Fall	N			EDUC
	Spring	S p.m.			
EDE 481	arranged				EDUC
EDE 482	arranged				EDUC
EDE 483	arranged				EDUC
EDE 484	arranged				EDUC
EDS 252	Fall	S noon			EDUC
	Winter	S noon			
	Spring	S noon			
EDS 350	Fall	N			EDUC
	Winter	S p.m.			
EDS 353	Fall	S a.m.			EDUC
	Spring	N			
EDS 364	Fall	D/W			ENG
EDS 366	Fall	D/W			
EDS 374	Fall	D/W			
EDS 375	Fall	D/W			
EDS 478	Winter	F		GWR	EDUC
EDS 481	arranged				EDUC
EDS 482	arranged				EDUC
EDS 483	arranged				EDUC
EDS 484	arranged				EDUC

	Term	Time	Perspectives	Skills	Major
EDU 210	Fall	S a.m.	HI		EDUC
	Winter	S p.m.			
	Spring	S a.m.			
EDU 264	Fall	F	C	GWR	EDUC
	Fall	S p.m.			
	Winter	F			
	Winter	S p.m.			
	Spring	F			
EDU 282	Winter	F			
EDU 341	Fall	F			EDUC
	Winter	S a.m.			
	Spring	N			
EDU 370	Winter	TBA			EDUC
EDU 388	Fall	S p.m.			EDUC
	Winter	S p.m.			
	Spring	F			
English					
ENG 101	Winter	D/W			
ENG 111	Fall	N			ENG
	Winter	F			
	Spring	S a.m.			
ENG 216	Winter	D/W			Amer Indian
ENG 223	Fall	D/W		GWR	SPC
	Spring	S a.m.			
ENG 225	Fall	S p.m.		GWR	SPC
	Winter	N			
ENG 226	Spring	S a.m.	A		SPC
ENG 227	Fall	S a.m.	C	GWR	SPC
ENG 245	Fall	S a.m.	A		ENG
	Winter	F			
	Spring	N			
ENG 271	Fall	F	WH		ENG
ENG 272	Spring	F	WH	GWR	ENG
ENG 331	Fall	N			
*ENG 337	Winter	EVE		CT	ENG
ENG 341	Winter	D/W			

* Courses typically offered alternate years

**SCHEDULE OF
COURSES BY
DEPARTMENT
1995-1996**

	Term	Time	Perspectives	Skills	Major
ENG 345	Fall	D/W			ENG
*ENG 351	Fall	F			ENG
ENG 361	Fall	S p.m.	IA1	GWR	
ENG 399	Fall	D/W		S	ENG
	Winter	D/W		S	ENG
ENG 423	Fall	D/W			
ENG 438	Spring	S a.m.			
ENG 445	Fall	D/W			
ENG 480	Winter	D/W			
French					
FRE 111	Winter	N	IA2		
FRE 112	Spring	N	IA3		
German					
GER 111	Winter	N	IA2		
GER 112	Spring	N	IA3		
General Studies					
GST 140	Fall	N			
	Winter	N			
Health/Physical Education					
HPE 002	Fall	EVE			
	Fall	EVE			
	Winter	EVE			
HPE 003	Spring	EVE			
HPE 114	Fall	F			EDUC
	Spring	F			
HPE 115	Fall	N			EDUC
	Fall	N			
	Winter	F			
	Spring	N			
HPE 116	Fall	F			EDUC
	Winter	S a.m.			
	Winter	S p.m.			
	Spring	S p.m.			

* Courses typically offered alternate years

	Term	Time	Perspectives	Skills	Major
HPE 353	Winter	N			Coaching
HPE 482	Winter	N			Coaching
HPE 489	Winter	Arranged			Coaching
History					
*HIS 104	Winter	S a.m.	IA1		
HIS 221	Fall	S a.m.	WH	CT	
HIS 352	Fall	F			
HIS 361	Winter	D/W			
HIS 495	Fall	D/W		GWR, S	HIS
Interdisciplinary Studies					
INS 105	Fall	N	IA1		Amer Indian
INS 225	Winter	TBA	IA1		
INS 232	Spring	N	IA1		
INS 233	Fall	N	IA1		Amer Indian, Women's Stds
INS 260	Winter	S p.m.	IA1		Amer Indian
INS 264	Spring	F			Amer Indian
INS 320	Winter	N	IA1		Amer Indian, Women's Stds
Management Information Systems					
MIS 175	Fall	S a.m.			BUS,SPC,
	Fall	N			ECO,MIS
	Winter	S a.m.			
	Spring	S a.m.			
MIS 370	Spring	S p.m.			MIS
MIS 375	Fall	N		GWR	MIS
MIS 376	Winter	F		S	BUS, MIS
MIS 379	Fall	S p.m.		QR	ACC, BUS,
	Winter	N			SPC, ECO, MIS
	Spring	S a.m.			
MIS 475	Winter	N			MIS
MIS 476	Spring	N			MIS
MIS 479	Fall	D/W			BUS, MIS

* Courses typically offered alternate years

SCHEDULE OF
COURSES B Y
DEPARTMENT
1995-1996

	Term	Time	Perspectives	Skills	Major
Mathematics					
MAT 103	Fall	S a.m.			
MAT 105	Winter	S a.m.			
MAT 121	Winter	S a.m.		QR	ECO, MIS
MAT 122	Fall	S a.m.		QR	CSC, ECO
MAT 131	Fall	N	WH	CT	
MAT 173	Spring	N		QR	
Music					
MUS 130	Spring	TBA	A		
Nursing					
NUR 305	Winter	TH EVE		GWR	NUR
NUR 306	Spring	F			NUR
NUR 310	Winter	F	C		NUR
NUR 311	Spring	TH EVE			NUR
NUR 330	Fall	TH EVE		S (with 431)	NUR
NUR 350	Fall	F		CT, QR	NUR
NUR 403	Fall	F		GWR	NUR
NUR 423	Winter	TH EVE			NUR
NUR 431	Spring	TH EVE		S (with 330)	NUR
Philosophy					
PHI 110	Winter	S p.m.	HI		
PHI 120	Winter	S a.m.	CF3	CT	
PHI 175	Spring	F		H1	
PHI 242	Fall	S a.m.	WH	GWR	
PHI 350	Fall	S a.m.	CF 2 or 3		
PHI 380	Winter	S a.m.	HI		NUR
PHI 410	Spring	S a.m.		GWR	
Physics					
PHY 101	Fall	F	NW2		
	Spring	F			
PHY 106	Winter	F	NW 1 or 2	CT	

	Term	Time	Perspectives	Skills	Major
Political Science					
POL 122	Spring	F	C or SW		
POL 158	Spring	F	SW		
POL 160	Fall	F	SW		
POL 342	Fall	S a.m.	SW2		SPC
	Fall	S p.m.			
	Winter	S a.m.			
	Spring	S a.m.			
Psychology					
PSY 105	Fall	S p.m.	HI		PSY, SWK
	Fall	N			
	Winter	F			
	Spring	F			
	Spring	N			
*PSY 351	Winter	S a.m.			
*PSY 353	Winter	N			
*PSY 355	Fall	N			PSY
PSY 362	Spring	S a.m.			
PSY 373	Spring	F			
PSY 381	Spring	S p.m.		CT	
*PSY 399	Fall	F			PSY
*PSY 485	Winter	S p.m.			SPC
*PSY 493	Fall	S a.m.		CT	PSY
Religion					
REL 111	Fall	N	CF2 or 3		REL
	Winter	F			
	Spring	S p.m.			
REL 221	Fall	S a.m.	CF1 or 3		REL
	Winter	N			
	Spring	N			
REL 231	Winter	TBA	CF3		REL
REL 263	Winter	S p.m.	SW2 or CF3		REL
*REL 339	Spring	S a.m.	CF3		REL
*REL 341	Fall	S a.m.	CF2 or 3		REL
REL 353	Winter	S p.m.	CF2 or 3		REL

* Courses typically offered alternate years

**SCHEDULE OF
COURSES B Y
DEPARTMENT
1995 - 1996**

	Term	Time	Perspectives	Skills	Major
REL 356	Spring	S a.m.	CF3		REL
REL 362	Fall	F	CF2		REL
REL 363	Fall	S p.m.	CF2 or 3		REL
REL 366	Winter	TBA	CF3 or IA1		
REL 370	Fall	N	CF3 or IA1		Amer Indian
*REL 420	Spring	F	CF2		REL
REL 441	Winter	S a.m.	CF1, 2 or 3		REL
REL 481	Winter	F	CF2 or 3		REL
REL 483	Spring	S p.m.	CF2 or 3		REL
REL 495	Fall	D/W		GWR	REL
Social Work					
SWK 257	Fall	S a.m.	C		SWK
SWK 260	Fall	F	HI		EDUC, SWK
	Winter	N			
SWK 361	Fall	S p.m.	SW2		SWK
SWK 363	Winter	F			SWK
SWK 364	Winter	S p.m.			SWK
	Winter	S p.m.			SWK
SWK 365	Spring	N		QR	SWK
SWK 461	Spring	F		GWR	SWK
SWK 462	Spring	S p.m.			SWK
	Spring	S p.m.			
SWK 463	Fall	S a.m.	C or SW		SWK
SWK 465	Winter	S p.m.			SWK
SWK 466	Fall	N			SWK
SWK 467	Spring	F		GWR	SWK
SWK 469	Winter	F			SWK
	Winter	N			
Sociology					
SOC 121	Fall	S p.m.	SW1 or 2		EDUC, SWK
	Winter	F			
	Spring	F			
SOC 211	Spring	S p.m.	C		
SOC 231	Fall	N	IA1	S	SPC, SWK
	Spring	S a.m.			

* Courses typically offered alternate years

SOC 265	Fall	N	IA1		SPC, SWK
	Winter	N			
	Spring	N			
SOC 349	Winter	S p.m.		CT	SPC
Spanish					
SPA 111	Fall	S p.m.	IA2		
	Fall	N			
	Winter	S p.m.			
	Winter	N			
SPA 112	Winter	S p.m.	IA3		
	Winter	N			
	Spring	S p.m.			
	Spring	N			
SPA 211	Spring	N	IA3		
Speech/Communications					
SPC 111	Fall	S a.m.		S	SPC
	Winter	S p.m.			
	Spring	N			
SPC 329	Spring	N	IA1		SPC
SPC 345	Fall	F			
SPC 351	Winter	N		CT	SPC
	Spring	S p.m.			
SPC 352	Fall	S a.m.			SPC
	Winter	S a.m.			
SPC 354	Winter	F			SPC
	Spring	S a.m.			
SPC 355	Fall	S p.m.			SPC
	Spring	S p.m.			
SPC 480	Spring	F			SPC

AUGSBURG

C•O•L•L•E•G•E

Augsburg College does not discriminate on the basis of race, creed, national or ethnic origin, age, gender, sexual preference, marital status, or handicap as required by Title IX of the 1972 Education Amendments or Section 504 of the Rehabilitation Act of 1973, as amended, in its admission policies, educational programs, activities and employment practices.

AUGSBURG
WEEKEND COLLEGE

2211 Riverside Avenue
Minneapolis, MN 55454