AUGSBURG WEEKEND COLLEGE

1997-1998

CATALOG Supplement

> Academic Calendar

Information Sessions

Tuition and Fees

CLASS SCHEDULES

TABLE OF CONTENTS

Information Sessions	3
Program Calendar	4
Academic Calendar	5
1997-1998 Tuition and Fees	6
Class Schedule, Fall 1997-1998	7
Class Schedule, Winter 1997-1998	12
Class Schedule, Spring 1997-1998	17
Schedule of Courses by Department	22
Schedule of Courses by Perspective/Skill	32

Note: Class schedule changes may occur after this schedule is published. Students should consult the course list each term for the most current schedule of classes.

Weekend College Office Hours Monday-Friday: 8:00 a.m.-4:30 p.m.

Office Hours on Class Weekends

Friday: 8:00 a.m.-6:00 p.m. Saturday: 8:00 a.m.-1:30 p.m.

Academic Advising Center Office Hours

Monday, Tuesday, Wednesday and Friday: 8:00 a.m.-4:30 p.m. Thursdays: 8:00 a.m.-6 p.m.

Office Hours on Class Weekends

Friday: 8:00 a.m.-6:00 p.m. Saturday: 8:00 a.m.-1:30 p.m.

The Weekend College Office and Academic Advising Center are located on campus in the Murphy Place building on the corner of 23rd Avenue and 7 1/2 Street.

Weekend College phone: (612) 330-1782 Academic Advising Center phone: (612) 330-1025 FAX: (612) 330-1784

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.

WEEKEND COLLEGE ADMISSION INFORMATION SESSIONS

Adults who are interested in Augsburg Weekend College are encouraged to attend one of the Information Sessions that are scheduled throughout the year. Information Sessions are free of charge and are approximately one hour in length. Please call the Weekend College Admissions Office at 330-1743 for details or to sign up for one of the following dates:

For Fall Trimester 1997-1998

Saturday, May 17	9:00 a.m.
Saturday, June 7	
Tuesday, June 17	
Saturday, July 12	
Thursday, July 24	
Saturday, August 16	
For Winter Trimester 1997-1998	
F Wilston Tulmoston 1007 1009	6:30 p.m.
Tuesday, October 21	6:30 p.m.
Tuesday, October 21	6:30 p.m. 9:00 a.m.

For more information write or call:

Augsburg Weekend College Admissions Campus Box 65 2211 Riverside Avenue Minneapolis, MN 55454 Phone: (612) 330-1743 FAX: (612) 330-1784 wecinfo@augsburg.edu www.augsburg.edu AUGSBURG WEEKEND COLLEGE 1997-1998 PROGRAM CALENDAR

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

	Fall Trimester	Winter Trimester	Spring Trimester
Application Deadline	Aug 22	Dec 15	Mar 27
Applicant File Completion Deadline	Aug 29	Dec 22	Apr 3
Registration Begins	June 13	Nov 7	Feb 13
Registration Ends	Sept 6	Jan 3	Apr 14
Syllabi Available	Aug 11	Dec 5	Mar 27
New Student Orientation	Sept 6	Jan 3	Apr 14
Payment Information Sent	Aug 11	Dec 8	Mar 16
Confirmation Due	Sept 6	Jan 3	Apr 14

New students are encouraged to register as early as possible. New degree-seeking students will receive registration materials when they meet with an adviser from the Academic Advising Center, (612) 330-1025. Students in a non-degree program will receive registration materials by mail.

Current Students

	Fall Trimester	Winter Trimester	Spring Trimester	
Mail Registration Begins	June 13	Nov 7	Feb 13	
Mail Registration Ends	Aug 8	Dec 5	Mar 13	
Syllabi Available	Aug 11	Dec 5	Mar 27	
Payment Information Sent	yment Information Sent Aug 11		Mar 16	
Confirmation Due	Aug 25	Dec 26	Mar 30	

AUGSBURG WEEKEND COLLEGE 1997-1998 ACADEMIC CALENDAR

All Students

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

^{*}One week between classes

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

^{**}Courses may not be added after the first scheduled class meeting.

1997-1998 TUITION AND FEES

Application Fee (payable once, non-refundable)	\$20.00
Tuition (per course)	\$1,130.00
Tuition (per summer course 1997)	\$900.00
Activity Fee (per trimester)	\$9.50
Audit a Course	\$565.00
Lifetime Sports: Fee for Course	\$168.00
Lifetime Sports: Fee for Assessment of Previous Learning	\$125.00
Nursing Clinical Fee	\$204.00
Supplementary Student Teaching Fee (per course credit)	\$450.00
Late Fee (per day)	\$35.00
Registration change after first class meeting (cancel/add)	\$10.00
Transcript Fee (first is free)	\$3.00

Finance Charge: A finance charge is applied at a simple rate of one percent 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.

Art History Survey **ART 240** Friday Evening **BUS 242** Principles of Management 6:00-9:30 **BUS 301 Business Law** Marketing Communications **BUS 355 Operations Management BUS 440** Theory of Computation **CSC 330** Principles of Macroeconomics ECO 112 K-El Curriculum: Art (0.25 credit) **EDE 379** K-El Curriculum: Language Arts (0.5 credit) **EDE 387** Reading in the Content Areas (0.5 credit) **EDS 350** Learning and Development in an Educational Setting **EDU 210** Orientation to Education in an Urban Setting (0.5 credit) **EDU 264** Media Technology (0.5 credit) **EDU 341** European Literature: Homer to Dante **ENG 271** American Literature Since 1920 **ENG 351** The Shaping of Western Civilization HIS 102 Health Concepts for Educators (0.5 credit) **HPE 116** Introduction to Nursing Research **NUR 350** History of Philosophy I: The Classical Philosophers PHI 241 Introductory Meteorology* **PHY 106 REL 356** History of Religions **SOC 121** Introduction to Human Society Family Systems: A Cross-Cultural Perspective **SOC 231** Organizational Communication SPC 345 **SWK 260 Humans Developing** ACC 221 Principles of Accounting I **Saturday Morning** Accounting Theory and Practice I ACC 322 8:30-12:00 Managerial Cost Accounting ACC 324 The Biological World* **BIO 102 BIO 185** The Biology of Aging

^{*}Extra class or lab sessions required.

Fall Trimester

• • • • • • • •

	BUS 331	Einancial Management
		Financial Management
	BUS 340	Human Resource Management
	CHM 100	Chemistry for Changing Times I*
	CSC 340	Introduction to Networking and Communications
	ECO 113	Principles of Microeconomics
	ECO 360	International Economics
	EDE 377	K-El Curriculum: Science Methods (0.25 credit)
	EDE 382	K-El Curriculum: Mathematics (0.5 credit)
	EDE 384	K-El Curriculum: Social Studies/Thematic Studies (0.5 credit)
	EDE 386	K-El Curriculum: Children's Literature (0.5 credit)
	EDS 353	Creative Learning Environments: Secondary
	ENG 227	Journalism
	ENG 245	Introduction to Literature
	MAT 122	Calculus for the Social and Behavioral Sciences*
	MIS 175	Principles of Computing for Business
	MUS 272/472	Human Identity Through the Creative Arts
	PHI 120	Ethics
	POL 295	Women and Politics
	POL 342	Mass Communications in Society
	PSY 105	Principles of Psychology
	PSY 362	Behavior Disorders
	REL 362	Theology of the Reformers
	REL 441	Feminism and Christianity
	SPC 111	Public Speaking
	SPC 352	Persuasion
	SWK 257	Exploring Human Services
	SWK 463	Community Development and Organization
Saturday Afternoon	ACC 222	Principles of Accounting II
1:15-4:45	BUS 252	Principles of Marketing
	BUS 295	Entrepreneurship

	BUS 362	International Business
	CSC 170	Structured Programming
	ECO 112	Principles of Macroeconomics
	ECO 312	Intermediate Macroeconomics
	EDE 350	Creating Learning Environments: K-El (0.5 credit)
	EDS 375	Social Studies Methods (0.5 credit)
	EDU 264	Orientation to Education in an Urban Setting (0.5 credit)
	EDU 388	Human Relations (0.5 credit)
	ENG 225	Intermediate Expository Writing
	ENG 361	Studies in Modern Fiction
	MIS 379	Quantitative Methods for Business and Economics*
	POL 160	World Politics
	POL 342	Mass Communications in Society
	PSY 351	Developmental Psychology: Child
	REL 331	Foundations in Bible and Theology
	REL 363	Religion in America
ž.	SOC 211	Human Communities and the Modern Metropolis
	SPA 111	Beginning Spanish I*
	SPC 355	Small Group Communication
	SWK 361	Social Responses to Human Needs
Sunday Afternoon	ACC 221	Principles of Accounting I
1:15-4:45	ART 132	Photography
	BUS 252	Principles of Marketing
	EDE 351	Techniques of Teaching Reading
	EDE 380	K-El Curriculum: Music (0.25 credit)
	EDE 388	K-El Curriculum: Health (0.25 credit)
	EDE 389	K-El Curriculum: Physical Education (0.5 credit)
	ENG 111	Effective Writing
	ENG 331	British Literature: Medieval to Elizabethan
	FRE 111	Beginning French I*

 $[*]Extra\ class\ or\ lab\ sessions\ required.$

Fall Trimester •

	GST 140	Introduction to the Liberal Arts
	HPE 115	Health and Chemical Dependency Education (0.5 credit)
	INS 233	Women: A Cross-Cultural Perspective
	MAT 131	Mathematics for the Liberal Arts*
	MIS 175	Principles of Computing for Business
	MIS 375	MIS in the Organization
	PSY 361	Personality
	REL 221	Biblical Studies
	REL 370	American Indian Spirituality and Philosophical Thought
	SOC 265	Culture: Ethnicity, Gender and Race
	SPA 111	Beginning Spanish I*
	SWK 466	Field Work III
Weekend Schedule	EDE 263	K-El Clinical Experience (0.5 credit) (Sat. noon)
Evening and Other	EDS 252	Clinical Experience (0.5 credit) (Sat. noon)
	HPE 002	Lifetime Sports: Fitness Walking (8 weeks, Thurs., 5:30-7:30 p.m.)
	NUR 330	Trends and Issues in Nursing (Thurs., 6-9:30 p.m.)
	NUR 403	Contemporary Nursing III: Families (Thurs., 6-9:30 p.m.)
Evening Classes	CSC 210	Data Structures (Thurs., 6-9 p.m.)
(Day school schedule,	CSC 495	Advanced Topics in Computer Science (Wed., 6-9 p.m.)
meet weekly Sept. 3	EDE 375	Discovery Learning in World of Kindergarten (0.5 credit) (TBA)
through Dec. 12.)	EDS 364	English Methods (Thurs., 6-9 p.m.)
	ENG 223	Writing for Business and the Professions (Wed., 6-9 p.m.)
	ENG 345	Introduction to the English Language (Tues., 6-9 p.m.)
	ENG 399	Internship in Developmental Writing (Arranged)
	ENG 445	Advanced Expository Writing: Creative Non-Fiction (Mon., 6-9 p.m.)
	GST 209	City Seminar: Experiential Education (0.0 credit) (TBA)
	HIS 495	History Seminar (Tues., 6-9 p.m.)

	INS 105	Introduction to American Indian Studies (Tues., 6-9 p.m.)
	INS 260	Contemporary American Indians (Thurs., 6-9 p.m.)
	INS 320	American Indian Women (Thurs., 6-9 p.m.)
	MIS 479	Intermediate Quantitative Methods for Business and Economics (Tues., 6-9 p.m.)
	MUS 241	The History of Jazz (TBA)
	OJB 111	Beginning Ojibwe I (Wed., 6-9 p.m.)
	PHY 116	Introduction to Physics (Mon. and Thurs., 6-9 p.m.)
	PSY 230	Research Methods: Design, Procedure and Analysisis I (Mon. and Thurs., 6-7:30 p.m.)
	PSY 399	Internship (Mon., 6-9 p.m.)
	REL 111	Introduction to Theology (Tues., 6-9 p.m.)
	REL 111	Introduction to Theology (Thurs., 6-9 p.m.)
	REL 495	Seminar (Wed., 6-9 p.m.)
Student Teaching	EDE 481A	Student Teaching K & Seminar
(Prereq.: Approval	EDE 481B	Student Teaching El & Seminar
and Placement by	EDE 481C	Student Teaching K-El & Seminar
Education Dept.)**	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 & Seminar
	EDS 482	Student Teaching & Seminar
	EDS 483	Student Teaching & Seminar
	EDS 484	Student Teaching & Seminar

 $[*]Extra\ class\ or\ lab\ sessions\ required.$

 $^{**}Additional\ clinical\ fee\ required.$

Winter Trimester.

• • • • • • • • •

Friday Evening	ART 224	Publication Design I
6:00-9:30	BUS 252	Principles of Marketing
	BUS 340	Human Resource Management
	BUS 433	Financial Theory: Policy and Practice
	CSC 160	Introduction to Computing and Communications
	CSC 495	Advanced Topics in Computer Science
	ECO 113	Principles of Microeconomics
	EDE 350	Creating Learning Environments: K-E1 (0.5 credit)
	EDE 383	K-El Curriculum: Health, Physical Education, First Aid
	EDS 478	School and Society
	EDU 282	Introduction to Special Education
	HPE 115	Health and Chemical Dependency Education (0.5 credit)
	MIS 376	Project Management
	NUR 310	Community Health Nursing I
	PHI 110	Introduction to Philosophy
	PHY 106	Introductory Meteorology*
	REL 111	Introduction to Theology
	REL 481	Contemporary Theology
	SPC 354	Interpersonal Communication
	SPC 495	Topics: Effective Business Speaking
	SWK 363	Methods and Skills of Social Work
Saturday Morning	ACC 221	Principles of Accounting I
8:30-12:00	ACC 222	Principles of Accounting II
	BIO 101	Human Biology
	BUS 301	Business Law
	BUS 352	Marketing Research and Analysis
	BUS 465	International Management
	CHM 101	Chemistry for Changing Times II*
	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 (0.25 credit)
		EDU 341		Media Technology (0.5 credit)
		ENG 438		Shakespeare
		HIS 243		African American Civil Rights
		HPE 116		Health Concepts for Educators (0.5 credit)
		INS 225		Introduction to Islam
		MAT 105	5	Applied Algebra
		MAT 121		Finite Mathematics
		MIS 175		Principles of Computing for Business
		MIS 375		MIS in the Organization
		PHI 380		Ethics of Medicine and Health Care
		POL 140		Social Justice in America
		PSY 351		Developmental Psychology: Child
		SPC 352		Persuasion
		THR 222		Introduction to Theatre
Saturday Afterno	oon	ACC 222	2	Principles of Accounting II
1:15-4:45		ACC 323	3	Accounting Theory and Practice II
		ACC 425	5	Advanced Accounting
		ART 107		Drawing
		BUS 242	,	Principles of Management
		BUS 252	ļ.	Principles of Marketing
		BUS 440		Operations Management
		CSC 210)	Data Structures
		ECO 110)	Economics of Urban Issues
		ECO 113	3	Principles of Microeconomics
		EDE 382	2	K-El Curriculum: Mathematics (0.5 credit)
		EDE 495	5	Topics: Language Arts/Children's Literature
		EDU 210)	Learning and Development in an Educational Setting

^{*}Extra class or lab sessions required.

Winter Trimester

EDU 264 Orientation to Education in an Urban Setting (0.5 credit) **ENG 337** British Literature: the Romantics and the Victorians **HPE 116** Health Concepts for Educators (0.5 credit) **INS 260** Contemporary American Indians **PSY 373** Industrial/Organizational Psychology **REL 263** World Justice and Hunger: Developing a New World View **REL 353** Denominations and Religious Groups in America SOC 349 Complex Organizations **SPA** 111 Beginning Spanish I* **SPA 112** Beginning Spanish II* SPC 329 Intercultural Communication **SWK 364** Field Work I **SWK 465** Social Policy: Analysis and Development Sunday Afternoon ACC 322 Accounting Theory and Practice I 1:15-4:45 ACC 326 Tax Accounting BUS 242 Principles of Management **BUS 331** Financial Management ECO 315 Money and Banking **EDE 375** Discovery Learning in the World of Kindergarten **EDE 377** K-El Curriculum: Science (0.25 credit) **EDE 380** K-El Curriculum: Music (0.25 credit) **ENG 225 Intermediate Expository Writing** FRE 112 Beginning French II* **GER 111** Beginning German I* **GST 140** Introduction to the Liberal Arts **GST 209** City Seminar: Experiential Education (0.0 credit) INS 105 Introduction to American Indian Studies MIS 379 Quantitative Methods for Business and Economics* MIS 475 Systems Analysis and Design **PSY 105** Principles of Psychology

Psychological Assessment

PSY 359

REL 221	Biblical Studies
SOC 265	Culture: Ethnicity, Gender and Race
SPA 111	Beginning Spanish I*
SPA 112	Beginning Spanish II*
SPC 351	Argumentation
EDE 263	K-El Clinical Experience (0.5 credit) (Sat. noon)
EDS 252	Clinical Experience (0.5 credit) (Sat. noon)
HPE 002	Lifetime Sports: Step Aerobics (0.0 credit) (8 weeks, Thurs., 5:30-7:30 p.m.)
NUR 305	Contemporary Nursing I: Communication (Thurs., 6-9:30 p.m.)
NUR 423	Practicum in Nursing: Family** (Thurs., 6-9:30 p.m.)
CSC 440	Advanced Networking and Communications (Thurs., 6-9 p.m.)
ECO 414	Welfare Economics (Tues., 6-9 p.m.)
ENG 101	Developmental Writing (Tues. and Thurs., 6-7:30 p.m.)
ENG 216	American Indian Literature (Thurs., 6-9 p.m.)
ENG 341	Advanced Creative Writing: Fiction (Wed., 6-9 p.m.)
ENG 399	Internship in Developmental Writing (Tues. and Thurs., 6-7:30 p.m.)
ENG 480	Criticism (Wed., 6-9 p.m.)
HIS 326	American Indian History (Wed., 6-9 p.m.)
HIS 380	History of Women to 1870 (Tues., 6-9 p.m.)
HIS 495	History Seminar (Wed., 6-9 p.m.)
INS 233	Women: A Cross-Cultural Perspective (Tues., 6-9 p.m.)
MIS 370	Advanced Computing for Business (Thurs., 6-9 p.m.)
OJB 112	Beginning Ojibwe II (Wed., 6-9 p.m.)
REL 366	The Church and Social Change in Latin America (Mexico travel course — arranged)
REL 370	American Indian Spirituality and Philosophical Thought (Tues., 6-9 p.m.)
SWK 469	Field Work IV (TBA)
	SOC 265 SPA 111 SPA 112 SPC 351 EDE 263 EDS 252 HPE 002 NUR 305 NUR 423 CSC 440 ECO 414 ENG 101 ENG 216 ENG 341 ENG 399 ENG 480 HIS 326 HIS 380 HIS 495 INS 233 MIS 370 OJB 112 REL 366 REL 370

^{*}Extra class or lab sessions required.

 $^{**}Additional\ clinical\ fee\ required.$

Winter

Trimester .

Student Teaching	EDE 481A	Student Teaching K & Seminar
(Prereq.: Approval	EDE 481B	Student Teaching El & Seminar
and Placement by	EDE 481C	Student Teaching K-El & Seminar
Education Dept.)**	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 & Seminar
	EDS 482	Student Teaching & Seminar
	EDS 483	Student Teaching & Seminar
	EDS 484	Student Teaching & Seminar

Spring Trimester

Friday Evening	BUS 242	Principles of Management
6:00-10:00	BUS 466	International Marketing
	CSC 320	Algorithms
	EDE 382	K-El Curriculum: Mathematics (0.5 credit)
	EDU 264	Orientation to Education in an Urban Setting (0.5 credit)
	EDU 388	Human Relations (0.5 credit)
	ENG 272	European Literature: Renaissance to the Modern Period
	HPE 114	Health and Safety Education (0.5 credit)
	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*
	POL 158	Political Patterns and Processes
	PSY 105	Principles of Psychology
	PSY 357	Behavior Analysis
	SOC 121	Introduction to Human Society
	SPC 351	Argumentation
	SPC 480	Public Relations/Promotional Communication
	SWK 461	Advanced Methods and Skills in Social Work
	SWK 467	The Social Worker as Professional
Saturday Morning	BIO 231	The Biology of Women
8:00-12:00	BUS 301	Business Law
	BUS 357	Advertising
	ECO 113	Principles of Microeconomics
	ECO 318	Management Science
	EDE 350	Creative Learning Environments: K-El (0.5 credit)
	EDE 386	K-El Curriculum: Children's Literature (0.5 credit)

^{*}Extra class or lab sessions required.

 $^{**}Additional\ clinical\ fee\ required.$

Spring Trimester .

	EDS 353	Creative Learning Environments: Secondary
	EDU 210	Learning and Development in an Educational Setting
	ENG 111	Effective Writing
	ENG 226	Introduction to Creative Writing
	HIS 222	20th Century U.S.
	MIS 175	Principles of Computing for Business
	MIS 379	Quantitative Methods for Business and Economics
	MUS 130	Introduction to Music in the Fine Arts
	POL 495	Seminar in Communications
	PSY 485	Counseling Psychology
	REL 360	Religion and Society
	REL 430	Christians Seeking Unity
	SOC 231	Family Systems: A Cross-Cultural Perspective
	SPC 354	Interpersonal Communication
Saturday Afternoon	ACC 221	Principles of Accounting I
1:00-5:00	ACC 222	Principles of Accounting II
	ACC 323	Accounting Theory and Practice II
	BUS 252	Principles of Marketing
	BUS 331	Financial Management
	BUS 368	Responding to the Challenge of Japan
	BUS 438	Investment Theory
	BUS 450	Marketing Management
	CSC 170	Structured Programming
	CSC 445	Operating Systems
	ECO 112	Principles of Macroeconomics
	ECO 311	Public Finance

	EDE 351	Techniques of Teaching Reading
	EDE 377	K-El Curriculum: Science (0.25 credit)
	EDE 379	K-El Curriculum: Art (0.25 credit)
	EDE 380	K-El Curriculum: Music (0.25 credit)
	EDE 388	K-El Curriculum: Health (0.25 credit)
	EDE 389	K-El Curriculum: Physical Education (0.5 credit)
	ENG 251	Readings in American Literature
	ENG 423	Studies in the British Novel
	HPE 116	Health Concepts for Educators
	MIS 370	Advanced Computing for Business
	MIS 376	Project Management
	PSY 381	Psychology in Historical Perspective
	REL 111	Introduction to Theology
	REL 339	Television and Religion
	SPA 112	Beginning Spanish II*
	SPC 355	Small Group Communication
	SWK 462	Field Work II
Sunday Afternoon	ACC 423	Auditing
1:00-5:00	ART 221	Sculpture I
	ART 478	Sculpture II
	EDE 384	K-El Curriculum: Social Studies/Thematic Studies (0.5 credit)
	EDU 341	Media Technology (0.5 credit)
	ENG 223	Writing for Business and the Professions
	ENG 245	Introduction to Literature
	GER 112	Beginning German II*
	HPE 101	Fitness for Life

 $[*]Extra\ class\ or\ lab\ sessions\ required.$

Spring Trimester.

.

	HPE 115	Health and Chemical Dependency Education (0.5 credit)
	MAT 132	Numeracy for Contemporary Society
	MIS 476	Information Systems Projects
	PSY 355	Brain and Behavior
	REL 221	Biblical Studies
	SOC 265	Culture: Ethnicity, Gender and Race
	SPA 112	Beginning Spanish II*
	SPC 111	Public Speaking
	SWK 365	Quantitative Analysis and Program Evaluation
Weekend Schedule	ART 118	Painting I (TBA)
Evening and Other	ART 355	Painting II (TBA)
	EDE 263	K-El Clinical Experience (0.5 credit) (Sat. noon)
	EDS 252	Clinical Experience (0.5 credit) (Sat. noon)
	HPE 003	Lifetime Sports: Racquet Sports (0.0 credit) (8 weeks, Mon., 5:30-7:30 p.m.)
	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.)
	SOC 336	Introduction to Cultural Anthropology (TBA)
Student Teaching	EDE 481A	Student Teaching K & Seminar
(Prereq.: Approval	EDE 481B	Student Teaching El & Seminar
and Placement by	EDE 481C	Student Teaching K-El & Seminar
Education Dept.)**	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 El & Seminar
EDS 481	Student Teaching & Seminar
EDS 482	Student Teaching & Seminar
EDS 483	Student Teaching & Seminar
EDS 484	Student Teaching & Seminar

 $[*]Extra\ class\ or\ lab\ sessions\ required.$

 $^{**}Additional\ clinical\ fee\ required.$

.

Perspectives	Skills	
Aesthetics City CF1 Christian Faith Area 1 CF2 Christian Faith Area 2 CF3 Christian Faith Area 3 II Human Identity A1 Intercultural Awareness Area 1 Intercultural Awareness Area 2 (Language Level 1) Intercultural Awareness Area 3 (Language Level 2) IW1 Natural World Area 1 IW2 Natural World Area 2 W1 Social World Area 1	CT Critic GWR Grade QR Quan S Speal Times EVE Eveni M Mono T Tueso W Wedr TH Thurs F Friday	ing day day nesday sday y
W2 Social World Area 2 VH Western Heritage	N Sunda	

	Term	Time	Perspectives	Skills
ACC 221	Fall	S a.m.		
	Fall	N		
	Winter	S a.m.		
	Spring	S p.m.		
ACC 222	Fall	S p.m.		
	Winter	S a.m.		
	Winter	S p.m.		
	Spring	S p.m.		
ACC 322	Fall	S a.m.		
	Winter	N		
ACC 323	Winter	S p.m.		
	Spring	S p.m.		
ACC 324	Fall	S a.m.		
ACC 326	Winter	N		
ACC 423	Spring	N		GWR, S
ACC 425	Winter	S p.m.		
ART 107	Winter	S p.m.	A	
ART 118	Spring	TBA	A	

	Term	Time	Perspectives	Skills	
ART 132	Fall	N	A		
ART 221	Spring	N	Α		
ART 224	Winter	F	Α		
ART 240	Fall	F	A, WH	CT	
ART 355	Spring	TBA			
ART 478	Spring	N			
BIO 101	Winter	S a.m.	NW2		
BIO 102	Fall	S a.m.	NW1 or 2	CT	
BIO 185	Fall	S a.m.	NW2		
BIO 231	Spring	S a.m.	NW2		
BUS 242	Fall	F			
	Winter	S p.m.			
	Winter	N			
	Spring	F			
BUS 252	Fall	S p.m.			
	Fall	N			
	Winter	F			
	Winter	S p.m.			
	Spring	S p.m.			
BUS 295	Fall	S p.m.			
BUS 301	Fall	F			
	Winter	S a.m.			
	Spring	S a.m.			
BUS 331	Fall	S a.m.			
	Winter	N			
	Spring	S p.m.			
BUS 340	Fall	S a.m.			
	Winter	F			
BUS 352	Winter	S a.m.			
BUS 355	Fall	F			
BUS 357	Spring	S a.m.			
BUS 362	Fall	S p.m.		GWR	
BUS 368	Spring	S p.m.	IA1		
BUS 433	Winter	F			
BUS 438	Spring	S p.m.			
BUS 440	Fall	F			
	Winter	S p.m.			

Courses by Department. . .

	Term	Time	Perspectives	Skills	
BUS 450	Spring	S p.m.		GWR	
BUS 465	Winter	S a.m.		GWR	
BUS 466	Spring	F			
CHM 100	Fall	S a.m.	NW2		
CHM 101	Winter	S a.m.	NW1	QR	
CSC 160	Winter	F			
CSC 170	Fall	S p.m.		CT	
	Spring	S p.m.			
CSC 210	Fall	D/W, TH EVE			
	Winter	S p.m.		CT	
CSC 320	Spring	F		CT, QR	
CSC 330	Fall	F			
CSC 340	Fall	S a.m.			
CSC 345	Winter	S a.m.			
	Spring	S p.m.			
CSC 440	Winter	D/W, TH EVE			
CSC 495	Fall	D/W, W EVE		GWR	
	Winter	F			
ECO 110	Winter	S p.m.	C, SW1 or 2		
ECO 112	Fall	F	WH		
	Fall	S p.m.			
	Winter	S a.m.			
	Spring	S p.m.			
ECO 113	Fall	S a.m.	SW1 or 2		
	Winter	F			
	Winter	S p.m.			
	Spring	S a.m.			
ECO 311	Spring	S p.m.			
ECO 312	Fall	S p.m.			
ECO 313	Winter	S a.m.			
ECO 315	Winter	N			
ECO 318	Winter	S a.m.		GWR, QR	
	Spring	S a.m.			
ECO 360	Fall	S a.m.			
ECO 414	Winter	D/W, T EVE			
EDE 263	Fall	S noon			
	Winter	S noon			
	Spring	S noon			

	Term	Time	Pe	rspectives	Skills	
EDE 350	Fall	S p.m.				
	Winter	F				
	Spring	S a.m.				
EDE 351	Fall	N				
	Winter	S a.m.				
	Spring	S p.m.				
EDE 375	Fall	TBA				
	Winter	N				
EDE 377	Fall	S a.m.				
	Winter	N				
	Spring	S p.m.				
EDE 379	Fall	F				
	Winter	S a.m.				
	Spring	S p.m.				
EDE 380	Fall	N				
	Winter	N				
	Spring	S p.m.				
EDE 382	Fall	S a.m.				
	Winter	S p.m.				
	Spring	F				
EDE 383	Winter	F				
EDE 384	Fall	S a.m.				
	Spring	N				
EDE 386	Fall	S a.m.				
	Spring	S a.m.				
EDE 387	Fall	F				
EDE 388	Fall	N				
	Spring	S p.m.				
EDE 389	Fall	N				
	Spring	S p.m.				
EDE 481	arranged				S	
EDE 482	arranged				S	
EDE 483	arranged				S	
EDE 484	arranged				S	
EDE 495	Winter	S p.m.				
EDS 252	Fall	S noon				
	Winter	S noon				
	Spring	TBA				

	Term	Time		Persp	ectives	Skills	
EDS 350	Fall	F					
EDS 353	Fall	S a.m.					
	Spring	S a.m.					
EDS 364	Fall	D/W, TH EVE					
EDS 375	Fall	S p.m.					
EDS 478	Winter	F					
EDS 481	arranged					S	
EDS 482	arranged					S	
EDS 483	arranged					S	
EDS 484	arranged					S	
EDU 210	Fall	F		HI			
	Winter	S p.m.					
	Spring	S a.m.					
EDU 264	Fall	F		C*			
	Fall	S p.m.					
	Winter	S p.m.					
	Spring	F					
EDU 282	Winter	F					
EDU 341	Fall	F					
	Winter	S a.m.					
	Spring	N					
EDU 388	Fall	S p.m.					
	Spring	F					
ENG 101	Winter	D/W, T & TH E	VE				
ENG 111	Fall	N					
	Spring	S a.m.					
ENG 216	Winter	D/W, TH EVE					
ENG 223	Fall	D/W, W EVE				GWR	
	Spring	N					
ENG 225	Fall	S p.m.				GWR	
	Winter	N					
ENG 226	Spring	S a.m.		Α		GWR	
ENG 227	Fall	S a.m.		C		GWR	
ENG 245	Fall	S a.m.		Α			
	Spring	N					
ENG 251	Spring	S p.m.		WH			
ENG 271	Fall	F		WH		GWR	

	Term	Time	Perspectives	Skills
ENG 272	Spring	F	WH	GWR
ENG 331	Fall	N		
ENG 337	Winter	S p.m.		CT
ENG 341	Winter	D/W, W EVE		
ENG 345	Fall	D/W, T EVE		
ENG 351	Fall	F		
ENG 361	Fall	S p.m.	IA1	GWR
ENG 399	Fall	D/W, TBA		S
	Winter	D/W, T & TH EVE		
ENG 423	Spring	S p.m.		
ENG 438	Winter	S a.m.		
ENG 445	Fall	D/W, M EVE		
ENG 480	Winter	D/W, W EVE		
FRE 111	Fall	N	IA2	
FRE 112	Winter	N	IA3	
GER 111	Winter	N	IA2	
GER 112	Spring	N	IA3	
GST 140	Fall	N		
	Winter	N		
GST 209	Fall	D/W, TBA	C	
	Winter	N		
HIS 102	Fall	F	WH	
HIS 222	Spring	S a.m.	WH	CT
HIS 243	Winter	S a.m.	IA1	
HIS 326	Winter	D/W, W EVE		
HIS 380	Winter	D/W, T EVE		
HIS 495	Fall	D/W, T EVE		GWR, S
	Winter	D/W, W EVE		
HPE 002	Fall	TH EVE		
	Winter	TH EVE		
HPE 003	Spring	M EVE		
HPE 101	Spring	N	HI	
HPE 114	Spring	F		
HPE 115	Fall	N		
	Winter	F		
	Spring	N		

^{*}Also requires Clinical Experience to satisfy City perspective.

		Term	Time	Persp	ectives	Skills	
HPE 116		Fall	F				
		Winter	S a.m.				
		Winter	S p.m.				
		Spring	S p.m.				
INS 105		Winter	N	IA1			
		Fall	D/W, T EVE				
INS 225		Winter	S a.m.	IA1			
INS 233		Fall	N	IA1			
		Winter	D/W, T EVE				
INS 260		Fall	D/W, TH EVE				
		Winter	S p.m.	IA1			
INS 264		Spring	F	IA1			
INS 320		Fall	D/W, TH EVE	IA1			
MAT 105		Winter	S a.m.				
MAT 121		Winter	S a.m.			QR	
MAT 122		Fall	S a.m.			QR	
MAT 131		Fall	N	WH		CT	
MAT 132		Spring	N			QR	
MIS 175		Fall	S a.m.			•	
		Fall	N				
		Winter	S a.m.				
		Spring	S a.m.				
MIS 370		Winter	D/W, TH EVE				
		Spring	S p.m.				
MIS 375		Fall	N			GWR	
		Winter	S a.m.				
MIS 376		Winter	F			S	
		Spring	S p.m.				
MIS 379		Fall	S p.m.			QR	
		Winter	N				
		Spring	S a.m.				
MIS 475		Winter	N				
MIS 476		Spring	N				
MIS 479		Fall	D/W, T EVE				
MUS 130		Spring	S a.m.	Α			
MUS 241		Fall	D/W, TBA	IA1			
MUS 272/472	2	Fall	S a.m.	HI			
··-							

	Term	Time	Perspectives	Skills
NUR 305	Winter	TH EVE		GWR
NUR 306	Spring	F		
NUR 310	Winter	F	C	
NUR 311	Spring	TH EVE		
NUR 330	Fall	TH EVE		S*
NUR 350	Fall	F		CT, QR
NUR 403	Fall	TH EVE		GWR
NUR 423	Winter	TH EVE		
NUR 431	Spring	TH EVE		S*
OJB 111	Fall	D/W, W EVE	IA2	
OJB 112	Winter	D/W, W EVE	IA3	
PHI 110	Winter	F	HI	
PHI 120	Fall	S a.m.	CF3	CT
PHI 175	Spring	F	HI	
PHI 241	Fall	F	WH	
PHI 380	Winter	S a.m.	HI	
PHY 101	Spring	F	NW2	
PHY 106	Fall	F	NW1 or 2	CT
	Winter	F		
PHY 116	Fall	D/W, M & TH EVE	NW1	QR
POL 140	Winter	S a.m.	C	
POL 158	Spring	F	SW1 or 2	
POL 160	Fall	S p.m.	SW1 or 2	
POL 295	Fall	S a.m.		
POL 342	Fall	S a.m.	SW2	
	Fall	S p.m.		
POL 495	Spring	S a.m.		
PSY 105	Fall	S a.m.	HI	
	Winter	N		
	Spring	F		
PSY 230	Fall	D/W, M & TH EVE		QR
PSY 351	Fall	S p.m.		
	Winter	S a.m.		
PSY 355	Spring	N		
PSY 357	Spring	F		GWR
PSY 359	Winter	N		
PSY 361	Fall	N		
PSY 362	Fall	S a.m.		_
PSY 373	Winter	S p.m.		S

^{*}Both NUR 330 and 431 are required to satisfy Speaking skill.

	Term	Time	Perspectives	Skills	
PSY 381	Spring	S p.m.		CT	
PSY 399	Fall	D/W, M EVE			
PSY 485	Spring	S a.m.			
REL 111	Fall	D/W, T EVE	CF2 or 3		
	Fall	D/W, TH EVE			
	Winter	F			
	Spring	S p.m.			
REL 221	Fall	N	CF1 or 3		
	Winter	N			
	Spring	N			
REL 263	Winter	S p.m.	SW2, CF3		
REL 331	Fall	S p.m.	CF1, 2 or 3		
REL 339	Spring	S p.m.	CF3		
REL 353	Winter	S p.m.	CF2 or 3		
REL 356	Fall	F	CF3		
REL 360	Spring	S a.m.	CF2 or 3		
REL 362	Fall	S a.m.	CF2		
REL 363	Fall	S p.m.	CF2 or 3		
REL 366	Winter	TBA	CF3, IA1		
REL 370	Fall	N	CF3, IA1		
	Winter	D/W, T EVE			
REL 430	Spring	S a.m.	proposed for C	F	
REL 441	Fall	S a.m.	CF1, 2 or 3		
REL 481	Winter	F	CF2 or 3		
REL 495	Fall	D/W, W EVE		GWR	
SOC 121	Fall	F	SW1 or 2		
	Spring	F			
SOC 211	Fall	S p.m.	C		
SOC 231	Fall	F	IA1	S	
	Spring	S a.m.			
SOC 265	Fall	N	IA1		
	Winter	N			
	Spring	N			
SOC 336	Spring	TBA			
SOC 349	Winter	S p.m.		CT	
SPA 111	Fall	S p.m.	IA2		
	Fall	N			
	Winter	S p.m.			

SPA 112 SPC 111	Winter Winter Winter Spring Spring Fall	N S p.m. N S p.m. N S a.m.	IA3	
	Winter Spring Spring Fall	N S p.m. N	IA3	
SPC 111	Spring Spring Fall	N S p.m. N		
SPC 111	Spring Fall	N		
SPC 111	Fall	N		
SPC 111		C a m		
	G '	S a.III.		S
	Spring	N		
SPC 329	Winter	S p.m.	IA1	
SPC 345	Fall	F		
SPC 351	Winter	N		
	Spring	F		CT
SPC 352	Fall	S a.m.		
	Winter	S a.m.		
SPC 354	Winter	F		
	Spring	S a.m.		
SPC 355	Fall	S p.m.		
	Spring	S p.m.		
SPC 480	Spring	F		
SPC 495	Winter	F		
SWK 257	Fall	S a.m.	C	
SWK 260	Fall	F	HI	
SWK 361	Fall	S p.m.	SW2	
SWK 363	Winter	F		
SWK 364	Winter	S p.m.		
SWK 365	Spring	N		QR
SWK 461	Spring	F		GWR
SWK 462	Spring	S p.m.		
SWK 463	Fall	S a.m.	C, SW1 or 2	
SWK 465	Winter	S p.m.		CT
SWK 466	Fall	N		
SWK 467	Spring	F		GWR
SWK 469	Winter	TBA		
THR 222	Winter	S a.m.	A, WH	

Courses by Perspective / Skill

Human Id	entity		Aesthetics		
Fall EDU 210 MUS 272/ 472 PSY 105 SWK 260	Winter EDU 210 PHI 110 PHI 380 PSY 105	Spring EDU 210 HPE 101 PHI 175 PSY 105	Fall ART 132 ART 240 ENG 245	Winter ART 107 ART 224 THR 222	Spring ART 118 ART 221 ENG 226 ENG 245 MUS 130
Social Wor	ld Area 1		Social Wo	rld Area 2	
Fall ECO 113 POL 160 SOC 121 SWK 463	Winter ECO 113 ECO 110	Spring ECO 113 POL 158 SOC 121	Fall ECO 113 POL 160 POL 342 SOC 121 SWK 361 SWK 463	Winter ECO 110 ECO 113 REL 263	Spring ECO 113 POL 158 SOC 121
Natural W	orld Area 1		Natural W	orld Area 2	
Fall BIO 102 PHY 106 PHY 116	Winter CHM 101 PHY 106	Spring	Fall BIO 102 BIO 185 CHM 100 PHY 106	Winter BIO 101 PHY 106	Spring BIO 231 PHY 101
Western He	eritage		The City		
Fall ART 240 ECO 112 ENG 271 HIS 102	Winter ECO 112 THR 222	Spring ECO 112 ENG 251 ENG 272 HIS 222	Fall EDU 264 ENG 227 GST 209* SOC 211	Winter ECO 110 EDU 264 GST 209* NUR 310	Spring EDU 264

SWK 257

SWK 463

POL 140

MAT 131

PHI 241

Intercultural Awareness Area 1

Winter	Spring
HIS 243	BUS 368
INS 105	INS 264
INS 225	SOC 231
INS 233	SOC 265
INS 260	
REL 366	
REL 370	
SOC 265	
SPC 329	
	HIS 243 INS 105 INS 225 INS 233 INS 260 REL 366 REL 370 SOC 265

Intercultural Awareness Area 2 and 3 (Language)

Fall	Winter	Spring
FRE 111	FRE 112	GER 112
OJB 111	GER 111	SPA 112
SPA 111	OJB 112	
	SPA 111	
	SPA 112	

Christian Faith Area 1

Fall	Winter	Spring
REL 221	REL 221	REL 221
REL 331		
REL 441		

Christian Faith Area 2

Fall	Winter	Spring
REL 111	REL 111	REL 111
REL 331	REL 353	REL 360
REL 362	REL 481	
REL 363		
REL 441		

Christian Faith Area 3

Fall	Winter	Spring
PHI 120	REL 111	REL 111
REL 111	REL 221	REL 221
REL 221	REL 263	REL 339
REL 331	REL 353	REL 360
REL 356	REL 366	REL 430**
REL 363	REL 370	
REL 370	REI 481	
REL 441		

^{*}Non-credit course.

^{**}Approval pending.

Courses by Perspective

Graduation Skills/Critical Thinking

Fall	Winter	Spring
ART 240	CSC 210	CSC 170
BIO 102	ENG 337	CSC 320
CSC 170	PHY 106	HIS 222
CSC 210	SOC 349	PSY 381
MAT 131	SPC 351	SPC 351
NUR 350	SWK 465	
PHI 120		
PHY 106		

Writing

Winter	Spring
BUS 465	ACC 423
CSC 495	BUS 450
ECO 318	ECO 318
ENG 225	ENG 223
HIS 495	ENG 226
MIS 375	ENG 272
NUR 305	PSY 357
	SWK 461
	SWK 467
	BUS 465 CSC 495 ECO 318 ENG 225 HIS 495 MIS 375

Quantitative Reasoning

Fall MAT 122 MIS 379 NUR 350 PHY 116	Winter ECO 318 MAT 121 MIS 379	Spring CHM 101 CSC 320 ECO 318 MAT 132
PHY 116 PSY 230		MIS 379 SWK 365

Speaking

Fall ENG 399 HIS 495	Winter ENG 399 HIS 495 MIS 376	Spring ACC 423 MIS 376 NUR 431*
NUR 330* SOC 231 SPC 111	PSY 373	SOC 231 SPC 111
DI C III		01 0 111

*			
•			
×			
*			

N .		

AUGSBURG

C•O•L•L•E•G•E

2211 Riverside Avenue
Minneapolis, MN 55454