

THE UNIVERSITY OF ILLINOIS AT CHICAGO

CATALOG.UIC.EDU/GCAT

2018–2020 GRADUATE CATALOG
Published and archived in Summer 2018

Table of Contents

Graduate Catalog	7
Academic Calendar	9
The University	13
Welcome to UIC	13
The Graduate Student's Guide to UIC	16
Campus Maps	19
Travel Directions and Visitor Parking	19
Graduate Study at UIC	20
Graduate Study at UIC	20
Degree Programs	43
Graduate and Professional Degree Programs	43
IBHE-Approved Certificate Programs	46
Interdepartmental Graduate Concentrations	47
Program Updates and Changes	47
Colleges & Schools	48
College of Applied Health Sciences	48
Biomedical and Health Informatics	48
PhD in Biomedical and Health Informatics	48
Biomedical Visualization	50
MS in Biomedical Visualization	50
Disability and Human Development	52
MS in Disability and Human Development	52
Disability Studies	53
PhD in Disability Studies	53
Health Informatics	54
MS in Health Informatics (Online)	54
MS in Health Informatics/Doctor of Pharmacy	56
Health Informatics (IBHE-Approved Certificate)	58
IBHE-Approved Certificate in Health Informatics	58
Health Information Management (IBHE-Approved Certificate)	60
IBHE-Approved Certificate in Health Information Management	60
Kinesiology	61
MS in Kinesiology	62
Kinesiology and Nutrition	63
PhD in Kinesiology and Nutrition	63
Nutrition	63
MS in Nutrition	64
Occupational Therapy	64

MS in Occupational Therapy (Entry-Level Degree)	65
Rehabilitation Sciences (MS)	66
MS in Rehabilitation Sciences	66
Rehabilitation Sciences (PhD)	67
PhD in Rehabilitation Sciences	67
Occupational Therapy (Post-Professional Program: OTD)	68
Physical Therapy (Professional Program: DPT)	69
College of Architecture, Design, and the Arts	69
Architecture	69
Master of Architecture	70
MS in Architecture	71
MS in Architecture in Health Design	72
MA in Design Criticism	72
Master of Architecture/MA in Design Criticism Joint Program	73
MS in Architecture/MA in Design Criticism Joint Program	74
Art History	74
MA in Art History	75
PhD in Art History	76
Graphic Design	77
MDes in Graphic Design	77
Industrial Design	78
MDes in Industrial Design	78
Moving Image	79
MFA in Moving Image	79
Museum and Exhibition Studies	80
MA in Museum and Exhibition Studies	80
New Media Arts	81
MFA in New Media Arts	81
MS in Computer Science/MFA in New Media Arts	82
Photography	83
MFA in Photography	83
Studio Arts	84
MFA in Studio Arts	84
College of Business Administration	84
Accounting	85
MS in Accounting	85
MBA/MS in Accounting	86
Business Administration	87
PhD in Business Administration	87
Business Analytics	88

MS in Business Analytics	88	MEd in Measurement, Evaluation, Statistics, and Assessment	114
MS in Business Analytics/MBA	89	Policy Studies in Urban Education	115
MS in Business Analytics/MS in Finance	89	PhD in Policy Studies in Urban Education	115
MS in Business Analytics/MS in Management Information Systems	90	Science Education	117
Finance	91	MEd in Science Education	117
MS in Finance	91	Special Education	118
MS in Business Analytics/MS in Finance	92	MEd in Special Education	119
MS in Finance/MS in Management Information Systems	93	PhD in Special Education	120
Management Information Systems	93	Urban Education Leadership	121
MS in Management Information Systems	94	EdD in Urban Education Leadership	121
MBA/MS in Management Information Systems	95	Youth Development	122
MS in Business Analytics/MS in Management Information Systems	96	MEd in Youth Development	123
MS in Finance/MS in Management Information Systems	97	College of Engineering	124
PhD in Management Information Systems	97	Bioengineering	124
Marketing	98	MS in Bioengineering	125
MS in Marketing	99	PhD in Bioengineering	125
Real Estate	100	MD/MS in Bioengineering	126
MA in Real Estate	100	Bioinformatics	126
Supply Chain and Operations Management	101	MS in Bioinformatics	127
MS in Supply Chain and Operations Management	101	PhD in Bioinformatics	127
Business Administration (Professional Program: MBA)	102	Chemical Engineering	128
College of Dentistry	102	MS in Chemical Engineering	128
Oral Sciences	102	PhD in Chemical Engineering	128
MS in Oral Sciences	103	Civil Engineering	129
PhD in Oral Sciences	103	MS in Civil Engineering	130
Dental Medicine (Professional Program: DMD)	104	PhD in Civil Engineering	130
College of Education	105	Computer Science	130
Curriculum and Instruction	105	MS in Computer Science	131
PhD in Curriculum and Instruction	105	PhD in Computer Science	131
Early Childhood Education	108	MS in Computer Science/MFA in New Media Arts	132
MEd in Early Childhood Education	108	Electrical and Computer Engineering	133
Educational Psychology	109	MS in Electrical and Computer Engineering	133
PhD in Educational Psychology	110	PhD in Electrical and Computer Engineering	134
Instructional Leadership	111	Energy Engineering	135
MEd in Instructional Leadership	111	Master of Energy Engineering	136
Language, Literacies, and Learning	113	Industrial Engineering	136
MEd in Language, Literacies, and Learning	113	MS in Industrial Engineering	137
Measurement, Evaluation, Statistics, and Assessment	114	PhD in Industrial Engineering and Operations Research	137
		Materials Engineering	138
		MS in Materials Engineering	139

PhD in Materials Engineering	139	MA in English	163
Mechanical Engineering	139	PhD in English	165
MS in Mechanical Engineering	140	Environmental and Urban Geography	166
PhD in Mechanical Engineering	141	MA in Environmental and Urban Geography	167
Engineering (Professional Program: MEng)	142	French and Francophone Studies	167
Graduate College	143	MA in French and Francophone Studies	167
Learning Sciences	143	Gender and Women's Studies (Interdepartmental Concentration)	168
PhD in Learning Sciences	143	Germanic Studies	169
Neuroscience	144	MA in Germanic Studies	169
MS in Neuroscience	144	PhD in Germanic Studies	170
PhD in Neuroscience	145	Hispanic Studies	171
Neuroscience (Interdepartmental Concentration)	146	MA in Hispanic Studies	171
Survey Research Methodology (Interdepartmental Graduate Concentration)	146	PhD in Hispanic Studies	173
College of Liberal Arts and Sciences	147	History	174
Anthropology	148	MA in History	175
MA in Anthropology	148	MAT in History	176
MA in Anthropology/Master of Public Health	149	PhD in History	177
PhD in Anthropology	149	Latin American and Latino Studies	178
Biological Sciences	150	MA in Latin American and Latino Studies	178
MS in Biological Sciences	150	Latin American and Latino Studies (Interdepartmental Concentration)	179
PhD in Biological Sciences	151	Linguistics	179
Central and Eastern European Studies (Interdepartmental Graduate Concentration)	151	MA in Linguistics	179
Chemistry	152	Mathematics	180
MS in Chemistry	152	MS in Mathematics	180
PhD in Chemistry	153	MST in Mathematics	181
Communication	154	DA in Mathematics	182
MA in Communication	154	PhD in Mathematics	183
PhD in Communication	155	Philosophy	184
Criminology, Law, and Justice	156	PhD in Philosophy	184
MA in Criminology, Law, and Justice	156	Physics	185
PhD in Criminology, Law, and Justice	157	MS in Physics	185
Earth and Environmental Sciences	159	PhD in Physics	185
MS in Earth and Environmental Sciences	159	Political Science	186
PhD in Earth and Environmental Sciences	159	MA in Political Science	186
Economics	160	PhD in Political Science	187
MA in Applied Economics	160	Psychology	188
MA in Economics	161	PhD in Psychology	188
MBA/MA in Economics	161	Second Language Teaching (Interdepartmental Concentration)	189
PhD in Economics	162	Slavic Studies	190
English	163	MA in Slavic Studies	190

PhD in Slavic Studies	191	PhD in Nursing	219
Sociology	192	Women's Health (Interdepartmental Graduate Concentration)	220
PhD in Sociology	193	Nursing Practice (Professional Program: DNP)	221
Spanish	194	College of Pharmacy	221
MAT in Spanish	195	Pharmacy (Professional Program: PharmD)	221
Statistics	197	Biopharmaceutical Sciences	223
MS in Statistics	197	PhD in Biopharmaceutical Sciences	223
Violence Studies (Interdepartmental Graduate Concentrate)	198	Comparative Effectiveness Research	224
College of Medicine	199	MS in Comparative Effectiveness Research	224
Anatomy and Cell Biology	199	Forensic Science	225
PhD in Anatomy and Cell Biology	199	MS in Forensic Science	225
Biochemistry and Molecular Genetics	200	Forensic Toxicology	226
PhD in Biochemistry and Molecular Genetics	200	MS in Forensic Toxicology	226
Cardiovascular Science (Interdepartmental Graduate Concentration)	202	Medicinal Chemistry	226
Cellular and Molecular Pharmacology	202	MS in Medicinal Chemistry	227
PhD in Cellular and Molecular Pharmacology	203	PhD in Medicinal Chemistry	228
Graduate Education in Medical Sciences	204	Pharmacognosy	230
Health Professions Education	205	MS in Pharmacognosy	230
Master of Health Professions Education	205	PhD in Pharmacognosy	231
Medical Biotechnology	206	Pharmacy	232
MS in Medical Biotechnology	206	PhD in Pharmacy	233
Medical Physiology	207	Joint PharmD/PhD Program	234
MS in Medical Physiology	207	School of Public Health	235
Medical Scientist Training Program	208	Clinical and Translational Science	235
Microbiology and Immunology	209	MS in Clinical and Translational Science	235
PhD in Microbiology and Immunology	209	DMD/MS in Clinical and Translational Science	236
Pathology	210	MD/MS in Clinical and Translational Science	237
MS in Pathology	211	PharmD/MS in Clinical and Translational Science	238
PhD in Pathology	211	Healthcare Administration	241
Patient Safety Leadership	212	Master of Healthcare Administration	241
MS in Patient Safety Leadership	213	Executive Master of Healthcare Administration	242
Physiology and Biophysics	213	Public Health Sciences	243
MS in Physiology and Biophysics	214	MS in Public Health	243
PhD in Physiology and Biophysics	214	MPH/MA in Anthropology	247
Surgery	215	PhD in Public Health	248
MS in Surgery	215	Public Health (Professional Programs: MPH and DrPH)	250
Medicine (Professional Program: MD)	216	Jane Addams College of Social Work	251
College of Nursing	216	Social Work	251
Nursing	216	PhD in Social Work	251
MS in Nursing	217	Violence Studies (Interdepartmental Graduate Concentrate)	252

Social Work (Professional Programs: MSW and IBHE-Approved Certificate)	253	Economics (ECON)	342
College of Urban Planning and Public Affairs	254	Education (ED)	344
Public Administration	254	Educational Policy Studies (EDPS)	346
Master of Public Administration	254	Educational Psychology (EPSY)	349
PhD in Public Administration	257	Electrical and Computer Engineering (ECE)	352
Urban Planning and Policy	259	Energy Engineering (ENER)	356
Master of Urban Planning and Policy	259	Engineering (ENGR)	357
PhD in Urban Planning and Policy	261	English (ENGL)	358
Council on Teacher Education	261	Entrepreneurship (ENTR)	363
Additional Opportunities for Graduate and Professional Study	263	Environmental and Occupational Health Sciences (EOHS)	364
Graduate Course Descriptions	268	Epidemiology (EPID)	368
Accounting (ACTG)	269	Finance (FIN)	370
African American Studies (AAS)	271	French (FR)	372
Anatomy and Cell Biology (ANAT)	272	Gender and Women's Studies (GWS)	373
Anthropology (ANTH)	273	Geography (GEOG)	376
Applied Health Sciences (AHS)	276	Germanic Studies (GER)	378
Architecture (ARCH)	277	Global Asian Studies (GLAS)	380
Art (ART)	281	Graduate College (GC)	381
Art History (AH)	283	Graduate Education in Medical Sciences (GEMS)	382
Biochemistry and Molecular Genetics (BCMG)	285	Greek, Ancient (GKA)	383
Bioengineering (BIOE)	286	Health Information Management (HIM)	383
Biological Sciences (BIOS)	290	Health Policy and Administration (HPA)	384
Biomedical and Health Information Sciences (BHIS)	293	Healthy Living Practitioner™ (HLP)	389
Biomedical Visualization (BVIS)	297	Histology (HSTL)	389
Biopharmaceutical Sciences (BPS)	299	History (HIST)	389
Biostatistics (BSTT)	301	Honors College (HON)	393
Business Administration (BA)	303	Human Nutrition (HN)	393
Campus Courses (CC)	304	Industrial Engineering (IE)	395
Central and Eastern European Studies (CEES)	304	Information and Decision Sciences (IDS)	397
Chemical Engineering (CHE)	304	Interdisciplinary Public Health Sciences (IPHS)	402
Chemistry (CHEM)	306	Interdisciplinary Studies in the Arts (ISA)	404
Civil and Materials Engineering (CME)	310	Italian (ITAL)	404
Classics (CL)	315	Jewish Studies (JST)	405
Communication (COMM)	315	Kinesiology (KN)	405
Community Health Sciences (CHSC)	317	Latin (LAT)	408
Computer Science (CS)	320	Latin American and Latino Studies (LALS)	408
Criminology, Law, and Justice (CLJ)	325	Learning Sciences (LRSC)	409
Curriculum and Instruction (CI)	327	Liberal Arts and Sciences (LAS)	410
Design (DES)	332	Linguistics (LING)	410
Disability and Human Development (DHD)	335	Literatures, Cultural Studies, and Linguistics (LCSL)	411
Earth and Environmental Sciences (EAES)	339	Lithuanian (LITH)	412
		Management (MGMT)	412

Marketing (MKTG)	414	Political Science (POLS)	473
Master of Business Administration (MBA)	417	Prosthodontics (PROS)	475
Master of Engineering (MENG)	418	Psychology (PSCH)	475
Mathematical Computer Science (MCS)	419	Public Administration (PA)	479
Mathematics (MATH)	421	Public Health (PUBH)	484
Mathematics Teaching (MTHT)	425	Public Policy (PPOL)	484
Mechanical Engineering (ME)	426	Public Policy Analysis (PPA)	484
Medical Biotechnology (MBT)	430	Religious Studies (RELS)	484
Medical Education (MHPE)	433	Russian (RUSS)	485
Medical Humanities (MHUM)	434	Slavic and Baltic Languages and Literature (SLAV)	486
Medicinal Chemistry (MDCH)	434	Social Work (SOCW)	486
Medicinal Chemistry and Pharmacognosy (PMMP)	435	Sociology (SOC)	490
Microbiology and Immunology (MIM)	435	Spanish (SPAN)	493
Military Science (MILS)	436	Special Education (SPED)	495
Moving Image Arts (MOVI)	436	Statistics (STAT)	498
Music (MUS)	436	Study Abroad (SABR)	500
Museum and Exhibition Studies (MUSE)	436	Surgery (SURG)	500
Native American Studies (NAST)	436	Theatre (THTR)	500
Natural Sciences (NATS)	436	Urban and Public Affairs (UPA)	502
Neuroscience (NEUS)	436	Urban Planning and Policy (UPP)	502
Nursing Core (NURS)	437	Urban Studies	507
Nursing Elective (NUEL)	440	Graduate Faculty	508
Nursing Practicum (NUPR)	443	Index	523
Nursing Specialty (NUSP)	446		
Occupational Therapy (OT)	449		
Oral and Maxillofacial Surgery (OSUR)	452		
Oral Medicine and Diagnostic Sciences (OMDS)	452		
Oral Sciences (OSCI)	453		
Orthodontics (ORTD)	454		
Pathology (PATH)	454		
Patient Safety Leadership (PSL)	455		
Pediatric Dentistry (PEDD)	455		
Pharmacognosy (PMPG)	456		
Pharmacology (PCOL)	457		
Pharmacy (PHAR)	458		
Pharmacy Practice (PMPR)	461		
Pharmacy Systems, Outcomes, and Policy (PSOP)	461		
Philosophy (PHIL)	463		
Physical Therapy (PT)	466		
Physics (PHYS)	468		
Physiology and Biophysics (PHYB)	471		
Polish (POL)	472		

Graduate Catalog

The *Graduate Catalog* is a record of the 2018–2020 academic years. It is for informational purposes only and does not constitute a contract. Faculty assignments and programs listed are subject to change. Courses are not necessarily offered each term or each year. Individual departments or units should be consulted for current information regarding programs, faculty, and regularity of course offerings.

The online catalog is updated as degree programs, courses, and requirements change.

The catalog is an academic planning tool for graduate students and is divided into five major sections. In addition, the catalog provides a listing of the graduate faculty and links to the Graduate College website and catalog archive.

- The University (p. 13)
- Graduate Study at UIC (p. 20)
- Degree Programs (p. 43)
- Colleges & Schools (p. 48)
- Graduate Course Descriptions (p. 268)

Each section of the online catalog, described below, provides information necessary for the academic planning process.

The University

The University section provides an overview of the University of Illinois at Chicago.

Graduate Study at UIC

The Graduate Study at UIC section outlines admissions, application, degree requirement, and university information pertinent to all Graduate College students.

Degree Programs

The Degree Programs section lists all graduate and professional degree programs and certificate programs available at UIC. It also provides a list of program updates and changes.

Colleges & Schools

The Colleges & Schools section describes graduate degree programs and their requirements in detail. Students use this section of the catalog to ensure that they understand and meet all requirements for their degree program.

Graduate Course Descriptions

The Graduate Course Descriptions section lists all the graduate courses at UIC. The course descriptions are arranged alphabetically by subject area. Each course description includes a rubric (subject area abbreviation), course number, course title, semester hours, prerequisites (if any), and course content. A list of rubrics may be found at the beginning of the Graduate Course Descriptions section.

The online catalog includes all courses at UIC. However, not all courses are offered during a given semester. Students will find current course offerings in the *Schedule of Classes*, which is published online before registration begins.

Published by:

Office of the Registrar (MC 003)
University of Illinois at Chicago
1200 West Harrison Street
Chicago, Illinois 60607

Nondiscrimination Statement

The commitment of the University of Illinois to the most fundamental principles of academic freedom, equality of opportunity, and human dignity requires that decisions involving students and employees be based on individual merit and be free from invidious discrimination in all its forms.

The University of Illinois will not engage in discrimination or harassment against any person because of race, color, religion, sex, national origin, ancestry, age, marital status, disability, sexual orientation including gender identity, unfavorable discharge from the military or status as a protected veteran and will comply with all federal and state nondiscrimination, equal opportunity and affirmative action laws, orders, and regulations. The nondiscrimination policy applies to admissions, employment, access to and treatment in the University programs and activities.

University complaint and grievance procedures provide employees and students with the means for the resolution of complaints that allege a violation of this Statement. Members of the public should direct their inquiries or complaints to the appropriate equal opportunity office.

Policy Council
Revised May 31, 2005

Chancellor's Statement of Commitment to Persons with Disabilities

Guided by the belief that people with disabilities are assets to the University, UIC is committed to full inclusion and participation of people with disabilities in all aspects of University life. We seek to provide an academic, social, and physical environment that makes disabled people integral to the diversity of perspectives that is vital to an academic community. UIC supports the principles of universally accessible design, alternative communication formats, and the expression of disability community and pride. At all levels of the University, UIC promotes equal opportunity, fair treatment, and the elimination of barriers for qualified individuals with disabilities.

Office for Access and Equity

For additional information or assistance with the equal opportunity, affirmative action, and harassment policies and procedures of the University of Illinois at Chicago, please contact:

Office for Access and Equity
Title IX, ADA, and 504 Coordinator
717 Marshfield Building (MC 602)
809 South Marshfield Avenue
Chicago, Illinois 60612-7207
<http://oae.uic.edu>
(312) 996-8670

Public Formal Grievance Procedures University of Illinois at Chicago

I. Introduction

These procedures have been implemented to address complaints of discrimination on the basis of age and/or disability in any activity, policy, rule, standard, or method of administration that is related to the operation of University's programs.

II. Eligibility

These procedures may be used by any member of the public who alleges age (Under the Age Discrimination Act) or disability (Under Title II of the Americans with Disabilities Act) discrimination on the basis of class. However, anyone who wishes to challenge a decision made about them by an agent of the University of Illinois at Chicago (UIC) in the course of their employment or enrollment at UIC must utilize the UIC Academic Grievance Procedures.

III. Definitions

A. **Grievance:** A written statement submitted by a Grievant identifying the activity, policy, rule, standard or method of administration he/she claims to be discriminatory on the basis of age and/or disability and explaining the manner in which that activity, policy, rule, standard or method of administration discriminates. All Grievances must be signed by the Grievant and must outline the Grievant's allegations in as much detail as possible.

B. **Grievant:** Any member of the public who submits a Grievance.

C. **Grievance Officer:** The assigned investigator of the UIC Office for Access and Equity can be contacted at the address below:

Office for Access and Equity (MC 602)
809 South Marshfield Avenue, Room 718
Chicago, IL 60612-7207
(312) 996-8670 Fax (312) 413-0055
<http://oea.uic.edu>

D. **Appeals Officer:** The Associate Chancellor for Access and Equity or his/her designee.

E. **Days:** Any reference to "days" herein shall refer to business days (excluding weekends and federal holidays).

F. **Record:** The complete record of a Grievance will consist of the original Grievance and any supporting information or documentation submitted with that Grievance, the Grievance Officer's findings, the Appeal (if any) and any additional information or documentation submitted with the Appeal, the Appeal Officer's findings, and any communications and notices relative to the Grievance. The Record will be maintained for at least five (5) years following the final decision.

IV. Grievance Process

Filing of the Grievance: The Grievant must file his/her Grievance with the Grievance Officer no later than ten (10) days after he/she becomes aware of the offending activity, policy, standard or method of administration.

Investigation: The Grievance Officer shall conduct an appropriate investigation of the issues raised in the Grievance. The Grievant shall be given an opportunity to submit any relevant evidence he/she may have to support the Grievance. Within fourteen days (14) of submission of the Grievance, the Grievance Officer shall issue his/her findings.

In the event the Grievance Officer finds evidence of discrimination in the activity, policy, standard or method of administration, he/she shall make recommendations for change(s) and shall coordinate the efforts for change(s) with the department/unit/college whose activity, policy, standard or method of administration is at issue. Furthermore, in the event that the individual was adversely affected by a decision made pursuant to a discriminatory process, policy, activity, standard or method of administration, the individual will be given the opportunity for the decision to be reconsidered according to the revised process, policy, etc. In those cases where the Grievance Officer finds no evidence of discrimination, he/she shall send written notice of that finding to the Grievant within that 14-day time period. Said notice shall inform the Grievant of his/her right to appeal the finding to the Appeals Officer within five (5) days of receipt of the notice.

Appeal: An appeal of the Grievance Officer's findings must be in writing and must state the basis for the appeal, providing any additional evidence or information that may support the Grievant's claim of discrimination. The Appeals Officer shall review the Grievance Officer's record and any information/evidence submitted with the Appeal and shall issue findings within ten (10) days of receipt of the appeal. In the event the Appeals Officer finds evidence of discrimination in the activity, policy, standard or method of administration, he/she shall make recommendations for changes. In those cases where the Appeals Officer finds no evidence of discrimination, he/she shall send written notice of that finding to the Grievant within that 10-day time period. There shall be no further levels of review or appeal beyond the Appeals Officer.

Deviation from the Process: Upon proof of extenuating circumstances, the Chancellor and only the Chancellor may approve a deviation from these procedures (e.g., extension of a deadline).

Effective date of policy is September 1, 2005.

Academic Calendar

- 2018–2019 Academic Year (p. 9)
- 2019–2020 Academic Year (p. 10)
- 2020–2021 Academic Year (p. 11)

Fall Semester 2018

Date	Event
August 27, M	Instruction begins.
September 3, M	Labor Day holiday. No classes.
September 7, F	Last day to complete late registration; last day to add a course(s) or make section changes; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
September 14, F	Last day to file for graduation this term.
November 9, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
November 22–23, Th–F	Thanksgiving holiday. No classes.
December 7, F	Instruction ends.
December 10–14, M–F	Final examinations.
December 14, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.
December 15, Sat	Summer 2018 and Fall 2018 Commencement ceremonies.

Spring Semester 2019

Date	Event
January 14, M	Instruction begins.
January 21, M	Martin Luther King, Jr., Day. No classes.
January 25, F	Last day to complete late registration; last day to add a course(s) or make section changes; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
February 1, F	Last day to file for graduation this term.
March 22, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
March 25–29, M–F	Spring vacation. No classes.
May 3, F	Instruction ends.
May 6–10, M–F	Final examinations.
May 10, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.
May 8–12, W–Su	Commencement ceremonies by disciplinary college.

Summer Session 2019

Summer Session 1 (4-Week Session)

Date	Event
May 20, M	Instruction begins.
May 22, W	Last day to complete late registration for Summer Session 1; last day to drop or add a course(s) online or make section changes for Summer Session 1; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record for Summer Session 1. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
May 27, M	Memorial Day holiday. No classes.
June 13, Th	Instruction ends for Summer Session 1.
June 14, F	Final examinations for Summer Session 1.

Summer Session 2 (8-Week Session)

Date	Event
June 17, M	Instruction begins.
June 21, F	Last day to complete late registration for Summer Session 2; last day to drop or add a course(s) online or make section changes for Summer Session 2; last day to drop individual Summer Session 2 courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees if registered only for Summer Session 2.
June 28, F	Last day to file for graduation this term.
July 4, Th	Independence Day holiday. No classes.
July 26, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
August 7, W	Instruction ends for Summer Session 2.
August 8–9, Th–F	Final examinations for Summer Session 2.
August 9, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.

Fall Semester 2019

Date	Event
August 26, M	Instruction begins.
September 2, M	Labor Day holiday. No classes.
September 6, F	Last day to complete late registration; last day to add a course(s) or make section changes; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
September 13, F	Last day to file for graduation this term.
November 8, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
November 28–29, Th–F	Thanksgiving holiday. No classes.
December 6, F	Instruction ends.
December 9–13, M–F	Final examinations.
December 13, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.
December 14, Sat	Summer 2019 and Fall 2019 Commencement ceremonies.

Spring Semester 2020

Date	Event
January 13, M	Instruction begins.
January 20, M	Martin Luther King, Jr., Day. No classes.
January 24, F	Last day to complete late registration; last day to add a course(s) or make section changes; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
January 31, F	Last day to file for graduation this term.
March 20, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
March 23–27, M–F	Spring vacation. No classes.
May 1, F	Instruction ends.
May 4–8, M–F	Final examinations.
May 8, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.
May 7–11, Th–M	Commencement ceremonies by disciplinary college.

Summer Session 2020

Summer Session 1 (4-Week Session)

Date	Event
May 18, M	Instruction begins.
May 20, W	Last day to complete late registration for Summer Session 1; last day to drop or add a course(s) online or make section changes for Summer Session 1; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record for Summer Session 1. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.

May 25, M	Memorial Day holiday. No classes.
June 11, Th	Instruction ends for Summer Session 1.
June 12, F	Final examinations for Summer Session 1.

Summer Session 2 (8-Week Session)

Date	Event
June 15, M	Instruction begins.
June 19, F	Last day to complete late registration for Summer Session 2; last day to drop or add a course(s) online or make section changes for Summer Session 2; last day to drop individual Summer Session 2 courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees if registered only for Summer Session 2.
June 26, F	Last day to file for graduation this term.
July 3, F	Independence Day holiday. No classes.
July 24, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
August 5, W	Instruction ends for Summer Session 2.
August 6–7, Th–F	Final examinations for Summer Session 2.
August 7, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.

Fall Semester 2020

Date	Event
August 24, M	Instruction begins.
September 4, F	Last day to complete late registration; last day to add a course(s) or make section changes; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
September 7, M	Labor Day holiday. No classes.
September 11, F	Last day to file for graduation this term.
November 6, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
November 26–27, Th–F	Thanksgiving holiday. No classes.
December 4, F	Instruction ends.
December 7–11, M–F	Final examinations.
December 7, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.
December 8, Sat	Summer 2020 and Fall 2020 Commencement ceremonies.

Spring Semester 2021

Date	Event
January 11, M	Instruction begins.
January 18, M	Martin Luther King, Jr., Day. No classes.
January 22, F	Last day to complete late registration; last day to add a course(s) or make section changes; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
January 29, F	Last day to file for graduation this term.
March 19, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
March 22–26, M–F	Spring vacation. No classes.
April 30, F	Instruction ends.
May 3–7, M–F	Final examinations.
May 7, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.
May 6–10, Th–M	Commencement ceremonies by disciplinary college.

Summer Session 2021

Summer Session 1 (4-Week Session)

Date	Event
May 17, M	Instruction begins.
May 19, W	Last day to complete late registration for Summer Session 1; last day to drop or add a course(s) online or make section changes for Summer Session 1; last day to drop individual courses via XE Registration without receiving W (Withdrawn) grade on academic record for Summer Session 1. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees.
May 31, M	Memorial Day holiday. No classes.
June 10, Th	Instruction ends for Summer Session 1.
June 11, F	Final examinations for Summer Session 1.

Summer Session 2 (8-Week Session)

Date	Event
June 14, M	Instruction begins.
June 18, F	Last day to complete late registration for Summer Session 2; last day to drop or add a course(s) online or make section changes for Summer Session 2; last day to drop individual Summer Session 2 courses via XE Registration without receiving W (Withdrawn) grade on academic record. Last day to Web Drop courses via XE Registration and receive 100% cancellation of tuition and fees if registered only for Summer Session 2.
June 25, F	Last day to file for graduation this term.
July 5, M	Independence Day holiday. No classes.
July 23, F	Last day to submit approved thesis/dissertation to Graduate College for graduation this term.
August 4, W	Instruction ends for Summer Session 2.
August 5–6, Th–F	Final examinations for Summer Session 2.
August 6, F	Last day for Graduate College to receive certificates of approval for master's and professional doctorate projects for graduation this term.

The University

- Welcome to UIC (p. 13)
- The Graduate Student's Guide to UIC (p. 16)
- Campus Maps (p. 19)
- Travel Directions and Visitor Parking (p. 19)

Welcome to UIC

Mission

UIC provides the broadest access to the highest levels of intellectual excellence. UIC's mission is:

- To create knowledge that transforms our views of the world and, through sharing and application, transforms the world.
- To provide a wide range of students with the educational opportunity only a leading research university can offer.
- To address the challenges and opportunities facing not only Chicago but all Great Cities of the 21st century, as expressed by our Great Cities Commitment.
- To foster scholarship and practices that reflect and respond to the increasing diversity of the U.S. in a rapidly globalizing world.
- To train professionals in a wide range of public service disciplines, serving Illinois as the principal educator of health science professionals and as a major healthcare provider to underserved communities.

History and Overview

The University of Illinois at Chicago is the largest institution of higher education in the Chicago area with 30,000 undergraduate, graduate, and professional students. Through its 15 colleges and professional schools, UIC offers 83 undergraduate, 93 master's, and 64 doctoral programs in architecture, art, applied health sciences, business administration, dentistry, education, engineering, humanities, mathematics, medicine, movement sciences, nursing, performing arts, pharmacy, public administration, public health, sciences, social sciences, social work, and urban planning. The university's programs are enhanced by a variety of research centers and institutes that cover areas such as community improvement, developmental disabilities, energy, gerontology, robotics, urban economic development, and urban transportation. UIC consistently ranks among the top 50 out of more than 637 national universities in federal research funding.

In 1946, an undergraduate division of the University of Illinois was established at Navy Pier. This facility, renamed the University of Illinois at Chicago Circle, moved to its present location in 1965, when it opened its doors as a four-year university. By 1982, it had grown to include eight academic colleges offering degree programs at both the undergraduate and graduate levels.

In the fall of 1982, the University of Illinois at Chicago was formed by the consolidation of the two Chicago campuses (formerly known as the University of Illinois at the Medical Center and the University of Illinois at Chicago Circle) into a single institution of higher learning. The university's facilities for medical instruction date back to 1894, when the Chicago College of Pharmacy became the School of Pharmacy of the University of Illinois. In 1897, the independent College of Physicians and Surgeons of Chicago became the 'Department of Medicine of the University; in 1901,

the Columbian Dental College became the University School of Dentistry; and in 1925 the University Hospital opened. Programs in nursing education under university auspices began in the 1940s, becoming the School of Nursing in 1951 and, in 1959, the College of Nursing. Other health sciences units of the University of Illinois at Chicago include the College of Applied Health Sciences, the School of Public Health, and over 50 clinics and research facilities. A new \$60 million University of Illinois Hospital was completed in 1981.

To learn about UIC's leadership and role as one of three campuses of the University of Illinois, please consult the following web pages: Chancellor and Leadership (<http://www.uic.edu/about/leadership>) and the University of Illinois website (<http://www.uillinois.edu>).

Accreditation

Accreditation is the recognition that an institution maintains standards requisite for its graduates to gain admission to other reputable institutions of higher learning or to achieve credentials for professional practice. The goal of accreditation is to ensure that education provided by institutions of higher education meets acceptable levels of quality.

There are two basic types of educational accreditation, one identified as "institutional" and one referred to as "specialized" or "programmatic." Institutional accreditation normally applies to an entire institution, indicating that each of an institution's parts is contributing to the achievement of the institution's objectives. Specialized accreditation normally applies to the evaluation of programs, departments, or schools which usually are parts of a total collegiate or other postsecondary institution. The unit accredited may be as large as a college or school within a university, or as small as a curriculum within a discipline. Most of the specialized accrediting agencies review units within a postsecondary institution, which is accredited by one of the regional accrediting commissions.

The University of Illinois at Chicago is accredited by the Higher Learning Commission (HLC), one of the regional accrediting commissions in the United States. HLC is located at:

230 South LaSalle Street, Suite 7-500
Chicago, Illinois 60604-1411
(800) 621-7440
<https://www.hlcommission.org>

The Higher Learning Commission is recognized by the U.S. Department of Education (USDE) and the Council for Higher Education Accreditation (CHEA). In 2017, HLC voted to continue accreditation of UIC for the maximum period of 10 years. The next comprehensive evaluation of UIC is scheduled for 2027-2028. Verification of accreditation status is available in the Office of the Chancellor (312) 413-3350 and at the HLC website (<https://www.hlcommission.org/component/directory/?Action=ShowBasic&Itemid=&instid=1873>).

The graduate academic degree programs described in this catalog have been approved by the Illinois Board of Higher Education, located at:

1 N. Old State Capitol Plaza, Suite 333
Springfield, Illinois 62701-1377
(217) 782-2551, (888) 261-2881 (TTY)
General Information: info@ibhe.org, <http://www.ibhe.org>
Institutional Complaint Hotline: (217) 557-7359, <http://complaints.ibhe.org>.

In addition to institutional accreditation, certain individual programs offered at UIC's main campus, branch campuses, and additional locations are accredited by the following specialized accrediting agencies:

College of Applied Health Sciences

Biomedical Visualization (MS)

Commission on Accreditation of Allied Health Education Programs (CAAHEP)

Accreditation Review Committee for the Medical Illustrator (ARC-MI)
25400 US Highway 19 North
Suite 158
Clearwater, FL 33763
(727) 210-2350
<http://www.caahep.org>

Health Informatics (MS)

Commission on Accreditation for Health Informatics and Information Management Education (CAHIIM)

233 North Michigan Avenue, 21st Floor
Chicago, IL 60601-5800
(312) 233-1166
Email: info@cahiim.org
<http://www.cahiim.org>

Nutrition - Coordinated Program (MS)

Accreditation Council for Education in Nutrition and Dietetics (ACEND)

Academy of Nutrition and Dietetics
120 South Riverside Plaza, Suite 2190
Chicago, IL 60606-6995
(800) 877-1600
(312) 899-0400 ext. 5400
Email: ACEND@eatright.org
<http://www.eatrightpro.org/acend>

Occupational Therapy—Professional (MS)

Accreditation Council for Occupational Therapy Education (ACOTE)

American Occupational Therapy Association, Inc.
4720 Montgomery Lane, Suite 200
Bethesda, MD 20814-3449
(301) 652-2682
Email: accred@aota.org (accred@aota.org)
<http://www.acoteonline.org>

Doctor of Physical Therapy Program—Professional (DPT)

Commission on Accreditation in Physical Therapy Education (CAPTE)

1111 North Fairfax Street
Alexandria, VA 22314-1488
(703) 706-3245
Email: accreditation@apta.org
<http://www.capteonline.org>

College of Architecture, Design, and the Arts

Architecture (MArch)

National Architectural Accrediting Board (NAAB)

1101 Connecticut Avenue, NW, Suite 410
Washington, DC 20036
(202) 783-2007
Email: info@naab.org
<http://www.naab.org>

College of Business Administration

Accounting (MS)

Business Administration (MBA)

Business Administration (PhD)

Business Analytics (MS)

Finance (MS)

Management Information Systems (MS)

Management Information Systems (PhD)

Marketing (MS)

AACSB International—The Association to Advance Collegiate Schools of Business (AACSB)

777 South Harbour Island Boulevard, Suite 750
Tampa, FL 33602-5730
(813) 769-6500
<http://www.aacsb.edu>

College of Dentistry

Dental Medicine (DMD) (formerly: Dental Surgery (DDS))

Advanced Certificate in Endodontics

Advanced Certificate in Orthodontics

Advanced Certificate in Pediatric Dentistry

Advanced Certificate in Periodontics

Advanced Certificate in Prosthodontics

Advanced Certificate in Oral and Maxillofacial Surgery

Commission on Dental Accreditation (CODA)

American Dental Association (ADA)
211 East Chicago Avenue
Chicago, IL 60611-2637
(800) 621-8099
(312) 440-8099
<http://www.ada.org/coda>

College of Education

Education-Urban Education Leadership (EdD)

Instructional Leadership (MEd)

Special Education (MEd)

Science Education (MEd)

Early Childhood Education (MEd)

Language, Literacies, and Learning (MEd)

Illinois State Board of Education (ISBE)

100 North 1st Street
Springfield, IL 62777
(866) 262-6663
(217) 782-4321
<http://www.isbe.net>

Note: The ISBE approves programs for licensure.

College of Liberal Arts and Sciences

Psychology (PhD)

American Psychological Association

750 First Street NE
Washington, DC 20002-4242
(800) 374-2721
(202) 336-5500
(202) 336-6123 (TDD/TTY)
<http://www.apa.org>

College of Medicine

Medicine (MD)

Liaison Committee on Medical Education (LCME), is jointly sponsored by the Association of American Medical Colleges (AAMC) and the American Medical Association (AMA)
Association of American Medical Colleges

655 K Street NW, Suite 100
 Washington, DC 20001-2399
 (202) 828-0596
 And
American Medical Association
 330 North Wabash Avenue, Suite 39300
 Chicago, IL 60611-5885
 (312) 464-4933
<http://www.lcme.org>

College of Nursing

Nursing Science (MS)

Nursing Practice (DNP)

Commission on Collegiate Nursing Education (CCNE)
 American Association of Colleges of Nursing
 655 K Street, NW, Suite 750
 Washington, DC 20001
 (202) 463-6930
<http://www.aacnnursing.org/CCNE>

Nursing Nurse-Midwifery Program (MS, DNP, Post-Graduate Certificate)

Accreditation Commission for Midwifery Education (ACME)
 8403 Colesville Road, Suite 1550
 Silver Spring, MD 20910-6374
 (240) 485-1802
<http://www.midwife.org/Accreditation>

College of Pharmacy

Pharmacy (PharmD: Doctor of Pharmacy)

Accreditation Council for Pharmacy Education (ACPE)
 135 South LaSalle Street, Suite 4100
 Chicago, IL 60603-4810
 (312) 664-3575
<http://www.acpe-accredit.org>

Forensic Science (MS)

Forensic Science Education Programs Accreditation Commission (FEPAC)
 410 North 21st Street
 Colorado Springs, CO 80904
 (719) 636-1100
 Email: membership@aaafs.org
<http://www.fepac-edu.org>

School of Public Health (SPH)

Public Health (DrPH)

Public Health (MPH)

Public Health (MS)

Public Health (PhD)

Healthcare Administration (MHA)

Clinical and Translational Science (MS)

Council on Education for Public Health (CEPH)
 1010 Wayne Avenue, Suite 220
 Silver Spring, MD 20910
 (202) 789-1050
<http://www.ceph.org>

Healthcare Administration (MHA)

Commission on Accreditation of Healthcare Management Education (CAHME)
 6110 Executive Boulevard, Suite 614

Rockville, MD 20852
 (301) 298-1820
 Email: info@cahme.org
<http://www.cahme.org>

Public Health—Industrial Hygiene (MS, MPH)

Accreditation Board for Engineering and Technology, Inc.
 111 Market Place, Suite 1050
 Baltimore, MD 21202-4012
 (410) 347-7700
<http://www.abet.org>

Jane Addams College of Social Work

Master of Social Work (MSW)

Council on Social Work Education (CSWE)
 1701 Duke Street, Suite 200
 Alexandria, VA 22314-3457
 (703) 683-8080
 Email: info@cswe.org
<http://www.cswe.org>

College of Urban Planning and Public Affairs

Public Administration (MPA)

Network of Schools of Public Policy, Affairs, and Administration (NASPAA)
 1029 Vermont Avenue NW, Suite 1100
 Washington, DC 20005-3517
 (202) 628-8965
 Email: copra@naspa.org
<https://accreditation.naspa.org>

Urban Planning and Policy (MUPP)

Planning Accreditation Board (PAB)
 2334 West Laurence Avenue, Suite 209
 Chicago, IL 60625
 (773) 334-7200
<http://www.planningaccreditationboard.org>

State Authorization for Online Programs and Courses

UIC must comply with state regulations concerning the delivery of online courses and programs to out-of-state students. UIC was approved by the Illinois Board of Higher Education to participate in the National Council for State Authorization Reciprocity Agreements (NC-SARA), which is intended to ease the work load of institutions seeking authorization to deliver online programs and courses in other states.

While students from most states may enroll in online programs at UIC, there are some important limitations. Out-of-state students interested in enrolling in a UIC online program or online courses should check the State Authorization webpage (<https://ec.uic.edu/state-authorization>) for more information about the states in which UIC is approved to offer distance education programs.

Students interested in online programs may contact UIC Extended Campus at onlineinfo@uic.edu or (312) 355-0423 for more program information.

The Graduate Student's Guide to UIC

Resources and Services

UIC Home Page

<http://www.uic.edu>

Academic Center for Excellence (ACE)

2900 Student Services Building
(312) 413-0031
<http://studentaffairs.uic.edu/ace>

Admissions, Office of

1100 Student Services Building
(312) 996-4350
<http://admissions.uic.edu>

African American Academic Network

2800 Student Services Building
(312) 996-5040
<http://studentaffairs.uic.edu/aaan>

African American Cultural Center

209 Addams Hall
(312) 996-9549
<http://aacc.uic.edu>

Applied Health Sciences, College of

169 College of Medicine East Tower
(312) 996-2079
<https://ahs.uic.edu>

Arab American Cultural Center

111 Stevenson Hall
(312) 413-3253
<https://arabamcc.uic.edu>

Architecture, Design, and the Arts, College of

303 Jefferson Hall
(312) 996-3351
<http://cada.uic.edu>

Asian American Resource and Cultural Center

101 Taft Hall
(312) 413-9569
<http://aarcc.uic.edu>

Athletics

Intercollegiate Athletics
240 Flames Athletic Center
(312) 996-4639
<http://www.uicflames.com>

Bookstores

UIC Bookstore
Student Center East

(312) 413-5500
<http://www.uicbookstore.org>

UIC Medical Bookstore

Student Center West
(312) 413-5550
<http://www.uicbookstore.org/c-32-medical-bookstore.aspx>

Bursar's Office

See Student Financial Services and Cashier Operations

Business Administration, College of

1118 University Hall
(312) 996-2700
<http://business.uic.edu>

Business, Liautaud Graduate School of

1108 University Hall
(312) 996-4573
<http://business.uic.edu/liautaud-graduate-school-business-uic>

Campus Advocacy Network

1101 W. Taylor Street, 3rd Floor
(312) 413-1025
<https://can.uic.edu>

CampusCare Student Health Benefit Program

Clinical Sciences North, Suite W310
(312) 996-2901
<http://campuscare.uic.edu>

Career Services, Office of

3050 Student Services Building
(312) 996-2300
<http://careerservices.uic.edu>

Child Care

Children's Center
116 Applied Health Sciences Building
(312) 413-5326
<http://childrenscenter.uic.edu>

Commuter Student Resource Center

Student Center East, Room 245
(312) 413-7440
<http://commuter.uic.edu>

Computing

Academic Computing and Communications Center (ACCC)
2267 Science and Engineering Laboratories
(312) 413-0003
consult@uic.edu
<http://www.accc.uic.edu>

Counseling Center

2010 Student Services Building
(312) 996-3490
<http://www.counseling.uic.edu>

Dean of Students

3030 Student Services Building
(312) 996-4857
<http://dos.uic.edu>

Dentistry, College of

102 College of Dentistry
(312) 996-7555
<http://dentistry.uic.edu>

Disability Resource Center

1190 Student Services Building
(312) 413-2183 (Voice)
(773) 649-4535 (Video Phone)
<http://drc.uic.edu>

Education, College of

3004 Education, Theatre, Music, and Social Work
(312) 996-5641
<http://education.uic.edu>

Engineering, College of

123 Science and Engineering Offices
(312) 996-2400
<http://engineering.uic.edu>

Financial Aid Office

1800 Student Services Building
(312) 996-3126
<http://financialaid.uic.edu>

Financial Services

See Student Financial Services and Cashier Operations

Gender and Sexuality Center

181 Behavioral Sciences Building
(312) 413-8619
<http://genderandsexuality.uic.edu>

Graduate College

606 University Hall
(312) 413-2550
<http://grad.uic.edu>

Graduate Student Council

Student Center East, Room 380K
(312) 355-5102
<http://gradstudentcouncil.uic.edu>

Health Insurance

See CampusCare Student Health Benefit Program.

Health Services

Student Health at the Family Medicine Center

Family Medicine at the Outpatient Care Center
1801 West Taylor Street, Suite 2A
(312) 996-2901

http://chicago.medicine.uic.edu/departments___programs/departments/fammed

The Family Medicine Center at University Village

722 West Maxwell Street, Suite 235
(312) 996-2901
http://chicago.medicine.uic.edu/departments___programs/departments/fammed

Campus Housing Office

220 Student Residence Hall Building
(312) 355-6300
<http://www.housing.uic.edu>

ID Centers

Main ID Center

1790 Student Services Building
(312) 413-5940
<http://idcenter.uic.edu>

Satellite ID Center

241 UIC Student Center West
(312) 413-5944
<http://idcenter.uic.edu>

International Services, Office of

2160 Student Services Building
(312) 996-3121
<http://www.ois.uic.edu>

Latin American Recruitment and Educational Services

2640 Student Services Building
(312) 996-3356
<http://lares.uic.edu>

Latino Cultural Center

Rafael Cintrón Ortiz Latino Cultural Center
Lecture Center B2
(312) 996-3095
<http://latinocultural.uic.edu>

Liberal Arts and Sciences, College of

409 University Hall
(312) 413-2500
<http://www.las.uic.edu>

Libraries

Richard J. Daley (Main) Library

Circulation desk: (312) 996-2724
Reference desk: (312) 996-2726
<https://library.uic.edu/libraries/daley>

Library of the Health Sciences

Circulation desk: (312) 996-8966
Reference desk: (312) 996-9163
<https://library.uic.edu/libraries/lhs-chicago>

Medicine, College of

131 College of Medicine West

(312) 996-3500
<http://chicago.medicine.uic.edu>

Native American Support Program

2700 Student Services Building
(312) 996-4515
<http://studentaffairs.uic.edu/nasp>

Newspapers

UIC News
1320 University Hall
(312) 996-7758
<http://news.uic.edu>

Nursing, College of

102 College of Nursing
(312) 996-7800
<http://www.nursing.uic.edu>

Parking Administration

122 Wood Street Parking Structure
(312) 413-5800
<https://parking.uic.edu>

Customer Service—East

2620 Student Services Building
(312) 413-9020
<https://parking.uic.edu>

Customer Service—West

Student Center West, Room B5A
(312) 413-5850
<https://parking.uic.edu>

Pharmacy, College of

145 College of Pharmacy
(312) 996-7240
<https://pharmacy.uic.edu>

Photo ID

See ID Center

Protection of Research Subjects, Office for the

203 Administrative Office Building
(312) 996-1711
<http://research.uic.edu>

Public Health, School of

1168 School of Public Health and Psychiatric Institute
(312) 996-6620
<http://publichealth.uic.edu>

Recreation

Sport and Fitness Center
(the west side of campus)
(312) 413-5260
http://recreation.uic.edu/facilities/facility_sfc

Student Recreation Facility
(the east side of campus)

(312) 413-5150
http://recreation.uic.edu/facilities/facility_srf

Registrar's Office

Office of the Registrar
1200 Student Services Building
(312) 996-4350
<https://registrar.uic.edu>

Research Services, Office of

310 Administrative Office Building
(312) 996-2862
<http://research.uic.edu>

Social Work, Jane Addams College of

4145 Education, Theatre, Music, and Social Work
(312) 996-7096
<http://socialwork.uic.edu>

Student Affairs, Vice Chancellor for

3010 Student Services Building
(312) 996-7140
<http://vcsa.uic.edu>

Student Centers

Student Center East
(312) 413-5100
<http://studentcenters.uic.edu>

Student Center West
(312) 413-5100
<http://studentcenters.uic.edu>

Student Development Services

1600 Student Services Building
(312) 996-3100
<http://sds.uic.edu>

Student Financial Services and Cashier Operations

1900 Student Services Building
(312) 996-8574
<https://paymybill.uillinois.edu>

Student Health Insurance

See CampusCare Student Health Benefit Program

Technology Management, Office of

446 College of Medicine West Tower
(312) 996-7018
<http://otm.uic.edu>

Testing Services, Office of

1070 Student Services Building
(312) 996-0919
<http://testing.uic.edu>

Urban Health Program

Administrative Office
173 College of Medicine East Tower

(312) 996-7727
<http://uhealth.uic.edu>

Urban Planning and Public Affairs, College of

115 College of Urban Planning and Public Affairs Hall
(312) 413-8088
<http://cuppa.uic.edu>

Women's Leadership and Resource Center

1101 W. Taylor Street, 3rd Floor
(312) 413-1025
<http://wlrc.uic.edu>

Veterans Affairs

Student Veteran Affairs

3030 Student Services Building
(312) 996-4857
<http://dos.uic.edu/studentveteranaffairs.shtml>

Vice Chancellor for Research, Office of

310 Administrative Office Building
(312) 996-4995
<http://research.uic.edu>

List and links to UIC Research Centers and Institutes

<http://research.uic.edu/about/centers-and-institutes/centers-and-institutes>

Campus Maps

UIC campus maps (<http://maps.uic.edu>) are available online.

Note: For a street address for a specific department, please see the A-Z directory. For more detail, see UIC on Google Maps (<https://www.google.com/maps?q=uic&hl=en&sll=37.0625,-95.677068&sspn=44.793449,80.244141&vpsrc=0&z=15>).

Travel Directions and Visitor Parking

The UIC campus is centrally located in downtown Chicago and accessible via the city's vast network of public transportation. Chicago is served by two international airports: O'Hare International Airport and Midway International Airport.

Please see the UIC website for more information on traveling to the UIC campus (<http://www.uic.edu/about/visit-directions>).

Graduate Study at UIC

- Graduate Study at UIC (p. 20)

Graduate Study at UIC

Mailing Address:

Graduate College
601 South Morgan Street (MC 192)
Chicago, IL 60607-7106

Contact Information:

Campus Location: 606 University Hall
(312) 413-2550
gradcoll@uic.edu
grad.uic.edu

Administration:

Dean of the Graduate College: Karen J. Colley
Associate Deans: Jonathan Art, Laura Junker
Executive Assistant Dean: Steven Kragon
Assistant Dean: Lunaire Ford

Contents

- Graduate Studies (p. 20)
- Admissions (p. 21)
- Application Procedures (p. 22)
- Financial Aid (p. 24)
- Enrollment (p. 26)
- Grades (p. 28)
- Leave of Absence (p. 28)
- Special Enrollment Categories—Visitors/Auditors (p. 29)
- Petitions (p. 29)
- Registration (p. 30)
- Transfer Credit (p. 30)
- Degree Requirements (p. 31)
- University Regulations (p. 33)
- Tuition, Fees, and Other Charges (p. 36)
- Withdrawal from the University (p. 41)
- Financial Obligations and Refunds (p. 41)
- Transcripts (p. 42)

Graduate Studies

The Graduate College of the University of Illinois at Chicago is made up of faculty members from various disciplinary colleges in the university. In conjunction with their disciplinary colleges and under the guidelines of the Graduate College, these faculty members offer advanced academic and research programs for highly qualified postbaccalaureate students. All students admitted to a master's program (except the Master of Business Administration, the Master of Engineering, the Master of Public Health, or the Master of Social Work programs) or a doctoral program (except the Doctor of Dental Medicine, Doctor of Medicine, Doctor of Nursing Practice, Doctor of Occupational Therapy, Doctor of Pharmacy, Doctor of Physical Therapy, or the Doctor of Public Health at UIC) are enrolled in the Graduate College.

Master's Degrees

The following master's degrees are offered through the Graduate College at UIC: the Master of Architecture, the Master of Arts, the Master of Design, the Master of Education, the Master of Energy Engineering, the Master of Fine Arts, the Master of Health Professions Education, the Master of Healthcare Administration, the Master of Public Administration, the Master of Science, the Master of Arts in Teaching (History), the Master of Science in Teaching (Mathematics), and the Master of Urban Planning and Policy.

Doctoral Degrees

The *Doctor of Philosophy (PhD)* at UIC places traditional emphasis on the advancement of knowledge through independent research in the candidate's chosen field and the presentation of an original thesis. The degree is intended primarily for those who want the highest level of research training and who wish to pursue careers in colleges and universities, research institutes, and public agencies or industrial and business organizations.

The *Doctor of Arts (DA)* is a professional degree for college teachers and instructional designers. It combines the rigor and high level of scholarship in the subject matter of the Doctor of Philosophy with the acquisition of special skills in modern instructional methods. The program is designed to provide training through special courses and thesis research in such areas as curriculum design, teaching methodology, the creation of instructional materials, computer-assisted instruction, and educational evaluation. The Doctor of Arts is offered in the Department of Mathematics.

The *Doctor of Education (EdD)* offers advanced professional studies in education leadership. It is intended for students who wish to assume leadership positions in elementary and secondary schools and in postsecondary institutions. Options are available for general leadership studies, or for study leading to Illinois school administrative certification. This program is offered by the College of Education.

Joint Degree Programs

UIC offers students the opportunity to pursue more than one graduate degree at the same time, either through one of our approved joint degree programs, or through concurrent enrollment in more than one UIC program. Approved joint degree programs share a defined number of courses that are applied to both degrees. Joint degree programs currently available through the Graduate College are:

- DMD/MS (Clinical and Translational Science)
- MA (Anthropology)/MPH
- MArch/MA (Design Criticism)
- MBA/MS (Accounting); MBA/MA (Economics)
- MBA/MS (Management Information Systems)
- MD/MS (Bioengineering)
- MD/MS (Clinical and Translational Science)
- MSArch/MA (Design Criticism)
- MS (Business Analytics)/MBA
- MS (Business Analytics)/MS (Finance)
- MS (Business Analytics)/MS (Management Information Systems)
- MS (Computer Science)/MFA (New Media Arts)
- MS (Finance)/MS (Management Information Systems)
- PharmD/PhD (Pharmacy)
- PharmD/MS (Health Informatics)

- PharmD/MS (Clinical and Translational Science) and the Medical Scientist Training Program (MD/PhD). (Applicants to the Medical Scientist Training Program should request a special application from the UIC College of Medicine (312) 996-5635.)

Applicants who wish to apply to more than one degree program must submit a separate application for each department involved, even if applying to an approved joint degree program. Applicants applying to more than one program should indicate on all applications submitted that they intend to pursue more than one degree at a time. Only one application fee per term and only one set of transcripts is required for applicants applying to more than one graduate program.

Directors of Graduate Studies

Each graduate program has a director of graduate studies (DGS) who is responsible for overseeing program development, evaluating applications for admission to the Graduate College, advising graduate students, and evaluating student progress. The director of graduate studies is listed at the beginning of each program entry in this catalog.

Academic Year

The academic year at UIC consists of two 16-week semesters (including the final examination periods) that begin in August (fall semester) and January (spring semester), and summer sessions that begin in mid-May and continue to August. The summer session consists of a four-week session followed by an eight-week session. Within the fall and spring terms, certain courses are offered during either the first eight weeks (part of term A) or second eight weeks (part of term B). The Registrar's website (<http://registrar.uic.edu>) details registration policy and procedure. In some programs, a student may seek admission to any academic term; however, the scheduling in many programs makes it desirable or necessary that students enter in the fall term.

Campus Hours

Hours of instruction at UIC begin at 8:00 a.m., Monday through Friday. Many programs offer classes in the late afternoon and evening. Administrative offices are open between 8:30 a.m. and 4:45 p.m., Monday through Friday.

Admissions

Applicants are considered on an individual basis. Admission decisions are made in compliance with the University of Illinois Nondiscrimination Statement listed in this catalog and on the Graduate College website (<http://grad.uic.edu/nondiscrimination-policy>).

Prospective students should consult the appropriate section(s) of this catalog for the specific admission requirements of each program.

Conflicts of Interest in the Admissions Process

The Graduate College recognizes that the graduate admissions process does not, and should not, operate "blindly." Programs and faculty members frequently recruit students of whom they have direct knowledge. Furthermore, the admission process for a doctoral program will frequently take into account the "fit" between a prospective graduate student's interests and those of the faculty in the program. However, the admissions process should, and should be seen to, take into account only academic and programmatic considerations when admitting and recruiting students.

Policy

Program faculty participating in the graduate admissions process shall recuse themselves in any case where they have, or appear to have, a conflict of interest concerning the applicant. A conflict of interest is present if the faculty may have an interest in the outcome (admission or rejection) other than the recruitment of the most qualified applicants. This includes, in particular, any situation where there is the possibility that a faculty member might employ a prospective graduate student in a non-university activity, such as a consulting firm, biotechnology company, etc. Particular care must be taken when voting on the admission of students whose qualifications are in any fashion marginal.

Refer to the Graduate College website for further information on conflicts of interest in the admissions process (<http://grad.uic.edu/graduate-college-policy-conflicts-interest-admissions-process>).

Acceptance of Offer of Financial Support

The University of Illinois at Chicago follows the national practice of allowing admitted students until April 15 to accept offers of financial support for the upcoming academic year. Students are under no obligation to respond to offers of financial support prior to April 15.

For further information refer to the Graduate College website (<http://grad.uic.edu/acceptance-offer-financial-support-april-15>).

Degree Admissions

Degree admissions are classified as either full or limited status. Students admitted on limited standing are those admitted on a provisional basis. Requirements for limited standing admission must be approved and supported by the Graduate College. The Graduate College with the advice of the graduate program sets the conditions for limited standing.

Full Status

The Graduate College minimum requirements for full status degree admission are as follows:

- **Prior Degrees** Except for seniors at UIC (see *Graduate Study by UIC Undergraduate Seniors*), a baccalaureate or its equivalent from an accredited college or university.
- **Transcripts** Required from all institutions where the applicant earned the last 60 semester (90 quarter) hours of credit toward the baccalaureate degree and from all institutions where postbaccalaureate work has been done.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, including all of the work taken in the quarter or semester in which the student began the final 60 semester hours of undergraduate study. The cumulative grade point average obtained in all work completed beyond the baccalaureate will also be computed and considered in the admissions decision.
- **Tests Required** Applicants whose native language is not English must take either the Test of English as a Foreign Language (TOEFL), the exam of the International English Language Testing System (IELTS), or the Pearson's PTE Academic. The test score cannot be more than two years old. For TOEFL, a minimum total score of 80, with subscores of Writing 21, Speaking 20, Listening 17, and Reading 19 (Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); or 550 (paper-based) is required by the Graduate College. Many departments have a higher minimum. UIC's Institutional Code for TOEFL is 1851. For IELTS, a minimum overall score of 6.5,

with 6.0 in each of the four subscores is required by the Graduate College. IELTS does not use an institutional code. For Pearson's PTE Academic, a minimum overall score of 54, with subscores of Writing 56, Speaking 53, Listening 47, and Reading 51 (Internet-based) is required by the Graduate College. Pearson's does not use an institutional code. No other tests are required by the Graduate College, but may be required by the department/program (e.g., GRE).

- **Letters of Recommendation** Not required by the Graduate College, but may be required by the department/program.
- **Personal Statement** Not required by the Graduate College, but may be required by the department/program.
- **Other Requirements** Additional requirements of some programs include academic writing sample, portfolio, resume, etc. In addition, recommendation for admission by the graduate program to which application is made and by the dean of the Graduate College.

Note: The above requirements are the minimum Graduate College requirements for admission as a degree student; most programs have additional requirements. Consult the appropriate section(s) of this catalog for the specific admission requirements of each program.

Limited Status

Limited status is a probationary status for degree students who have not met all of the admission requirements, such as those who have less than a 2.75/4.00 undergraduate grade point average; have specified course deficiencies to be removed; must submit additional credentials required by the program (such as letters of recommendation or admissions test scores); or are UIC seniors within 8 semester hours of earning the baccalaureate at the time of matriculation.

A department can recommend that a student be admitted on limited status to the Graduate College. The Graduate College makes the final decision.

To admit applicants on limited status, the graduate program will recommend to the Graduate College specific conditions for admission. Graduate College approval is required for admission of limited students. Students can be admitted on limited status for no more than two semesters (including summer) or 16 semester hours, whichever occurs earlier. Graduate programs may specify shorter time limits. If the conditions are not met within the time limit, the program will notify the Graduate College and the student will be dismissed from the Graduate College.

Graduate Study by UIC Undergraduate Seniors

With the approval of the graduate program, the undergraduate or professional college, and the Graduate College, UIC students in their last year of study for an undergraduate degree may be admitted to the Graduate College if they are within 8 semester hours of earning the baccalaureate at the time of matriculation. These students will be admitted on limited status for no more than two terms in residence, pending completion of the baccalaureate. These students register as graduate students and are eligible for fellowships, assistantships, and graduate tuition waivers. Courses used to fulfill undergraduate degree requirements are transferred back to the undergraduate college and cannot be applied to a graduate degree.

Applicants who are admitted to limited status pending completion of their bachelor's degree must be awarded the undergraduate degree within two terms in residence. If this condition is not satisfied, graduate admission

is cancelled and the student is transferred back to the undergraduate college.

Application Procedures

Application is through an online form (<http://grad.uic.edu/admissions>) which may be accessed on the admissions page of the Graduate College website. Applications and supporting credentials should be submitted as early as possible. Applications will not be accepted after the deadline. Some graduate programs have application deadlines that are earlier than the university deadline, and some admit students only in certain terms. Prospective applicants should consult the Graduate College deadlines (<http://grad.uic.edu/deadlines>) or contact the program of interest for information on current deadlines.

Unless specified by the academic program to which an applicant is applying, all credentials required for admission are uploaded via the UIC Office of Graduate Admissions website (<https://admissions.uic.edu/graduate-professional/apply>). This includes both university requirements (transcripts and related documentation, application fee) and program-specific requirements (letters of recommendation, personal statement, etc.). Consult the specific graduate program website for detailed information on requirements.

Admission recommendations cannot be made until all required documents have been received.

Domestic Applicants

Applicants to programs other than the professional degree programs (Business Administration [MBA], Engineering [MEng], Public Health [MPH, DrPH], and Social Work [MSW]) submit the following materials online via the Graduate Admissions application process unless directed otherwise by the program:

- **Graduate College Application**, completely filled out and submitted electronically.
- **Nonrefundable application fee of \$70**. This fee is waived for applicants seeking readmission who have been previously enrolled at UIC as a graduate student, and employees of UIC.
- **Unofficial transcripts**. Applicants upload unofficial transcripts via the online admission process. Unofficial transcripts must include certain information, and documents printed off of institution student self-service websites usually are insufficient. For explanation, see the document upload guide (https://admissions.uic.edu/graduate-professional/document-upload-guide/#acad_credentials).
- **Official transcripts**, which must be sent directly from the issuing school to UIC's Office of Admissions, and are only required if the applicant is admitted and will attend UIC.
- **Test scores**, which must be sent directly from the testing service to UIC (Institutional Code for GRE is R1851; for GMAT is 1929).

International Applicants

Applicants to programs other than the DrPH, MBA, MEng, MPH, or MSW programs submit the following materials online via the Graduate Admissions application process unless directed otherwise by the program:

- **Graduate College Application**, completed and submitted electronically.
- **Nonrefundable application fee of \$70** (U.S. currency). This fee is waived for applicants seeking readmission who have been previously enrolled at UIC as a graduate student, and employees of UIC.

- **International credential evaluation fee of \$50** (U.S. currency).
- **Unofficial transcripts.** Applicants upload unofficial transcripts, marksheets, and diploma via the online admission process, in attested English translation. Unofficial transcripts must include certain information, and documents printed off of institution student self-service websites usually are insufficient. For explanation, see the document upload guide (https://admissions.uic.edu/graduate-professional/document-upload-guide/#acad_credentials).
- **Official transcripts, marksheets, and diploma**, in attested English translation, must be sent directly from the issuing school to UIC's Office of Admissions, and are only required if the applicant is admitted and will attend UIC.
- **TOEFL, IELTS, Pearson's PTE, and other test scores** must be sent directly from the testing service to UIC (Institutional Code for TOEFL is 1851; for GRE is R1851; for GMAT is 1929; IELTS and Pearson's PTE do not use an institutional code).
- **Declaration and Certification of Finances form.** Can be accessed at the UIC Office of International Services website (<https://www.ois.uic.edu/cms/one.aspx?portalId=1581&pageId=189681>).

Postsecondary Credentials

Applicants who have completed studies outside the United States must present all postsecondary school credentials. Such credentials must include a record of all studies completed to date, grades or examination results received (including failing as well as passing grades), maximum and minimum grades obtainable, rank in class, degrees, diplomas, and certificates earned, and length of the school year. Documents must be authentic, and those not written in English must be accompanied by certified English translations. Copies are acceptable when certified as authentic by the issuing institution. Official documents should be sent directly to UIC by the issuing institution.

Test of English as a Foreign Language, International English Language Testing System, and Pearson's PTE-Academic.

Applicants whose native language is not English must take either the Test of English as a Foreign Language (TOEFL); the exam of the International English Language Testing System (IELTS); or Pearson's PTE-Academic exam. The test score cannot be more than two years old.

The TOEFL is administered by the Educational Testing Service, Box 899, Princeton, NJ 08540. The Graduate College requires a total score of at least 80 for the Internet-based (iBT), with minimum subscores of Writing 21, Speaking 20, Listening 17, and Reading 19; a minimum score of 60, with subscores of Reading 19, Listening 17, Writing 21 for the New Paper-Based (after August 2018); or a minimum score of 550 for the Institutional Paper-Based (prior to August 2018). Many departments have higher minimum TOEFL requirements. Consult the department listing for details. UIC's Institutional Code is 1851.

The IELTS is administered by the International English Language Testing System and is jointly managed by the British Council, IDP: IELTS Australia and the University of Cambridge ESOL Examinations (Cambridge ESOL) through more than 500 locations in 120 countries. The Graduate College requires a minimum total score of 6.5 and minimum subscores of 6.0 for each of the four sections. Many departments have higher minimum IELTS requirements. Consult the department listing for details. Applicants should upload IELTS test results via the online application process. The Admissions Office verifies test scores directly with IELTS.

The Pearson's PTE-Academic is administered by Pearson. The Graduate College requires a minimum PTE-Academic score of 54, with subscores of Reading 51, Speaking 53, Listening 47, and Writing 56. UIC's mailing address for PTE-Academic results is: UIC Office of Graduate Admissions (MC 018), Box 7994, Chicago, Illinois 60680-7994.

The TOEFL, IELTS, and Pearson's PTE are given at regularly scheduled intervals at testing centers throughout the world. In addition, Pearson's PTE offers somewhat flexible scheduling. Information on testing dates, locations, and the testing fee may be obtained at American embassies and consulate offices of the U.S. Educational Foundation (also consult ETS (<http://catalog.uic.edu/gcat/graduate-study/graduate-study/%20http://www.ets.org>), International English Language Testing System (IELTS) (<http://www.ielts.org>), and Pearson's PTE Academic (<https://pearsonpte.com>). The TOEFL, IELTS, or Pearson's PTE examination is not required for students who have completed at least two academic years of full-time study in a country where English is the native language and in a school where English is the language of instruction within five years of the proposed date of enrollment in the university.

Visa Certification

International applicants granted admission to the university, where applicable, will receive visa request documents from the Office of International Services to assist in the application for a visa to enter the United States. Official admission letters are sent from the Office of Admissions. International applicants admitted to online programs are not eligible to receive a student visa or I-20.

Financial Arrangements

International students must be able to finance themselves fully, including room and board, tuition, books, other expenses, and travel to and from the United States. Only a limited number of assistantships are available, so applicants should not plan on any financial assistance from UIC unless they receive a written offer of aid from a department.

All international applicants who plan to finance the cost of attending UIC from personal resources must certify that they will have available sufficient funds to cover their academic and living expenses for the academic year, plus living expenses for a summer. The exact amount required is set each year by the University of Illinois Board of Trustees. The amount is subject to change depending on tuition and room/board changes. The appropriate certification form (<http://www.ois.uic.edu/students/prospective>) can be obtained from the Office of International Services website. Applicants who are unable to provide satisfactory evidence of adequate finances or who have not sent a notarized certified statement verifying funds available and their source will not be granted admission. Official admission letters and visa documents cannot be sent until certification is received.

International students may apply for fellowships, assistantships, and tuition waivers. These financial aids are awarded on the basis of outstanding scholarship and academic merit. Contact the director of graduate studies of the program of interest for more information. If awarded, this aid is included in the total funds that the international applicant is required to have for proof of sufficient finances.

Oral English Proficiency of Teaching Assistants

Illinois state law requires that the university attest to the English proficiency of all classroom instructors, including teaching assistants. Teaching assistants who are not native speakers of English (regardless of their citizenship status) must have their oral English proficiency assessed by the International Teaching Assistant Program Office

(ITA) (<http://grad.uic.edu/international-teaching-assistants-program-home-page>). The method of assessing English proficiency may include standardized tests and/or interviews. Only after the ITA Program Office certifies in writing that the student has sufficient oral English proficiency to provide classroom instruction will the student be able to teach.

Nondegree Applicants

Nondegree status is designed for two types of applicants who hold the baccalaureate:

- Individuals who do not wish to pursue a degree but want to take courses for professional or scholarly reasons or personal enrichment.
- Individuals who have been out of school for several years or in a different field of study and wish to take a few courses before deciding whether to apply for a degree program.

The Graduate College minimum requirements for nondegree admission are as follows:

- **Graduate College Application**, completed and submitted electronically.
- **Nonrefundable application fee of \$70** (U.S. currency). This fee is waived for applicants seeking readmission who have been previously enrolled at UIC as a graduate student, and employees of UIC.
- **Prior Degrees** A baccalaureate or its equivalent from an accredited college or university. Nondegree applicants must upload proof of the degree with their application.
- **Transcripts** Not required by the Graduate College.
- **Tests Required** Applicants whose native language is not English must take the Test of English as a Foreign Language (TOEFL), the exam of the International English Language Testing System (IELTS), or the Pearson's PTE-Academic. The test score cannot be more than two years old. The Graduate College requires a minimum score of at least 80 for the Internet-based (iBT), with minimum subscores of Writing 21, Speaking 20, Listening 17, and Reading 19; 60, with subscores of Reading 19, Listening 17, Writing 21 for the New Paper-Based (after August 2018); or 550 for the Institutional Testing Paper-Based (prior to August 2018). Many departments have higher minimum TOEFL requirements. UIC's Institutional Code is 1851. For IELTS, a minimum overall score of 6.5, with 6.0 in each of the four subscores is required by the Graduate College. IELTS does not use an institutional code. For Pearson's PTE-Academic, a minimum overall score of 54, with subscores of Writing 56, Speaking 53, Listening 47, and Reading 51 (Internet-based) is required by the Graduate College. Pearson's does not use an institutional code. No other tests are required by the Graduate College.
- **Other Requirements** International students who require certification of admission (I-20 or DS-2019) sent to the U.S. Citizenship and Immigration Services (USCIS) will not be admitted as nondegree students.

Some programs require additional credentials for nondegree admission, and some programs do not admit nondegree students. Applicants can be admitted as nondegree, but remain ineligible to register for certain classes. It is the responsibility of the applicants to contact the program offering the course(s) to determine their eligibility to enroll.

Changing from Nondegree to Degree

Nondegree graduate students interested in changing to degree status must submit a Graduate College Application online. All application credentials must be on file before the change to degree status will be

considered. The application and all credentials must be submitted by the degree application deadline of the program to which the student is applying.

No more than 12 semester hours of credit earned as a nondegree student can be transferred into the degree program. Students must file a petition for the transfer of nondegree credit, and must be approved by the academic degree program and the Graduate College; only graduate-level courses taken in the last six years in which a grade of A or B was earned will be considered. See *Transfer Credit* for more information.

Note: Admission to nondegree status does not obligate the Graduate College or any graduate program to later admit a student to a degree program.

Changing Academic Programs/Adding a Second Program

Currently enrolled graduate students who wish to change to or add a second degree program, or change between master's and doctoral levels within a program, must submit a completed Request for Change of Graduate Program form to the Graduate College at least two weeks prior to the term for which the change is requested, although some programs may have an earlier deadline. This form must be signed by both the old and new departments, and for international students on an F-1, J-1, or J-2 visa, the Office of International Services. Students should meet with the director of graduate studies of the new program to discuss procedures, deadlines, and credentials required. A Petition for Transfer Credit listing all previously completed courses accepted by the new department should be attached to the Request for Change form, if applicable.

Students must use the Request for Change of Graduate Program form (<http://grad.uic.edu/graduate-student-forms-publications>) to transfer within the Graduate College or between the Graduate College and the MBA Program, the Master of Engineering Program, the Master of Public Health, the Doctor of Public Health, or the Master of Social Work Program. Complete instructions and deadlines are provided on the back of the form.

Financial Aid

The University of Illinois at Chicago offers six basic types of financial aid for graduate students: fellowships, assistantships, tuition-and-selected-fee waivers, traineeships, loans, and employment. Applicants for these types of aid must be admitted to a graduate degree program or have a completed application pending. Eligibility for loans is determined by the Office of Student Financial Aid. Applicants for loans should go directly to the Office of Student Financial Aid. Applications for fellowships, assistantships, and tuition/fee waivers are available in the department office, the Graduate College Office, and on the Graduate College website. In the administration of these programs and in selecting students for participation in them, the University of Illinois at Chicago adheres to the Nondiscrimination Statement printed in this catalog and on the Office for Access and Equity website (<http://www.uic.edu/depts/oe/docs/Nondiscrimination%20Statement%2006-10.pdf>).

Fellowships and Awards

Fellowship stipends are awarded in recognition of scholarly achievement and promise. They enable students to pursue graduate studies and research without a service requirement. The stipends of different fellowships vary. Unless explicitly stated otherwise, the following fellows supported by the Graduate College receive a tuition-and-selected-fee waiver: University Fellowships, University/Deiss Fellowships, Dean's

Scholar, Abraham Lincoln Fellowships, and Diversifying Higher Education Faculty in Illinois (DFI). Fellows may engage in paid employment only to the extent permitted by the award and approved in writing by the dean of the Graduate College.

The following fellowships are available through the Graduate College: University Fellowships, University/Deiss Fellowships, Dean's Scholar Award, Abraham Lincoln Graduate Fellowships, and the Diversifying Higher Education Faculty in Illinois (DFI) Fellowships. The Graduate College also offers the Provost's Award and the Deiss Provost's Award to support graduate student research projects. In addition, the Provost's Graduate Internship Award and the Provost's Graduate Research Award are offered. Please refer to the Funding Your Education page on the Graduate College website (<http://grad.uic.edu/funding-your-education>) for more information. Additionally, students may consult the Graduate College's Fellowships and Awards Coordinator for information on all types of graduate funding. The coordinator assists students in finding external funding opportunities and aids them with their applications. Please refer to the Graduate College Fellowship Office Information web page (<http://grad.uic.edu/fellowship-office-information>) for more information.

Assistantships

The colleges, graduate programs, administrative offices, and research centers appoint graduate students as teaching, research, or graduate assistants.

- **Work Schedule** The weekly clock hours of service required of assistants are twenty for a half-time appointment and the proportional fraction of time for other appointments.
- **Stipend** The minimum stipend for an appointment of 50 percent time for the nine-month academic year is available at the Graduate College's Assistantships web page (<http://grad.uic.edu/assistantships>); many departments offer a greater amount.
- **Waivers** Tuition, the service fee, the health service fee, a part of the CampusCare health insurance, the library and information technology assessment, and the academic facilities maintenance fund assessment are waived for assistants if the appointment is between 25 and 67 percent for at least three-quarters of the term (91 calendar days in fall or spring semester, 41 calendar days during the summer session). Consult the Academic Human Resources website for specific dates that will satisfy the 91-day and 41-day requirements via Graduate College's Assistantships web page (<http://grad.uic.edu/assistantships>). Graduate students who hold academic appointments as assistants for the spring semester and for whom tuition and selected fees have been waived are entitled to a waiver for the summer term immediately following, provided they are registered for at least three hours during that summer term, and do not hold any summer appointment.
- **Registration Requirements** Graduate students who hold academic appointments as assistants are required to register for at least 8 hours each semester. Some programs may require registration for more than 8 hours per term and/or summer registration. International students on an F-1 visa must register for a minimum of 8 hours for a 50% appointment and 9 hours for appointments less than 50%. The Graduate College does not require summer registration; however, a minimum of 3 hours registration is required to receive a summer assistantship tuition-and-selected-fee waiver. If a student drops below 8 hours of registration at any time during the semester (or 3 hours in the summer term), the waiver is rescinded and the student is billed the tuition, service fee, health service fee, library and information

technology assessment, and the academic facilities maintenance fund assessment.

Board of Trustees Tuition-and-Fee Waiver

UIC provides a limited reserve of Board of Trustees (BOT) waivers to the UIC Graduate College, which are awarded to programs in three ways: allocated number per semester, for students who have won individual internal and external fellowships, and for students selected for external training grants by programs. (These are distinct from the tuition-and-fee waivers allocated with assistantships.) Students who are interested in receiving a waiver must speak to the director of graduate studies for their program. All waivers are requested by the academic program and conveyed to the Graduate College. A student holding a BOT waiver must fulfill certain registration requirements. The student must also be in good standing. Tuition, the service fee, the health service fee, a portion of the health insurance fee, the library and information technology assessment, and the academic facilities maintenance fund assessment are waived as well as any differential tuition when assessed; the remainder of the health insurance fee and other fees are the student's responsibility. Part-time BOT waivers are available to those in specific programs designated by the Graduate College.

Registration Requirements

Students with a BOT waiver must register for at least 12 hours per semester (6 in the summer term). If a student drops below 12 hours of registration at any time during the semester (or 6 hours in the summer term), the waiver is rescinded and the student is billed the tuition, service fee, health service fee, library and information technology assessment, the academic facilities maintenance fund assessment, and the differential when assessed. Students who hold a BOT waiver due to having received a fellowship or being put on a training grant need to consult with the Graduate College if they wish to hold any sort of assistantship while on the fellowship, and the Graduate College reserves the right to refuse the request or rescind the BOT waiver. Students who hold a departmental allocated BOT waiver are not permitted to simultaneously hold any sort of assistantship, but may accept part-time employment, not to exceed twenty hours a week, within the university.

Other Sources of Financial Aid

Traineeships

Training grants are awarded to graduate programs to support student involvement in specific activities. The grant may support students with stipends and/or tuition-and-selected-fee waivers. To be eligible, students must be admitted to a graduate degree program or have a completed application pending. Students should contact the director of graduate studies in their program for information on the availability of traineeships. Many training grants support students from related departments, and are interdisciplinary in nature.

Industrial, Endowed, and Special Fellowships

Various industrial firms, foundations, and private individuals have generously donated funds to support a number of special fellowships for graduate students at the University of Illinois at Chicago. The stipends and supplemental allowances of these fellowships are not uniform, and most are restricted to students in particular areas of study. Students should contact the director of graduate studies in their program for information on the availability of special fellowships.

Illinois Veterans Scholarship

The Illinois Veterans Scholarship covers the admissions application fee, tuition, and a small varying portion of the service fee. Contact the Office

of Student Financial Aid, Room 1800, 1200 West Harrison Street, (312) 996-3126, for more information and applications. Students should bring a copy of their DD-214 when submitting an application.

University-Administered Loans and Work Study

UIC's Office of Student Financial Aid (OSFA) awards and coordinates assistance from a variety of federal and state financial aid programs. Graduate students are eligible for Federal Stafford Loans, Graduate Plus Loans, Federal Work Study, and private loans.

Applicants for financial aid awarded through the OSFA must be U.S. citizens or permanent residents and must have applied for admission to a degree-granting program of the university. To receive assistance, students must be admitted to and enrolled in a degree-granting program.

Students may also consult the external fellowship coordinator in the Graduate College (<http://grad.uic.edu/fellowship-office-information>) for further information about outside sources of funding opportunities.

Enrollment

Graduate students are governed by the policies of the University of Illinois at Chicago, the Graduate College, their disciplinary (line) college, and their department, and they are expected to become familiar with these policies. The Graduate Catalog in effect when the student begins enrollment in a degree program is the primary source of information on Graduate College policies pertaining to the student. Many of the university and departmental policies are listed in this catalog, and most programs have policy manuals for graduate students. When a department requirement is approved by and exceeds that of the Graduate College, it replaces the Graduate College standard.

Adding and Dropping Courses

Students may not add or drop a course after the tenth day of instruction in a semester unless approved by the director of graduate studies and the Graduate College. Please check the Office of the Registrar website for the summer session deadlines (http://www.uic.edu/depts/oar/registration/policies_procedures.html#dropping).

No refund of tuition will be issued for a drop after the tenth day of instruction regardless of final deadline, unless the student withdraws from the university (see section on fees). Consult the *Schedule of Classes*, published each term, for current deadlines.

Holders of fellowships, assistantships, and tuition and fee waivers must maintain the required number of semester hours through the end of the term or risk loss of their tuition-and-selected-fee waiver for the term. Students who lose their waivers will be billed the full cost of tuition and fees. Students on visas must maintain the registration requirements of their visa (for clarification, contact the Office of International Services).

Advisors

All graduate students must have an academic advisor in the graduate program in which degree work is to be done. The academic advisor assists in planning a program of graduate study that fits the needs of the student and satisfies the graduate program and Graduate College requirements. New students should consult the director of graduate studies to discuss the selection of an academic advisor. All PhD candidates must have a dissertation advisor who is a member of the Graduate College faculty. Both master's and doctoral students must have a major advisor (academic or research) who is a member of the Graduate College faculty.

Unassigned nondegree students do not have a formal advisor. These students must receive approval from an authorized person in the program(s) offering the course(s) they wish to take each term prior to attempting registration.

Chicago Metropolitan Exchange Program

The Chicago Metropolitan Exchange Program (CMEP) is an agreement between the University of Illinois at Chicago, Northwestern University, and the University of Chicago that enables doctoral students to take advantage of educational opportunities—specialized courses, unique library collections, or laboratories—at these campuses.

CMEP participants should have matriculated into a doctoral program at UIC and must receive prior written approval from their advisor, their department head, and the UIC CMEP liaison officer. With these approval signatures, students must then seek permission from the host institution to take the desired course(s). The application and approval process must be accomplished using CMEP form. CMEP traveling scholars register and pay for the CMEP credit at UIC (and UIC rates) and also make arrangements to register at the host institution through its CMEP liaison officer. A leave of absence is not required, since participants are registered at UIC during their stay at the other institution.

Students should consult their director of graduate studies, the Graduate College website or the UIC CMEP liaison officer in the Graduate College for more information on the Chicago Metropolitan Exchange Program (<http://grad.uic.edu/chicago-metropolitan-exchange-program>).

Concurrent Registration with UIUC

In addition to the Chicago Metropolitan Exchange Program (CMEP), students registered at UIC are eligible to take courses offered at the University of Illinois at Urbana-Champaign through the process of concurrent registration. Students must be registered at UIC for the term they are attempting concurrent registration. Approval is needed from the student's UIC department and the department offering the course in Urbana. Students should consult with the UIC Registrar's Office on process and additional information.

Continuation and Probation Rules

Graduate students are considered to be in good standing in the Graduate College if they:

- Have removed all limited status admission conditions;
- Have a minimum Graduate Degree GPA of 3.00 (see below); and
- Are making satisfactory progress toward degree requirements, including a project or thesis if required.

Academic Standing as viewed in the student database and *XE Registration* at <https://my.uic.edu> only reflects the result of the minimum Graduate Degree GPA as listed above. Students on limited status admission who have a Graduate Degree GPA of 3.00 or higher are listed in good standing, and unless specified by the graduate program, are eligible to hold assistantships and tuition waivers.

Note: Graduate programs may require a higher level of performance and may apply criteria in addition to those stated above. If a student fails to meet the performance or other criteria stated by the program as determined by the Graduate College, the program may notify the Graduate College to initiate dismissal.

Limited Status

Limited admission status students must meet the conditions imposed by this status and progress to full degree status within two semesters or any shorter amount of time set forth in the letter of acceptance. Failure to do so will result in dismissal from the university.

Graduate Degree GPA

The Graduate Degree GPA is the average of grades earned by graduate students in their current degree program, whether or not the courses are part of degree requirements. Only graduate-level courses in which an A, B, C, D, or F is earned are included in the Graduate Degree GPA computation. A graduate-level course is any 400- or 500-level course, and any 300-level course taken under the quarter system. General transfer credit taken at other institutions is not computed in the Graduate Degree GPA. However, grades earned through the Chicago Metropolitan Exchange Program are included. Grades earned as a nondegree student, or while a student in other UIC colleges or a different graduate program, will be computed if the courses are applied to the current graduate program through an approved transfer of credit petition.

Academic Standing and Probation

Academic probation is the Graduate College's mechanism for warning students that their Graduate Degree GPA has fallen below the minimum standard of 3.00/4.00. Students have two terms of enrollment (including summer, if registered) after the term in which their Graduate Degree GPA falls below 3.00 to remove themselves from probation. Departments may enforce stricter limits on probation, provided the student is informed in writing prior to being placed on probation.

Students who leave the university while on probation, whether through formal withdrawal or through failing to meet the registration requirement, will still be on probation if they are later readmitted to the same program. Students who are admitted to a new program begin on Good Standing (i.e., the Graduate Degree GPA starts over). Students currently on probation or who left the university on probation will not be admitted to the same program as nondegree students. Readmission as a degree-seeking student is not guaranteed.

Dismissal

Students who fail to raise their average to 3.00 or to otherwise fulfill the terms of their probation within the deadline will be dismissed from the university. The Graduate College issues probation and dismissal notices to students and their program directors. However, failure to receive notice does not change the student's probation or dismissal status, since students are expected to monitor their own progress in light of Graduate College policies.

Students may also be dismissed by the Graduate College upon the recommendation of their academic program if a rule or policy in the program's student handbook has been violated, or for failure to meet conditions specified under limited admission conditions.

Course Loads

Students who can devote full attention to their studies usually enroll for 12 to 16 semester hours each term. In exceptional cases, the advisor and director of graduate studies may permit a student to enroll for up to 20 hours. Registration for more than 20 hours is not recommended but is possible with approval of the director of graduate studies. The Graduate College at UIC has defined full-time enrollment as 9 hours each fall and spring term and 5 hours in the summer. Half-time is defined as 5 hours

each fall and spring term and 3 hours in summer. Three-quarters time is defined as 8 hours each fall and spring semester and 4 hours in summer.

Important notes to this general definition:

- **International Students** For purposes of enrollment certification to U.S. Citizenship and Immigration Services (USCIS) of the United States Department of Homeland Security, **International Graduate Students must maintain one of the following registration options to meet SEVIS requirements and be considered full-time:**
 - (a) 9 hours of registration during the fall and spring semester; this applies to students without an assistantship, or with an assistantship below 50%
 - (b) 8 hours of registration during the fall and spring semester and a 50% graduate assistantship.

Students on an F-1 visa may be eligible to register for zero hours if all requirements are complete except for project or thesis (if not a recipient of a fellowship, tuition-and-selected-fee waiver, or assistantship), and a petition is submitted to the Graduate College and approved. The petition must be endorsed by the advisor, DGS, or head of program and the Office of International Services. For questions regarding immigration and SEVIS requirements, please contact the Office of International Services.
- **Fellowship Holders** Must register for at least 12 hours of credit per semester of award (summer registration optional but if the tuition-and-selected-fee-waiver is to be used, a minimum of 6 hours is necessary).
- **Tuition-and-Selected-Fee-Waiver Holders** Must register for at least 12 hours of credit per semester of award (6 in summer). Recipients of part-time Tuition-and-Selected-Fee-Waivers must register for the number of hours specified in the award notice. Registration must be maintained through the end of the term.
- **Assistantship Holders** Must register for at least 8 hours of credit each semester of appointment, excluding summer. International students on an F-1 visa must register for a minimum of 8 hours for a 50% appointment, or 9 hours for an appointment less than 50%. While summer enrollment for assistants is optional, assistants who wish to use their summer tuition-and-selected-fee waivers must register for at least 3 hours during that term. Some graduate programs may require registration for more than 8 hours per term and/or summer registration. There are no tuition-and-selected-fee waiver benefits for students employed with less than 25% or more than 67% appointment. Assistants who qualify for a spring tuition-and-selected-fee waiver automatically receive a summer waiver if registered in at least 3 hours in summer unless holding a summer assistantship appointment of any percentage. Registration must be maintained through the end of the term.
- **Academic departments may have specific registration requirements. Please check with the department to be sure all departmental requirements are met.**

Course Numbering

001–099

Courses numbered 001–099 do not carry academic credit but meet special program requirements. These courses carry semester hours that do not count toward the total hours required for graduation, but do count in the calculation of tuition and toward full- or part-time enrollment status and financial aid eligibility. Grades for these courses are not calculated in the grade point average.

100–399

Courses numbered 100–399 are generally intended for undergraduate students. Graduate students may need to enroll in such courses as prerequisites for more advanced courses or for general knowledge about a subject. Availability may be limited for some courses until undergraduate enrollment is determined. Grades for these courses are not calculated in the Graduate Degree GPA.

400–499

Courses numbered 400–499 are intended for advanced undergraduate and graduate students. Students will note that some 400-level courses listed in the catalog and *Schedule of Classes* have sections (CRNs) with differential credit (i.e., one CRN is offered for 3 semester hours for undergraduate students and one CRN is offered for 4 semester hours for graduate students). Undergraduate students who enroll in a 400-level course should enroll in the designated, lower-credit-level CRN. Graduate students should enroll in the designated, higher-credit-level CRN. If taken as an undergraduate with the intention to later transfer the credit into a graduate program at UIC, only the lower-credit would transfer.

500–599

Courses number 500–599 are intended for graduate students.

600–699

Courses number 600 and above are intended for medical professional degrees (eg., DMD, MD). Credit is not allowed for students in Graduate College programs.

Grades

The following grades are used:

- **A**—4 grade points per semester hour.
- **B**—3 grade points per semester hour.
- **C**—2 grade points per semester hour.
- **D**—1 grade point per semester hour (not accepted as degree credit).
- **F**—0 grade point per semester hour (failure; not accepted as degree credit).
- **DFR**—grade temporarily deferred. Deferred grades may be used for thesis courses, continuing seminar, sequential courses, and certain courses that require extensive independent work beyond the term. At the end of the continuing course sequence the deferred grade for all terms must be converted either to a specific letter grade (A–F), to an IN (Incomplete), or to an S or U. No credit is earned until the DFR grade is converted to a permanent grade.
- **I**—Incomplete. An incomplete grade may be given only if, for reasons beyond the student's control, required work has not been completed by the end of the term. An I must be removed by the end of one calendar year after the term in which the I was received. **Note:** Course instructors may require an earlier deadline. An I that is not removed by the deadline will remain on the student's record as an I, with no credit earned (or may be replaced by a grade, at the instructor's discretion, before the Graduate College deadline to change an I grade). A course in which an I was received and not removed by the deadline may be repeated for credit only once.
- **CR**—Credit; **NC**—No Credit. Used only in courses taken under the credit/no credit grading option. No grade points are earned and the grade is not computed in the grade point average. If the required work for the course has not been completed by the end of the term, at the instructor's discretion an I may be given. Graduate students may take courses on a credit/no credit basis provided that: (1) the courses

are not within their immediate area of specialization, (2) such courses account for no more than one-sixth of the total number of course hours taken at the University of Illinois at Chicago and counted toward a degree, and (3) they declare their intention to take a course on this basis at the time of registration and have the approval of their advisor and director of graduate studies. Some programs do not allow any credit/no credit courses to be used toward degree requirements. Credit/No credit grades cannot be changed to grades A–F at a later date.

- **S**—Satisfactory; **U**—Unsatisfactory. Used as grades in thesis research courses, in zero-credit courses, and in specifically approved courses. No grade points are earned and the grade is not computed in the cumulative grade point average or the graduate degree grade point average. In the case of thesis research courses, instructors should assign an S or U grade to the course each term. They may assign a DFR grade each term until after the thesis defense is successfully completed, the thesis committee accepts the format and content of the thesis, and the Graduate College approves the format of the thesis, but this is not recommended. In the latter case, the Graduate College will notify the registrar to change the DFR grades to S. An Unsatisfactory grade can be assigned at any time when the student is not making satisfactory progress in thesis research. If this should occur, the status of the student will be reviewed by the advisor, the director of graduate studies, and the Graduate College, and the student may be dismissed from the Graduate College.
- **W**—Withdrawn. Officially withdrawn from the course without academic penalty; no credit is earned for the course. Assigned if course is dropped after the tenth day of the semester (fifth day in summer) and before the last day of instruction for the term. This grade will remain on the transcript but does not affect the grade point average or Graduate Degree Grade Point Average.
- **AU**—Visitor/Audit. Current students who successfully complete a Visitor's Permit by the registration deadline may request that the course be included on the official transcript with a grade of AU; no credit is earned for the course.

Leave of Absence

Except for international students whose visas require continuous registration, and doctoral students who have passed their preliminary exams, graduate degree-seeking students may take one semester (fall or spring) plus the summer session off without formal leave approval from the Graduate College. Degree students who desire to take an additional consecutive semester off, for a total maximum of three consecutive terms, must file a Graduate Petition for Leave of Absence by the tenth day of the third term for which leave is requested. Nondegree students are not eligible for a leave of absence.

International students who hold an F-1 or J-1 visa must register each fall and spring semester due to visa requirements. Such students must file a Graduate Petition for Leave of Absence for any fall or spring semester they wish to take off, obtaining written authorization on the petition from the Office of International Services. If remaining in the country, such leaves are rarely granted by that office.

Upon receipt of a leave of absence petition from the department/program, the Graduate College will automatically approve the first leave, up to one year maximum. At least one term as a graduate degree student must be completed before being eligible for a leave. After returning to the program from an approved leave, a second leave is not automatic and will only be granted by the Graduate College for medical or other extraordinary reasons.

Leave will not be granted to doctoral candidates who have passed the preliminary exam, except for students whose programs require a formal off-campus activity (e.g., internship), or for documented maternity/family event, medical, family health crisis, or other extraordinary reasons. If this situation occurs, a Graduate Petition for Leave of Absence must be submitted to the Graduate College.

Degree-seeking students will automatically be approved leave, with proper documentation, for the birth or adoption of a child or where child care is required (one year maximum); care of a spouse, child, or parent with a serious health condition; or a serious health condition that makes the student unable to pursue graduate work. The Graduate College encourages students to obtain written acknowledgement (signature) from the director of graduate studies. International students with any of these circumstances must also obtain approval from the Office of International Services.

Degree-seeking (domestic only) students who must leave the university in order to enter into active service with the armed forces in a national or state emergency will be given an indefinite leave. A copy of the orders to report/proof of active service must be attached. Special procedures exist for withdrawing from courses under these circumstances. See the relevant information under *Withdrawal from the University*.

Time spent on leave approved by the department and the Graduate College does not count towards the time to complete the degree.

Students who have already registered for the term for which leave is requested must drop all courses using *XE Registration* at *my.UIC* (<https://my.uic.edu>). If completed during the first two weeks (Fall/Spring) or first week (Summer) of the term, all relevant charges for the term are eliminated. If done between the second and tenth week of the semester, a pro rata refund will be given. Students are responsible for filing the appropriate forms and resultant charges; the leave of absence petition itself does not alter existing registration.

Students who are on an approved leave of absence will not be covered by the health and personal accident insurance plan until they return to active registration.

Petition forms may be obtained from the Graduate College, 606 University Hall, or from the graduate program.

Special Enrollment Categories—Visitors/Auditors

Enrolled students, faculty, or staff wishing to attend meetings of a course without earning academic credit may register as auditors at no additional cost.

Persons not affiliated with UIC as enrolled students, faculty, or staff must apply to the university as a nondegree student and pay the applicable tuition and fees in order to audit a course.

Because the courses offered by the University of Illinois at Chicago are intended for students registering for academic credit, attending class as an auditor is privilege granted only when certain requirements and conditions are met.

Courses taken for audit do not apply toward any academic degree and do not count as part of a student's full-time or part-time course load for purposes of financial aid, loan deferments, athletic eligibility, or fulfillment of the enrollment residence requirement.

Requirements and Conditions:

- Attending class as an auditor is permitted on a space-available basis on or after the first day of instruction.
- Audit registration requires the approval of the course instructor and college, and must be completed no later than the last day of late registration.
- Registration for an audited course will appear on the transcript with a grade of AU.
- Students who audit a course do not have the privilege of participating in the course activities in any way.
- The instructor or college may refuse to permit an audit registration in a course.
- Not all courses may be audited. Each college/department may designate courses that do not accept auditors.
- Individual college policies may, in some cases, prohibit a student from enrolling for credit after a course has already been taken on an audit basis.
- A student does not receive academic credit for an audited course and is not eligible to take a proficiency examination based on the content of the audited course.
- A person who is auditing and wishes to take the course for credit must change the registration by the end of the late registration period.
- Degree-seeking students considering the audit option should discuss it with their academic advisors to determine if it is the best choice, or if another grading option, such as credit/no credit, may be more appropriate.

Procedure

Students planning to audit a course must complete the following procedure:

- The opportunity to audit is allowed for degree seeking students and UIC faculty and staff. Those outside of UIC must first gain admission as a nondegree student before requesting to audit a class.
- A registration audit request may not be completed until the first day of classes.
- Persons who wish to audit must obtain a Visitor's Permit form from the Office of the Registrar during the Late Registration/Add-Drop period. They must secure the written approval of the course instructor and the college offering the course, submit the approved Visitor's Permit to the Office of the Registrar no later than the second Friday of fall and spring semester (please check the Office of the Registrar website for the summer session deadlines (http://www.uic.edu/depts/oar/registration/policies_procedures.html#dropping)). Note that applicable tuition and fees apply for audited course work. If solely taking classes as an auditor, full fees and applicable tuition are applied.
- An audited course will be indicated on a student's academic record with a grade of AU. Faculty and staff who wish to have a grade of AU reflected on an academic record must be admitted as a student.

Petitions

Students may petition the dean of the Graduate College for exceptions to certain college regulations, but may do so only after consulting with their advisor and the director of graduate studies, whose recommendations must appear on the petition. Petition forms may be submitted online (<http://grad.uic.edu/graduate-college-online-student-forms-petitions>) or obtained in hard copy form from the Graduate College and from the

graduate program office, and must be accompanied by a full explanation of the circumstances and any appropriate forms and supporting documents required for processing a requested change. **Note:** Petitions should be filed within 30 days from the time an individual knows, or reasonably should have known, that an occurrence has affected his or her status.

Registration

Registration procedures are explained in the university portal, *my.UIC*, and class offerings are listed in the *Schedule of Classes* each semester. Graduate students are responsible for the complete and accurate processing of their registration according to the guidelines published therein. Graduate students who fail to register for two terms in a row (excluding summer) without taking an approved leave of absence forfeit their admission and must reapply to the Graduate College and be readmitted to the program. Readmission is not guaranteed.

New students may register during the designated period before the beginning of their first term or during the late registration period (days one to ten for fall and spring, days one to five for summer). Currently enrolled students register during the early registration period in the previous term. Students who wait to register at late registration will be assessed a late registration fee and may experience limited course availability.

Registration for Zero Hours

Registration for zero hours is only available to students who have completed all course work, examinations, and all degree requirements except the master's project or thesis or doctoral dissertation or capstone project and who need to maintain registered status at the university. Typical reasons for needing to maintain registration after all course hours for the degree have been taken include visa registration requirements, requirements of the student's program, and the Graduate College requirement for doctoral students to maintain registration from the preliminary examination through the dissertation defense. Students wishing to register for zero hours must submit a Graduate College petition and receive permission from the director of graduate studies and the Graduate College prior to the start of the term. Once permission is received, students may continue to register for zero hours provided they remain in the same program, continue to make satisfactory academic progress, and are within the time frame for degree completion. Students with a fellowship, assistantship, or Graduate College tuition-and-selected-fee waiver must maintain the minimum registration requirements for their award, and will not be eligible for zero hours.

Option A is for master's students in a project or thesis option and doctoral students who need to maintain registration and will be utilizing university services. Master's students may be required to register for zero hours by their program or for visa regulations, but the Graduate College does not require registration for defense of a master's thesis or graduation.

Doctoral students (only) who will not be on campus may request Option B, where only the zero-hour tuition, and none of the fees, is assessed. Students on Option B are not eligible to use university services and are not eligible for university health insurance. Doctoral students who want Option B must state Option B and the term(s), up to two semesters at a time, on the petition, and must submit another form if needed in future terms. See *Degree Requirements* (p. 31), *Doctoral Degrees*, and *Master's Degrees*.

Repetition of Courses

Students can repeat a course for credit if:

- The course is designated in the *Schedule of Classes* with the phrase "May be repeated for credit."
- The course is one in which a grade of D, F, NC, or U was received. In such cases, the course can be repeated only once and counted only once toward the degree requirements; the original grade continues to be included in the computation of the Graduate Degree GPA. The approval of both the instructor who will give the course and the director of graduate studies is required.
- The course is one in which a student has received a permanent I (see *Grades* (p. 28)).

Transfer Credit

Consideration is given to the transfer of credit in three categories:

- Previous graduate work for which a degree was not awarded.
- Graduate work completed elsewhere after admission to UIC and for which a degree was not awarded. Students considering taking graduate work elsewhere during a leave of absence should consult their advisor and director of graduate studies about such plans and the courses that may be considered for transfer.
- Graduate work completed in the senior year at UIC that was not applied to the baccalaureate.

Additionally, 32 hours of advanced standing credit may be granted to a doctoral student with a previous master's degree. The director of graduate studies will determine whether the 32 hours should be granted when the student applies for admission to the program. Technically, this is not transfer credit and does apply to any of the limits listed below.

To be considered for transfer, graduate work must have been completed in an accredited institution approved by one of the regional accreditation associations or by the agencies recognized by the Council for Higher Education Accreditation, and must meet the quality and content of courses offered at UIC.

For probation and graduation purposes, transfer credit is not computed in the cumulative grade point average or Graduate Degree GPA unless such credit was earned in courses taken at UIC.

Limits on Transfer Credit

The specific number of credit hours accepted for transfer is determined on an individual basis. No transfer is automatic.

- **Maximum Allowed Transfer Credit** No more than 25 percent of the hours required for a master's degree requiring 32–47 hours of credit, or more than 50 percent of the hours required for a master's degree requiring 48 or more hours of credit, can be transferred from another institution or another college at UIC. Doctoral students may transfer in no more than 25 percent of the hours required for the degree. This limit is for courses taken as a student in another college at UIC or another institution, but not course work taken in a different program within the Graduate College at UIC.
- Transfer credit is considered only for courses in which the student received a grade of A or B. Credit earned more than six calendar years before admission to the Graduate College is not usually accepted for transfer.
- **Nondegree Credit** Nondegree students who are admitted as degree candidates may, by petition, transfer up to 12 semester hours of graduate-level courses in which grades of A or B were earned. This does not count towards the limits of transfer credit listed above.

Procedures

A Graduate Petition for Transfer Credit toward an Advanced Degree is required for all transfers of credit except the 32 hours of advanced standing credit for a prior master's degree (see below). The graduate program evaluates the student's petition and makes a recommendation to the Graduate College. The petition should show the courses recommended for transfer by the graduate program and the number of semester hours of credit received. Students must attach to the petition an original transcript showing grades if courses were not taken at UIC, and a certification from the registrar or college dean of the applicable institution stating that the courses are graduate level and were not used toward fulfillment of the requirements for a degree if not self-evident from the transcript itself.

Credit for Prior Master's Degree - Advanced Standing Credit

Doctoral candidates who have previously earned a master's degree or its equivalent approved by one of the regional accreditation associations or by the agencies recognized by the Council for Higher Education Accreditation may be granted 32 semester hours of advanced standing credit toward the doctoral degree if approved by the program and the Graduate College at the time of admission. The 32 hours are subtracted from the total hours required for the doctorate from the baccalaureate. The 32 hours are not counted toward the maximum allowed transfer credit limit or computed in the cumulative GPA or Graduate Degree GPA. A petition is not required as the Graduate College is informed of the request directly from the director of graduate studies. A copy of the transcript showing the earned degree is required.

Degree Requirements

The following requirements for individual degrees are the minimum standards of the Graduate College. Most graduate programs have requirements that exceed these minimums. Students should consult the detailed graduate program listings in the catalog as well as their director of graduate studies for a full statement of the requirements of their particular degree program. It is the student's responsibility to be aware of all regulations and requirements and to satisfy them as early as possible.

Changes in Degree Requirements

Program and Graduate College policies and requirements change periodically and may not be immediately reflected in campus publications. The online Graduate Catalog is updated each semester to reflect changes to degree requirements and policies. New degree requirements, however, are not imposed retroactively on continuing graduate students. If degree requirements are changed, students may complete their degree programs under the requirements in effect at the time of their initial enrollment (or readmission, if they discontinued degree status at any time) in the Graduate College. They have the option, however, of electing to be governed by the new requirements if they so desire, provided that all requirements of one catalog are met.

Students who interrupt their enrollment without prior formal approval lose their status as graduate students (see *Leave of Absence*). If they want to return to a graduate program, they must apply for readmission. For readmitted students the requirements for the degree are those published in the catalog at the time of readmission, or any subsequent catalog, provided all the requirements of one catalog are met.

Degree Program Deadlines

- Master's degree (32 to 40 hours): 5 years
- Master's degree (41 to 64 hours): 6 years
- Doctorate with prior master's degree (minimum 64 hours): 7 years
- Doctorate without master's degree (minimum 96 hours): 9 years

Time spent on an approved leave of absence will not count towards the time to degree. Students who do not graduate by these deadlines may be dismissed from the Graduate College for failure to progress.

Master's Degrees

- **Minimum Semester Hours Required** At least 32 beyond the baccalaureate; some degree programs require more.
- **Course Work** At least 24 hours, or one half of the minimum number of semester hours of graduate work required for the degree, whichever is greater, must be earned as a degree candidate at UIC. At least 9 hours must be at the 500-level, excluding project (597), thesis (598), and independent study courses.
- **Credit** Only 400- and 500-level courses can be applied to a graduate degree. Credit toward a graduate degree is only given for courses in which a student received a grade of A, B, C, CR, or S. Graduate programs may establish higher standards.
- **Registration** Master's students who have completed all course credit requirements but have not yet completed a graduation requirement (e.g., thesis, project, or comprehensive examination) are not required to register unless they hold a fellowship, assistantship, or tuition-and-selected-fee waiver. Students who are on a time-limited visa or are in programs that require continuous registration must petition the program and the Graduate College to register for zero hours in an appropriate course (thesis or project).
- **Foreign Language** Not required by the Graduate College; may be required by the program.
- **Comprehensive Examination** Not required by the Graduate College; may be required by the program. The candidate must be in good academic standing in the Graduate College and the department and have completed all other degree requirements.
- **Thesis or Project** Not required by the Graduate College; may be required by the program. Thesis student must earn at least 5 hours in thesis research (the 598 course offered by their program). A maximum of 40 percent of the total hours of credit required for the degree may be earned in thesis research, unless restricted by the program.
- **Defense** Once the student has completed all graduation requirements and is in good academic standing, he/she must defend the thesis before a committee if graduating under a thesis option. The thesis committee is appointed by the dean of the Graduate College on the recommendation of the student's department or program. This committee consists of at least three persons, one of whom should be a tenured full member of the UIC graduate faculty. (See the Graduate College faculty list (<http://grad.uic.edu/faculty-listings>) for most recent listing of graduate faculty). One member of the committee may be from outside the department, academic unit, or outside the university, in which case the member must demonstrate equivalent academic standards and his/her curriculum vitae must accompany the Committee Recommendation Form. A Committee Recommendation Form must be submitted to the Graduate College at least three weeks prior to the thesis defense. A majority of the committee must approve the thesis. A candidate cannot be passed if more than one vote of "fail" is reported. The Examination Report

must be signed by all members of the committee and submitted to the Graduate College immediately after the defense. All committee members should be present at the defense. Specific instructions on the format of the thesis (<http://grad.uic.edu/thesis>) are available on the Graduate College website.

- **Publishing Fee:** Candidates must pay a publishing fee. Consult the *Thesis Manual* for more information.

Doctoral Degrees

- **Minimum Semester Hours Required** At least 96 from the baccalaureate or at least 64 from the master's degree; some degree programs require more.
- **Credit for Prior Master's Degree** Doctoral candidates who have previously earned a master's degree or its equivalent from UIC or another accredited institution may be granted 32 semester hours of advanced standing credit toward the doctoral degree if approved by the program and the Graduate College at the time of admission. Degree equivalency from foreign institutions is determined by the Office of Admissions. The 32 hours are subtracted from the total hours required from the baccalaureate. The 32 hours are not included in the maximum allowed transfer credit limit. A petition for transfer credit is not required as the director of graduate studies requests the advanced standing credit from the Graduate College.
- **Course Work** At least 48 semester hours beyond the master's level or its equivalent must be taken at UIC. The formal course requirements for a master's degree must be met within the 96 hours.
- **Credit** Only 400- and 500-level courses can be applied to the degree. Credit toward a graduate degree is only given for courses in which a student received a grade of A, B, C, CR, or S. Graduate programs may establish higher standards.
- **Registration** Doctoral candidates must be registered for credit the term when they take the preliminary exam. They must also register each semester (excluding summer) after passing the preliminary examination and until successfully defending the dissertation. Students who are taking the preliminary exam or defending their dissertation must be registered during the summer session. If an exam or defense occurs between terms, registration is required in the term just ended.

Students who hold a fellowship, assistantship, or tuition and fee waiver must register each semester for the number of hours required by their award, even if they have completed all degree requirements except the dissertation. See *Course Loads*, *Financial Aid* (p. 24) sections.

Students who do not hold a fellowship, assistantship, or tuition and fee waiver, and who have completed all degree requirements except the dissertation, and who do not wish to register for additional course work, must either:

Option A: Register for zero hours of credit in thesis research (599) each semester until the degree is awarded (excluding summer unless defending dissertation). Range IV tuition and fees are assessed (see *Schedule of Classes*).

Or

Option B: Must petition for each renewal and specify Option B. Only the range IV tuition (including tuition differential, if applicable) is charged (see *Schedule of Classes* (https://ossswebcs4.admin.uillinois.edu/PORTAL_UIC/myuic/classschedule.html)). No additional fees are assessed. Students may elect from one to two terms with each petition.

Students who elect this option are ineligible for student health insurance, U-Pass, and some on-campus facilities.

Permission to use either Option A or B will be considered by the Graduate College upon petition supported by the graduate program. For Option B, the department must certify that no use of university facilities will be made. Students must refile a petition for Option B every term by the 10th day of the term (5th for summer).

All students must complete and defend the dissertation by the degree deadline, regardless of which option is chosen.

- **Foreign Language** Not required by the Graduate College; may be required by the program.
- **Examinations**
 - **Departmental Qualifying Examination:** Not required by the Graduate College; may be required by the program.
 - **Preliminary Examination (Admission to Candidacy) Purpose:** The purpose of the preliminary examination is to determine the candidate's readiness to undertake dissertation research, and passing it constitutes formal admission to candidacy. The examination serves as the last major step toward the PhD degree except for the completion and defense of the dissertation. The examination provides the student with timely feedback of the faculty's views of his/her potential for completing the PhD program. The preliminary examination is distinct from the oral defense of the dissertation.
 - **Timing:** The preliminary examination is generally administered during or near the end of the time the student has completed most, though not necessarily all, of the course work, but has not made a major investment of time and effort towards the dissertation research project. A minimum of one year has to elapse before the defense of the dissertation after passing the preliminary examination. Only students in good academic standing are permitted to take the examination.
 - **Committee Composition:** The committee for the preliminary examination is appointed by the dean of the Graduate College upon the recommendation of the department or program. The committee consists of at least five members, of whom at least three are UIC graduate faculty with full membership, and two of whom must be tenured. The chair of the committee must be a full member of the UIC graduate faculty (<http://grad.uic.edu/faculty-listings>).
 - **Grading:** Each member of the examining committee assigns a grade of "Pass" or "Fail." A candidate cannot be passed with more than one "Fail" vote. The committee may require that specific conditions be met before the "Pass" recommendation becomes effective. On the recommendation of the committee, the head or chair may permit a second examination. A third examination is not permitted.
 - **Procedure:** The dean of the Graduate College appoints the committee upon receipt of the Committee Recommendation Form three weeks prior to the preliminary examination. The Examination Report must be signed by all members of the committee and the results submitted to the Graduate College immediately after the exam. Once the student has passed the examination, the dean of the Graduate College will notify the student that s/he has been admitted to candidacy.
 - Students who do not complete the degree requirements within five years of passing the preliminary examination must retake the examination; programs may specify a shorter time period.

Combined programs leading to two degrees may require additional study beyond the period normally involved for completing requirements for the PhD degree; and may require an extension of the five-year rule.

- **Dissertation** A dissertation is required by the Graduate College.
 - *Format:* The format of the dissertation is specified in the booklet, *Thesis Manual*, available on the Graduate College website. Students should have a draft of their dissertation checked in their department prior to the term they plan to graduate. Programs are responsible for checking the format and adhering to the guidelines.
 - *Prior Publication of Research Findings:* Candidates engaged in thesis research may find it desirable or expedient to publish, prior to the conferring of the degree, certain findings that later will be incorporated in the dissertation. In such cases, appropriate acknowledgment of the earlier publication should be included in the dissertation. The Graduate College encourages such publication, but the dissertation may not be published in its entirety before all degree requirements, including the defense of the dissertation, have been completed.
 - *iThenticate Review:* Students must follow the requirements of the iThenticate review process (<http://grad.uic.edu/ithenticate-review-procedures>) before the dissertation defense. The iThenticate Report Form is submitted to the Graduate College after the defense has occurred.
 - *Defense:* The defense of the dissertation is administered after the student has completed all graduation requirements. Only students in good academic standing are permitted to defend their dissertation.
 - All candidates for the PhD degree must have an advisor who is a member of the UIC graduate faculty. The advisor is considered the primary reader of the dissertation. The defense must be open to the academic community of the university and be publicly announced one week prior to its occurrence.
 - The dissertation committee is appointed by the dean of the Graduate College on the recommendation of the student's department or program. The defense committee consists of at least five persons, of whom one must be from outside their program. The chair of the committee must be a full member of the UIC graduate faculty. At least two members of the committee must be tenured faculty at UIC; at least one must be from outside the degree-granting program, which may include graduate faculty from other UIC departments or colleges. The outside member can also be from outside the university, in which case the member must demonstrate equivalent academic standards; the member's curriculum vitae must accompany the Committee Recommendation Form. A Committee Recommendation Form must be submitted to the Graduate College three weeks prior to the dissertation defense. All committee members should be present at the defense. The committee vote is "pass" or "fail." A candidate cannot be passed if more than one vote of "fail" is reported. The Examination Report must be signed by all members of the committee and submitted to the Graduate College immediately after the defense. The department head or director of graduate studies' signature is required on the Committee Recommendation Form before a student is considered to have met the requirements of the dissertation.
 - *Deadlines:* Two final, approved and defended copies of the dissertation must be submitted electronically as a single PDF file to the Graduate College no later than the Graduate

College deadline for that term. A separate abstract (350 words maximum) must be submitted electronically at the same time. PhD candidates who successfully defend their dissertation and submit the final dissertation copy to the Graduate College after the deadline will graduate in the next term.

- *Publishing Fee:* Candidates must pay a library processing fee. Consult the Thesis Manual for more information.

Student Annual Assessments

Graduate College policy requires doctoral programs to conduct an annual assessment of their doctoral students. Annual assessments are encouraged, though not required, for master's students.

Although programs have options on the content and timing of the assessment, for uniformity and the sake of good practice, the policy requires annual assessment of all doctoral students. In addition, care has been taken to ensure that the policy guards against potential conflicts of interest by requiring that the assessment of doctoral students contains an independent element.

Policy on Annual Assessments of Doctoral Students

Programs must conduct annual academic progress reviews for all enrolled doctoral students at least once every academic year, beginning in the students' first year. Students who are registered under a doctoral program code are considered doctoral students for the purpose of this policy. All annual assessments should include:

1. A student self-assessment of academic progress, and an opportunity for the student to provide evidence of his/her progress.
2. An assessment of the student's academic progress from his/her doctorate advisor (if he/she has one).
3. A written review prepared by an individual or group different from the advisor (e.g., the Director of Graduate Studies (DGS), Department Head/Chair, or group of faculty) that will focus on the student's degree progress, including completion of milestones and student strengths and weaknesses. A copy of the review, that includes items (1) and (2), must be provided to the student.
4. A timely opportunity for the student to discuss this review in person with the DGS (and advisor, when appropriate), if requested by the student. In the event that the student's advisor is the DGS a suitable third party (e.g. the department chair/head or other senior professor) should lead the discussion.
5. An opportunity for written student feedback to the formal review.
6. All of the above are to be retained in the student's academic file in the program/department.

The requirements listed above represent minimum actions, and programs may further develop reviews to incorporate additional items. Additional information on the annual assessment of doctoral students (<http://grad.uic.edu/annual-assessment-doctoral-students>) is available online.

University Regulations

Student Academic Grievance Procedures

The Student Academic Grievance Procedures define an administrative process through which students may seek resolution of complaints or Grievances regarding academic standing during their enrollment at UIC. These procedures are available on the UIC website.

Student Academic Grievance Procedures Eligibility

1. These procedures may only be used by students:
 - a. with a Complaint or Grievance regarding academic standing during their enrollment at UIC.
 - b. about an academic decision made about them by an agent (e.g., faculty or staff member, administrator, committee) of the University of Illinois at Chicago that directly and adversely affects the Student.
2. These procedures may *not* be used:
 - a. in deciding or appealing issues relating to student discipline under the purview of the Senate Student Judiciary Committee;
 - b. in resolving any complaint, request, or question involving student records subject to campus procedures established under the Family Educational Rights and Privacy Act (FERPA) and contained in the Guidelines and Procedures Governing Student Records (http://registrar.uic.edu/campus_policies/records_policy.html);
 - c. by applicants for admission;
 - d. in review of any decision by any university administrator or properly constituted board or committee relating to allocation of resources to support any unit's projects or programs

Office of the Dean of Students

3030 Student Services Building (SSB)
 (312) 996-4857
<http://deanofstudents.uic.edu>

The mission of the Office of the Dean of Students is to provide a student-centered, learning environment that offers support, advocacy, and resources which contribute to student success. This is accomplished through a number of services available directly to students:

- Student Advocacy Services
- Student Ombuds Services
- Student Conduct Process
- Student Veteran Affairs
- Student Legal Services

Additionally, office staff serve as advisors to student governments on campus and help support the university community through programming and consultative support for students, faculty, and administrators.

Student Disciplinary Policy

The *Student Disciplinary Policy* is the university's student conduct process to handle allegations of misconduct by UIC students. The *Student Disciplinary Policy* addresses both academic misconduct (such as plagiarism, cheating, or grade tampering) and behavioral misconduct (such as theft, assault, under-age drinking, and drug use).

The main purpose of the *student conduct process* is to ensure that students receive due process—which means that every student should have a fair opportunity to express their side of the story before any decisions are made about their conduct case. The student conduct process was designed to be educational in nature. The (<http://dos.uic.edu/conductforstudents.shtml>) *Student Disciplinary Policy* is available online.

Guidelines Regarding Academic Integrity

As an academic community, the University of Illinois at Chicago is committed to providing an environment in which research, learning, and scholarship can flourish and in which all endeavors are guided by academic and professional integrity. All members of the campus community—students, staff, faculty, administrators—share the responsibility of insuring that these standards are upheld so that such an environment exists. Instances of academic misconduct by students, and as defined herein, shall be handled pursuant to the *Student Disciplinary Policy*.

Academic dishonesty includes, but is not limited to:

- **Cheating** Either intentionally using or attempting to use unauthorized materials, information, people, or study aids in any academic exercise, or extending to or receiving from another person any kind of unauthorized assistance on any examination or assignment.
- **Fabrication** Knowing or unauthorized falsification, reproduction, lack of attribution, or invention of any information or citation in an academic exercise.
- **Facilitating Academic Dishonesty/Plagiarism** Intentionally or knowingly representing the words or ideas of another as one's own in any academic exercise.
- **Bribes, Favors, Threats** Bribing or attempting to bribe, promising favors to or making threats against any person with the intention of affecting a record of a grade or evaluation of academic performance. Any conspiracy with another person who then takes or attempts to take action on behalf or at the direction of the student.
- **Examination by Proxy** Taking or attempting to take an exam for someone else is a violation by both the student enrolled in the course and the proxy or substitute.
- **Grade Tampering** Any unauthorized attempt to change, or actual alteration of grades or any tampering with grades.
- **Nonoriginal Works** Submission or attempt to submit any written work authored, in whole or part, by someone other than the student.

Rights Under The Family Educational Rights and Privacy Act

Annually, the University of Illinois at Chicago informs students of the Family Educational Rights and Privacy Act (FERPA). FERPA affords students certain rights with respect to their education records. They are as follows:

1. *The right to inspect and review the student's education records within 45 days of the day the university receives a request for access.* Students should submit to the Office of the Registrar, dean, department head, or other appropriate records custodian, written requests that identify the record(s) they wish to inspect. The university official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the university official to whom the request was submitted, that official will advise the student of the correct official to whom the request should be addressed.
2. *The right to request the amendment of the student's education records that the student believes are inaccurate or misleading.* Students may ask the university to amend a record that they believe is inaccurate or misleading. They should write to the university official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading. If the university decides not to amend the record as requested by

the student, the university will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

3. *The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent.* One exception, which permits disclosure without consent, is disclosure to school officials with legitimate educational interests. A school official is a person employed by the university in an administrative, supervisory, academic, research, or support staff position (including law enforcement personnel and health staff); a person or company with whom the university has contracted (such as an attorney, auditor, or collection agent); a person serving on the University of Illinois Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility. Upon request, the University of Illinois at Chicago will disclose education records without consent to officials of another school in which a student seeks or intends to enroll.
4. *The right to file a complaint with the U.S. Department of Education concerning alleged failures by the University of Illinois at Chicago to comply with the requirements of FERPA.*

The name and address of the office that administers FERPA is:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue SW
Washington, D.C. 20202-4605

Directory Information

FERPA prohibits access by non-university personnel to information about individual students without the student's written authorization, except that which is considered public information. The University of Illinois at Chicago hereby designates the following as public or "directory information." Such information may be disclosed by the university for any purpose, at its discretion.

1. Name.
2. University Identification Number (UIN).
3. University email; and permanent city, state, and postal ZIP code.
4. Class/Level (Graduate, Undergraduate, Professional, Nondegree/Freshman, Sophomore, Junior, Senior).
5. College and major field of study/Concentration/Minor.
6. Day and month of birth.
7. Participation in officially recognized activities and sports.
8. Weight and height if the student is an athletic team member.
9. Dates of admission/attendance.
10. Attendance site (campus, location).
11. Expected graduation date.
12. Degrees conferred, with dates.
13. Current term hours enrolled and enrollment status (full-time, part-time, not enrolled, withdrawn and date of withdrawal).
14. Awards, honors and achievements (including distinguished academic performance), with dates.
15. Eligibility for membership in honoraries.
16. For Students appointed as fellows, assistants, graduate, or undergraduate hourly employees, the title, appointing department, appointment date, duties and percent time of appointment.
17. Video and photographic images of students taken by the university during public events with the exception of the official UIC identification photograph.

To examine his or her record, the student must submit a written request to the Office of the Registrar. This office will comply with the request within a reasonable amount of time, not to exceed 45 days after receipt of the request.

To prevent the release of directory information, the student must submit a request form to the Office of the Registrar no later than the tenth day of the semester (fifth day of summer session). Such requests for nondisclosure will be honored so long as the student is continuously enrolled or unless he/she sooner revokes the request in writing.

Medical Immunization Requirements

The Illinois Department of Public Health requires that all students living in on-campus housing and born on or after January 1, 1957, entering a post-secondary institution are required to present documented proof of immunity against measles, mumps, rubella, tetanus, and diphtheria as a prerequisite to registration. The Medical Immunization Form (https://registrar.uic.edu/student_records/medical_immunization), required for student completion, can be found online.

Those students living in on-campus housing who are not properly immunized and have not submitted a written statement of medical or religious exemption must be immunized within the first term of enrollment. Failure to provide the required proof of immunity will prevent the student from enrolling in a subsequent term. Students living in on-campus housing and registering only for no more than five credit hours are temporarily exempt from the immunization requirements.

For more information, contact the Office of Medical Immunization Records (http://registrar.uic.edu/student_records/medical_immunization.html), Room 1300 Student Services Building, telephone (312) 413-0464.

Services for Students with Disabilities

The Disability Resource Center works to ensure the accessibility of UIC programs, classes, and services to students with disabilities. Services are available for students who have documented disabilities, vision or hearing impairments, emotional or physical disabilities. Students with disability/access needs or questions may contact the Disability Resource Center (<http://drc.uic.edu>) online or at (312) 413-2183 (voice) or (312) 413-0123 (TTY only).

Participation in Class Exercises that Involve the Use of Animals

The University of Illinois at Chicago offers certain courses in which live, euthanized, or preserved vertebrate animals are used as part of course requirements. Such courses are identified in the *Schedule of Classes* with the note "animals used in instruction."

Students who have ethical concerns about the use of animals in teaching have the responsibility to contact the instructor, prior to enrollment in any course in which animals may be used as part of course instruction, to determine whether class exercises involving animals are optional or required, and what alternatives, if any, are available. If no alternatives are

available, the refusal to participate in required activities involving animals may result in a failing grade in the course.

Research on Humans or Animals

Students using human subjects in any research (this includes surveys, interviews, preexisting data, and human tissue obtained for nonresearch purposes) must have approval from the Institutional Review Board or one of its approved committees before they begin data collection. Students using animal subjects (including observation-only studies) must take GC 470. The Graduate College also offers the course, GC 501. This course is mandatory for a number of graduate programs. Similar programs for nonscience disciplines are being developed. For further information, students should contact the Office for the Protection of Research Subjects, (312) 996-1711, 203 Administrative Office Building.

Office for Access and Equity

As part of the Office of the Chancellor, the Office for Access and Equity (<http://oe.uic.edu>) (OAE), strives to increase access to employment, programs, and services in an environment free of unlawful discrimination and harassment, including Title IX issues. Dispute Resolution Services (DRS) provides confidential consultation, facilitation and mediation services to students, faculty, academic and support staff.

Sexual Harassment Policy

Sexual harassment is defined by law and includes any unwanted sexual gesture, physical contact, or statement that is offensive, humiliating, or an interference with required tasks or career opportunities at the university. Sexual harassment is prohibited under federal and state discrimination laws and the regulations of the Equal Employment Opportunity Commission.

The University of Illinois will not tolerate sexual harassment of students or employees and will take action to provide remedies when such harassment is discovered. The university environment must be free of sexual harassment in work and study.

In order to assure that the university is free of sexual harassment, appropriate sanctions will be imposed on offenders in a case-by-case manner.

The university will respond to every complaint of sexual harassment reported.

Information about the university's approved procedures for dealing with cases of sexual harassment may be obtained by phoning (without name given if desired), by writing, or by visiting the Office for Access and Equity (<http://oe.uic.edu/sexual-misconduct/report-an-incident>), 717 Marshfield Building, 809 S. Marshfield Avenue, Phone (312) 996-8670.

University Card Terms and Responsibilities

Identification Card (i-card): All cardholders are required to abide by the University Card Terms and Responsibilities. Students are responsible for abiding by card terms and responsibilities.

I understand that:

- A University ID card is university property, and it is issued to help identify the valid cardholder.
- A card is non-transferable and does not obligate the University of Illinois in any way.
- A card is invalid whenever it is expired or revoked.

- My card is valid only while I am a registered student, active employee or affiliate, or university retiree.
- I am to present my card when it is requested for privileges and services.
- I must return my card to a campus ID Center when I leave this university or upon request.
- Damaging or purposely altering a card, using another person's card, or letting someone else use mine may result in disciplinary action and/or card confiscation.
- I am responsible for alerting a campus ID Center immediately if my card is lost or stolen. At the same time, I am to alert that ID Center if my card is linked to a campus debit account. (Meal plans, Campus Cash, Dragon Dollar\$, and Extra Credits are all campus debit accounts.)
- If my lost or stolen card is linked to a bank account, I am responsible for informing that bank.
- I am responsible for paying any fee to replace my card when it is lost, stolen, confiscated, or damaged. I am also to pay when information on my card is changed at my request.
- There is no guarantee that unused funds on a card's value stripe will be refunded when a card is lost, stolen, surrendered, or replaced.
- Card data—including but not limited to the UIN, card number, and photo—may be used for university purposes.
- If I link my card to my account with a university banking provider, I am releasing my UIN to that bank.

Observance of Religious Holidays

1. The following policy regarding student observance of religious holidays was approved by the UIC Senate:
"The faculty of the University of Illinois at Chicago shall make every effort to avoid scheduling examinations or requiring that student projects be turned in or completed on religious holidays. Students who wish to observe their religious holidays shall notify the faculty member, by the tenth day of the term, of the date when they will be absent unless the religious holiday is observed on or before the tenth day. In such cases, the student shall notify the faculty member at least five days in advance of the date when he/she will be absent. The faculty member shall make every reasonable effort to honor the request, not penalize the student for missing the class, and if an examination or project is due during the absence, give the student an exam or assignment equivalent to the one completed by those students in attendance. If the student feels aggrieved, he or she may request remedy through the campus grievance procedure."
2. Although this policy was adopted to accommodate students' observances of religious holidays, students must take care not to abuse the policy. It would be unreasonable, for example, for a student to request a two-week absence from classes for religious purposes.
3. Information concerning specific religious holidays may be obtained from the Office of the Dean of Student Affairs or from Student Development Services.
4. Student Academic Grievance Procedures (<http://grad.uic.edu/grievance-procedures>) are applicable to students who feel aggrieved by the implementation of this policy.

Tuition, Fees, and Other Charges

All students are assessed tuition and fees. The amount varies with the program the student is in, the number of semester hours for which the student registers, and according to status as a state resident or

nonresident of Illinois. Residence classification is determined by the information given on the application for admission and other credentials. Further information on resident classification is provided elsewhere in this chapter.

Consult the Office of the Registrar website for information on current tuition and fee rates (<http://registrar.uic.edu/tuition/grad>).

The service fee, general fee, health service fee, student-to-student fee, CTA U-Pass transportation fee (assessed for full-time study defined as 9 hours for graduate students), the academic facilities maintenance fund assessment, and the library and information technology assessment are mandatory fees/assessments that support the following: Student Center East and Student Center West, Student Programs, Student Counseling, Intramural Sports and Recreation, Intercollegiate Athletics, Bonded Indebtedness, Health Service, Pharmacy, CTA usage, and maintenance of UIC academic facilities. In addition, all students are covered by the UIC Student Health Benefit Program (*CampusCare*) and an accidental death and dismemberment policy for which they pay a fee each term. Students who present evidence of insurance in force that provides equivalent coverage may apply each semester for an exemption from the student health insurance fee.

Encumbrance of Registration and Records

Students who owe any money to the university will have a hold placed on their academic records. This hold precludes students from registering for any subsequent terms. In addition, transcripts will not be released until the student's account has been paid in full.

Past due accounts are subject to a finance charge at the annual percentage rate of 18% (1.5 per month on the unpaid balance of each month). Additionally, a late fee of \$2.00 per month will be added to all past due accounts.

Please note, the University of Illinois at Chicago does refer past due accounts for collection. Where appropriate, the university will authorize legal action to effect settlement of an account. Students will be liable for all reasonable collection costs, including attorney fees and other charges necessary for the collection of a past due account.

Tuition Exemptions

Students may be exempted from one or more of the following charges if they qualify under the stated conditions:

Tuition is waived for:

1. Holders of tuition-and-selected-fee waiver scholarships.
2. All academic employees of the university (except graduate assistants) on salaried appointment for at least 25 percent of full-time service. Such appointments require service for not less than three-fourths of the number of days defined for the term.
3. Teaching, research, and graduate assistants on appointment for at least 25 percent but not more than 67 percent of full-time service. Such appointments require service for not less than three-fourths of the number of days defined for the term.
4. Support staff employees of the university in status appointments or in appointments designed to qualify for status in an established class (e.g., trainee, intern) who register in regular university courses not to exceed Range II tuition in semester if on full-time appointment, and not to exceed Range III tuition if on a 50 to 99 percent time appointment, provided they (1) meet conditions and eligibility for admission as prescribed by the Office of Admissions, (2) not be

students as defined in Civil Service Rule 7.7c, and (3) have approval from their employing departments for enrollment and a makeup schedule to cover any time in course attendance during their regular work schedule. Employees whose total registration is in a higher range than that authorized by their tuition waiver pay only the difference between the waiver authorization and the higher range in which their total registration places them.

5. Support staff employees in a status, learner, trainee, apprentice, or provisional appointment who enroll in regular courses directly related to the university employment. The number of credit hours per semester may not exceed Range II. Employees must have made application and received prior approval for enrollment as required by procedures issue by the director of support staff personnel and set forth in *Policy and Rules—Nonacademic*.
6. Holders of graduate tuition-and-selected fee waivers awarded by the Graduate College.
7. Holders of grants or contracts from outside sponsors that provide payments to cover the total cost of instruction.
8. Cooperating teachers and administrators who receive assignment of practice teachers or TESOL interns. Such persons who register in university courses are exempted from tuition, the service fee, and the general fee for one semester or summer session for each semester of service rendered. The exemption shall apply to the semester or summer session of registration, as designated by the student, that is concurrent with or following the term of service, but must be applied no later than one calendar year from the end of the term of service. Concurrent registration on more than one campus of the university or in university extramural courses constitutes one semester or session of eligibility for exemption.
9. Persons registered in noncredit seminars only. University employees registered at the request of their departments in noncredit courses especially established to improve the work of the employee.
10. University of Illinois retirees.
11. Teacher of the year.

The nonresident portion of tuition (if the enrollee is subject to payment of tuition) is waived for:

1. All staff members (academic, including teaching and research assistants, administrative, or permanent nonacademic) on appointment for at least 25 percent of full time with the university.
2. The faculties of state-supported institutions of higher education in Illinois holding appointments of at least one-quarter time.
3. The professional staff in private and public elementary and secondary schools in Illinois.
4. The spouses and dependent children of those listed in 1 and 2. (Dependent children are those who qualify as dependents for federal income tax purposes.)
5. Persons actively serving in one of the armed forces of the United States who are stationed and present in Illinois in connection with that service.
6. The spouses and dependent children of those listed in 5, as long as they remain stationed, present, and living in Illinois.

Regulations Governing the Determination of State Residency Status for Admission and Assessment of Student Tuition

The University of Illinois is a land-grant institution assisted by funding from state of Illinois tax revenue. As a state, tax-assisted institution,

the university (with some exceptions) extends preference in tuition to residents of the state of Illinois—that is, to students whose circumstances conform to the university's definition of state resident status stated below.

The University of Illinois' definition of the term "resident" may be different from the definitions developed by other, non-university agencies. Thus, a person who is an Illinois resident for tax or voting purposes, for example, is not necessarily a state resident for University of Illinois tuition and admission purposes. The university's definition of state resident status applies both to payment of tuition and admission to the University of Illinois.

Principal elements determining state residency are domicile in Illinois and actions that evidence the intent to make Illinois the person's permanent residence. A person has but one domicile at any time. Mere physical presence in Illinois, regardless of how prolonged, is insufficient to establish state residency without existence of action and intention to make the place a permanent residence and principal home. In order to establish bona fide residence in Illinois under this policy, a person must demonstrate presence and intent to reside permanently in Illinois for reasons other than educational objectives.

The burden of establishing that a student is domiciled in Illinois for other than educational purposes is upon the person. The regulations, factors, and procedures enumerated in this policy will be considered by the university in determining state residence status.

State residence status regulations are subject to change from time to time at the discretion of the Board of Trustees. A person holding nonresident status is subject to rules in effect when the petition seeking Illinois residency is filed. Nothing in these rules shall be applied retroactively to reverse in-state residence status previously granted under former regulations.

Regulations

The following regulations are used to determine the state resident classification of a person for admission and tuition assessment:

A. A person's domicile is presumed to be that of his/her parent(s) or legal guardian unless the student is independent and establishes a separate domicile.

A person who is dependent upon his/her parent(s) or other person in authority, other than spouse, for financial support shall not be considered independent for the purpose of these regulations. A person claiming independence may be requested to present satisfactory evidence that his/her parent(s) or legal guardian have not contributed significantly to his/her support nor claimed him/her as a dependent for federal or state income tax purposes during the period in which the person attempts to establish and/or maintain residency. Filing and payment of Illinois income tax is necessary to establish residency.

B. In order to be classified as a resident for purposes of admission, an independent person shall be domiciled in Illinois and a bona fide resident of the state for at least one calendar year immediately preceding the date of receipt of the application for admission. To be considered a resident for purposes of assessment of tuition, an independent person must be a bona fide resident of the state for at least one calendar year immediately preceding the first scheduled day of classes for the term for which residency is sought.

C. During the one-year period in which a person attempts to establish residency, a person must be financially independent. He/she must rely upon gainful employment in Illinois or prove reliance upon resources in

Illinois for more than fifty percent of the income sufficient to provide for tuition, fees, and normal living expenses, e.g., food, clothing, housing, and transportation.

Income earned as a result of university enrollment, such as educational loans, graduate assistantships, or student employment, is not considered as evidence of intent to establish residency. During the one-year period in which a person attempts to establish Illinois residency, a person must reside in the state primarily for other than educational purposes.

D. A person who is not a citizen of the United States of America may establish resident status unless the person holds a visa, which precludes an intent to permanently reside in the United States. A list of the visa classifications may be obtained from the Office of Admissions.

E. Noncitizens may commence establishment of state residence with notification of permanent residency status by the United States Citizenship and Immigration Services provided the person meets and complies with all the applicable requirements of these Regulations.

F. The minor children of persons who, having resided in this state for at least 12 months immediately prior to such a transfer, are transferred by their employers to some location outside the United States shall be considered as Illinois residents for purposes of the computation and payment of tuition. However, this Section shall apply only when the minor children of such parents enroll in a state-supported college or university within five years from the time their parents are transferred to some location outside the United States.

If the parent(s) or legal guardian of a resident person establishes a domicile outside the state of Illinois after the person has been admitted, the person shall continue to be classified as a resident student until degree completion, assuming timely matriculation and providing the person maintains continuous enrollment and maintains a separate residence within the state of Illinois.

G. It is required that a person who claims Illinois domicile while living in another state or country will provide proof of the continued Illinois domicile. Proof may include, but is not limited to, evidence that the person (or parent or legal guardian as applicable) has not acquired a domicile in another state, has maintained a continuous voting record in Illinois, and has filed regular Illinois resident state income tax returns during absence from the state.

H. A person whose parents move to Illinois may become a resident at the beginning of the next term following the move.

An independent person whose parent or parents have established and are maintaining a bona fide residence in Illinois will be regarded as a resident if the independent person lives in Illinois.

Even though a divorced or separated parent who is not a resident of Illinois provides significant financial support, a person shall be classified as a resident as long as the other parent resides permanently in Illinois.

I. A nonresident shall be classified as a resident if his/her spouse is a resident of Illinois and meets the applicable requirements of these regulations. A noncitizen may establish residency through his/her resident spouse, provided the noncitizen complies with Section D of these Regulations.

J. A person who is actively serving in the armed forces of the United States and who is stationed and/or present in the state in connection with that service, may be eligible for a waiver of the nonresident portion of tuition in accordance with Board policy as long as the person remains

stationed and/or present in Illinois. The waiver is extended to the person's spouse and dependent children when they also live in the state. A resident of Illinois, and the spouse and dependent children, who is stationed outside of Illinois in active service in the armed forces of the United States and who has maintained residency under Section G shall be classified as a resident.

K. Staff members of the university and of allied agencies, and faculties of state-assisted institutions of higher education in Illinois, holding an appointment of at least one-quarter time, and their spouses and dependent children, shall be treated as residents.

The term "staff member" as used in these regulations shall mean a person appointed to a faculty, academic professional, or permanent civil service position for a specific amount of time at a salary or wage commensurate with the percentage of time required. The appointment shall require service for not less than three-fourths of the term. For purposes of residency, the term "staff member" shall not apply to persons employed on an hourly basis in an academic capacity, nor to persons on leave without pay.

L. Nonresident teachers in the private and public elementary and secondary schools in Illinois holding an appointment of at least one-quarter time shall, if required to pay tuition, be assessed at the resident rate. This privilege also extends to the summer session immediately following the term of the appointment.

Any nonresident teacher who qualifies for resident tuition as described above shall become subject to nonresident tuition for the entire term if the school appointment is vacated prior to completion of three-fourths of the term in question. Resignation or cancellation of the appointment prior to the close of the spring term also cancels the eligibility for the resident tuition privilege in the following summer term.

Factors in Determining State Residency

Bona fide residency must be maintained in the state of Illinois for at least one calendar year immediately preceding the date of receipt of the application for admission; or for tuition purposes, one calendar year immediately preceding the first scheduled day of classes for the term for which resident classification is sought. The following circumstances, although not necessarily conclusive, have probative value in support of a claim for state resident classification.

1. Continuous physical presence—defined as no more than a three-week absence from the state of Illinois—for at least one calendar year as described above.
2. Domicile in Illinois of parent(s) or guardian legally responsible for the student. Domicile in Illinois of spouse.
3. Voting or registration for voting in Illinois.
4. Illinois driver's license or identification card and automobile registration.
5. Financial independence and payment and filing of Illinois income/property taxes and/or ownership of property in Illinois during the tax year or partial tax year immediately preceding the term for which the person is requesting resident classification. Just the filing of an Illinois state income tax form, or filing a form without substantial Illinois income earned, will not be judged as a significant criterion for reclassification.
6. One calendar year of gainful employment in Illinois or proven reliance upon resources in Illinois for more than fifty percent of the income sufficient to provide for tuition, fees, and normal living expenses, e.g., food, clothing, housing, and transportation. Reliance upon income

earned from loans is not viewed as evidence of intent to establish residency. Employment in Illinois must be in other than graduate assistantships or student employment.

7. The lease of living quarters and payment of utility bills in Illinois.
8. Former domicile in the state and maintenance of significant connections therein while absent.
9. Admission to a licensed practicing profession in Illinois.
10. Long-term military commitments in Illinois and/or proof that Illinois is the home of record.
11. A one calendar year period of presence in the state for other than educational purposes.
12. Establishment of financial accounts at Illinois institutions.
13. Public records, for example, birth and marriage records.
14. Other official documents verifying legal, official connection with Illinois or with organizations or institutions within the state of Illinois.
15. Exclusive use of the Illinois address when home or mailing address is requested.

The university may request documentation of the evidence. Missing evidence, the lack of evidence, or inconsistent evidence may be used to refute the claim of state residency.

Procedures

The executive director of admissions, or a designee, shall determine the initial state residence classification of each person at the time the person enters or re-enters the university.

A person who is not satisfied with the determination of his/her state residence classification may request that the responsible official reconsider it. For the purposes of admission, the written request must be received by the Office of Admissions within 20 calendar days from the date of notification of state residency status. For the purposes of assessment of tuition, the written request must be received by the Office of Admissions by September 30 for the fall semester, February 15 for the spring semester, June 20 for the summer term, or some other date as set by the Office of Admissions.

The request should include the Petition for Determination of Residency Status (available online and from the Office of Admissions) and all other materials that are applicable to the claim. The request and accompanying documentation will not be returned, and the person is advised to maintain a copy for his/her record.

If the person is still not satisfied with the determination after it has been reconsidered, the person may appeal the decision to the director, Office of University-Wide Student Programs. The appeal shall be in writing and shall include reasons for the appeal. The appeal must be received by the executive director of admissions within 20 calendar days of the notice of the ruling. The appeal will then be referred to the Office of University-Wide Student Programs. A person who fails to file such an appeal within 20 calendar days of the notice of the ruling waives all claims to reconsideration for that academic session. Filing deadlines cannot be extended or waived, and late applications and appeals will not be reviewed. The decision of the Office of University-Wide Student Programs shall be final in all cases.

A person may be reclassified at any time by the university upon the basis of additional or changed information. If the person is classified in error as a state resident, nonresident tuition shall be assessed in the next term; if the person is classified in error as a nonresident, state resident tuition shall be assessed in the term in which the classification occurs, provided

the person has filed a written request for a review in accordance with these regulations.

A person who fails to notify the university of a change of facts or provides false information that might affect classification or reclassification from state resident to nonresident status and/or who provides false information or conceals information for the purpose of achieving resident status may be subject to appropriate disciplinary action, as well as other penalties which may be prescribed by law. Further information or clarification may be secured by contacting the Executive Director of Admissions, 1100 Student Services Building (MC 018), University of Illinois at Chicago, Office of Admissions, Box 5220, Chicago, Illinois 60680-5220.

Fees

Service Fee

The service fee is waived for:

1. All staff members of the university who are on appointment for at least 25 percent of full-time service, provided the appointments require service for not less than three-fourths of the number of days defined for the term.
2. Holders of Board of Trustees tuition and fee waivers awarded by the Graduate College.
3. All graduate assistants holding an appointment between 25% and 67% time who meet the conditions of the waiver.
4. Students registered in absentia via approved petition for zero hours, Option B only.
5. Students registered only in courses taught off campus.
6. Holders of grants or contracts from outside sponsors if the service fee is charged to the contract or to grant funds.
7. Cooperating teachers and administrators who meet the qualifications of item 6 of Tuition Exemptions.
8. Persons registered only in noncredit seminars.
9. University employees, registered at the request of their departments, in noncredit courses for the purpose of improving their work.
10. Emeriti.

Definitions

For fee assessment purposes, a staff appointment must require service for not less than three-fourths of the number of days defined for the academic term. Specific dates marking completion of service for three-fourths of the term shall be established by the chancellor or the chancellor's designee on each campus. Staff tuition-and-fee privileges do not apply to students employed on an hourly basis in either an academic or nonacademic capacity or to persons on leave without pay.

For fee assessment purposes, a permanent nonacademic employee is defined as a person who has been assigned to an established, permanent, and continuous nonacademic position and who is employed for at least 25 percent of full-time. University employees appointed to established civil service positions whose rate of pay is determined by negotiation, prevailing rates, or union affiliation are entitled to the same tuition-and-fee privileges accorded other staff members under the regulations.

Students who resign a staff appointment, or whose appointment is cancelled before they have rendered service for at least three-fourths of the number of days defined for the term, become subject to the full amount of the appropriate tuition and fees for that term unless they withdraw from university classes at the same time the appointment

becomes void or unless they file clearance for graduation within one week after the appointment becomes void.

Health Service Fee

This fee supports staff salaries, programming and general operating expenses for the campus health service providers: Family Practice/ Student Health Center, the Counseling Center, the Wellness Center and pharmacy services. The fee is mandatory. This fee is waived with a tuition and selected fee waiver.

Academic Facilities Maintenance Fund Assessment

The Academic Facilities Maintenance Fund Assessment (AFMFA) is assessed to graduate/professional students to address the deferred maintenance backlog in academic facilities. For less than full-time enrollment, the AFMFA will be based on enrolled credit hours pro-rated according to range calculations. This fee is waived with a tuition and fee waiver.

CTA U-Pass Transportation Fee

This fee assessed to students in the Graduate College who are registered for 9 or more hours (5 or more hours in Summer Session). This fee is not waived with a tuition and fee waiver.

Course Auditor's Tuition and Fees

Enrolled students, faculty, or staff wishing to attend meetings of a course without earning academic credit may register as auditors.

Persons not affiliated with UIC as enrolled students, faculty, or staff must apply to the university as a nondegree student and pay the applicable tuition and fees in order to audit a course.

UIC students registered for at least 12 semester hours and university employees who are eligible for a tuition waiver do not have to pay the Course Auditor's fee. Contact the Office of the Registrar for current tuition and fee information.

Late Registration Fine

This fine is levied against all students who complete registration after the deadline. In extenuating circumstances, students may receive the approval of the dean of the college to register after the tenth day of the semester or the fifth day of the summer session. Consult the *Schedule of Classes* for current registration deadlines and late registration fine information.

Library and Information Technology Assessment

In order to improve the learning environment, a Library and Information Technology Assessment is charged to graduate/professional students.

Student to Student Fee

While all students will be assessed this mandatory fee at registration, refunds are available upon request. A request for refund must be supported by a confirmed schedule and University Photo ID Card prior to the Campus Care waiver deadline each term. This is processed through SINC, located on the first floor of Student Center East. West side students may pick up a credit form in Room 111, Marshfield Building.

Sustainability Fee

While all students will be assessed this mandatory fee at registration, refunds are available upon request. A request for refund must be supported by a confirmed schedule and University Photo ID card prior

to the Campus Care waiver deadline each term. This is processed through SINC, located on the first floor of Student Center East. West side students may pick up a credit form in Room 111, Marshfield Building.

General Fee

This fee is not waived with a tuition and fee waiver.

Replacement Photo-Identification Card Fee

This fee is assessed if the card is lost or destroyed.

Withdrawal from the University

Withdrawal from the university is governed by specific regulations that students should observe to protect their academic standing. Failure to withdraw officially from the university before the last day of instruction results in a grade of F (failure) appearing on the record for each course in which the student is registered. Students dropping the only course, or all courses, for which they are enrolled should follow university withdrawal procedures.

Students who withdraw by the tenth day of the semester are not considered to have been registered for that term, and the withdrawn courses will not appear on the student's transcript. Students who withdraw after the tenth day are considered "in residence" for that term, and are eligible to register for the next term. Please check the Office of the Registrar website for the summer session deadlines for withdrawing from courses. The withdrawn courses will appear on their transcript with a W grade.

Graduate students who wish to withdraw may withdraw before the tenth day of the semester by completing the process using *XE Registration* in my.uic.edu. Degree-seeking students who wish to withdraw after the tenth day should consult with their academic program and complete the online Term Withdrawal (<https://registrar.uic.edu/registration/term-withdrawal.html>). Nondegree students may complete the form without consultation. Please check the Office of the Registrar website for the summer session deadlines for withdrawing from courses (http://registrar.uic.edu/current_students/calendars).

Note: Graduate students who fail to register for two terms in a row (excluding summer) without taking an approved leave of absence forfeit their admission to the Graduate College. Like students who have officially withdrawn from the university before the tenth day of the semester (fifth day in summer), they must reapply for admission to the Graduate College. Readmission is not guaranteed.

Withdrawal to Enter U.S. Military Service

A graduate student who must leave the university in order to enter into active service with the armed forces in a national or state emergency (including being called up for the Active Reserve Forces and the National Guard) during the first twelve weeks of the semester (first six weeks in summer session) will be withdrawn from courses with a full refund of tuition and fees. If called to active duty after that time, and before the end of the term, the student may withdraw from all courses with a full refund of tuition and fees, or, the student may ask the instructor(s) for permission to receive an Incomplete (I) or Deferred (DFR) grade(s). An instructor may assign an I or DFR if deemed academically appropriate and feasible. Alternatively, an instructor may assign a letter grade, if requested by the student, if the instructor deems it to be academically justified. Deadlines for incomplete grades under these circumstances may be waived upon the discretion of the instructor and the Graduate College. A student who chooses to withdraw from all courses will not receive Ws. It is the student's responsibility to present proof of active service status for these

actions to occur. Students who must withdraw due to the reasons stated above are given an indefinite leave of absence. See *Financial Obligations and Refunds* and *Leave of Absence* for additional information.

Financial Obligations and Refunds

Students should carefully check their registration printouts to ensure that they are officially registered in the correct courses and sections for the correct number of semester hours. The act of registering for courses obligates students to pay all related tuition and fees unless one of the following procedures takes place:

- **Cancel Registration** If a student submits a **Cancel Registration** request via *XE Registration* during the first two weeks (Fall/Spring) or first week (Summer) of the term, he/she is eligible for a 100% cancellation of tuition and fees. Please see the Office of the Registrar website for more information on refund schedules (https://registrar.uic.edu/financial_matters/refund_schedule.php), including deadlines for Part A and B of term courses.
- **Withdrawal from the University** A pro rata refund of tuition and fees (excluding health service and student health insurance fees) will be issued to students who withdraw between the second and the tenth weeks of the semester. Before a refund is made to the student, the university will make a refund to the appropriate financial aid programs providing assistance to the student. Any amount remaining will be paid to the student. Please see the Office of the Registrar website for more information, including the refund schedule and deadlines for Part A and B of term courses (https://registrar.uic.edu/financial_matters/refund_schedule.php).
- **Dropping a Course** If, between the second and tenth day, a student drops a course(s) and by so doing changes the tuition range, he or she is eligible to receive a refund or credit for the difference in range. Please check the Office of the Registrar website for the summer session deadlines for dropping courses (http://registrar.uic.edu/registration/policies_procedures.html#dropping). Dropping a course after that date without withdrawing from all courses does not result in a reduction of charges.
- **Withdrawal by an Auditor** A full refund is issued if the withdrawal is made within the first ten days of instruction of the semester. Thereafter, no refund is made. Please check the Office of the Registrar website for the summer session deadlines for withdrawing from courses (http://registrar.uic.edu/registration/policies_procedures.html#withdrawalSum).
- **Refund on Withdrawal to Enter Military Service** A graduate student who must withdraw due to being called into active service with the armed forces in a national or state emergency (including being called up for the Active Reserve Forces and the National Guard) will receive a full refund of tuition and fees. The refund of tuition and fees for graduate students who receive financial aid from federal and state programs and private foundations will be governed according to the rules and regulations of those organizations. For students who hold fellowships, the Graduate College will make every effort to restore those awards upon return to UIC. Assistantships (teaching, research, or graduate) are awarded by colleges, graduate programs, research centers and administrative offices, and graduate students who have assistantships should check with those units about the availability of the assistantships upon return from active military service. Graduate students living in university residences will receive a pro rata refund for room and board based on the date of withdrawal. It is the student's responsibility to present proof of active

service status for these actions to occur. See *Withdrawal from the University* for additional information.

The above refund policies do not apply to the application fee, which is not refundable.

Transcripts

Students who have paid all university fees can obtain their transcripts with an online request via the my.uic.edu portal. Transcripts are provided by the Office of the Registrar (https://registrar.uic.edu/student_records/transcripts) using the online order procedure.

Students needing certification of completion of degree requirements may obtain such certification from the Office of the Registrar.

Degree Programs

- Graduate and Professional Degree Programs (p. 43)
- IBHE-Approved Certificate Programs (p. 46)
- Interdepartmental Graduate Concentrations (p. 47)

- Additional Opportunities for Graduate and Professional Study (p. 263)
- Program Updates and Changes (p. 47)

Graduate and Professional Degree Programs

Below is a list of all UIC graduate and professional degrees. The *2018–2020 Graduate Catalog* provides a detailed description of all programs administered by the Graduate College and limited information about professional programs that are administered by their home college.

Program	Degree(s)	College/School and Source for Program Information
Accounting (p. 85)	MS	Business Administration section of the catalog
Anatomy and Cell Biology (p. 199)	MS[a], PhD	Medicine section of the catalog
Anthropology (p. 148)	MA, PhD	Liberal Arts and Sciences section of the catalog
Applied Economics (p. 160)	MA	Liberal Arts and Sciences section of the catalog
Architecture (p. 69)	MArch, MS	Architecture, Design, and the Arts section of the catalog
Art History (p. 74)	MA, PhD	Architecture, Design, and the Arts section of the catalog
Biochemistry and Molecular Genetics (p. 200)	MS[a], PhD	Medicine section of the catalog
Bioengineering (p. 124)	MS, PhD	Engineering section of the catalog
Bioinformatics (p. 126)	MS, PhD	Engineering section of the catalog
Biological Sciences (p. 150)	MS, PhD	Liberal Arts and Sciences section of the catalog
Biomedical and Health Informatics (p. 48)	PhD	Applied Health Sciences section of the catalog
Biomedical Visualization (p. 50)	MS	Applied Health Sciences section of the catalog
Biopharmaceutical Sciences (p. 223)	MS[a], PhD	Pharmacy section of the catalog
Business Administration (p. 87)	PhD	Business Administration section of the catalog
Business Administration (Professional Program) (p. 102)	MBA	Business Administration section of the catalog
Business Analytics (p. 88)	MS	Business Administration section of the catalog
Cellular and Molecular Pharmacology (p. 202)	MS[a], PhD	Medicine section of the catalog
Chemical Engineering (p. 128)	MS, PhD	Engineering section of the catalog
Chemistry (p. 152)	MS, PhD	Liberal Arts and Sciences section of the catalog
Civil Engineering (p. 129)	MS, PhD	Engineering section of the catalog
Clinical and Translational Science (p. 235)	MS	Public Health section of the catalog
Communication (p. 154)	MA, PhD	Liberal Arts and Sciences section of the catalog
Comparative Effectiveness Research (p. 224)	MS	Pharmacy section of the catalog
Computer Science (p. 130)	MS, PhD	Engineering section of the catalog
Criminology, Law, and Justice (p. 156)	MA, PhD	Liberal Arts and Sciences section of the catalog
Curriculum and Instruction (p. 105)	PhD	Education section of the catalog
Dental Medicine (Professional Program) (p. 104)	DMD	Dentistry section of the catalog
Design Criticism (p. 72)	MA	Architecture, Design, and the Arts section of the catalog
Disability and Human Development (p. 52)	MS[b]	Applied Health Sciences section of the catalog
Disability Studies (p. 53)	PhD	Applied Health Sciences section of the catalog
Early Childhood Education (p. 108)	MEd	Education section of the catalog
Earth and Environmental Sciences (p. 159)	MS, PhD	Liberal Arts and Sciences section of the catalog
Economics (p. 160)	MA, PhD	Liberal Arts and Sciences section of the catalog
Educational Psychology (p. 109)	PhD	Education section of the catalog
Electrical and Computer Engineering (p. 133)	MS, PhD	Engineering section of the catalog
Energy Engineering (p. 135)	MEE	Engineering section of the catalog

Engineering (Professional Program) (p. 142)	MEng	Engineering section of the catalog
English (p. 163)	MA, PhD	Liberal Arts and Sciences section of the catalog
Environmental and Urban Geography (p. 166)	MA	Liberal Arts and Sciences section of the catalog
Finance (p. 91)	MS	Business Administration section of the catalog
Forensic Science (p. 225)	MS	Pharmacy section of the catalog
Forensic Toxicology (p. 226)	MS	Pharmacy section of the catalog
French and Francophone Studies (p. 167)	MA	Liberal Arts and Sciences section of the catalog
Germanic Studies (p. 169)	MA, PhD	Liberal Arts and Sciences section of the catalog
Graphic Design (p. 77)	MDes	Architecture, Design, and the Arts section of the catalog
Health Informatics (p. 54)	MS	Applied Health Sciences section of the catalog
Health Professions Education (p. 205)	MHPE	Medicine section of the catalog
Healthcare Administration (p. 241)	MHA, EMHA	Public Health section of the catalog
Hispanic Studies (p. 171)	MA, PhD	Liberal Arts and Sciences section of the catalog
History (p. 174)	MA, MAT, PhD	Liberal Arts and Sciences section of the catalog
Industrial Design (p. 78)	MDes	Architecture, Design, and the Arts section of the catalog
Industrial Engineering/Industrial Engineering and Operations Research (p. 136)	MS, PhD	Engineering section of the catalog
Instructional Leadership (p. 111)	MEd	Education section of the catalog
Kinesiology (p. 61)	MS	Applied Health Sciences section of the catalog
Kinesiology and Nutrition (p. 63)	PhD	Applied Health Sciences section of the catalog
Language, Literacies, and Learning (p. 113)	MEd	Education section of the catalog
Latin American and Latino Studies (p. 178)	MA	Liberal Arts and Sciences section of the catalog
Learning Sciences (p. 143)	PhD	Graduate College section of the catalog
Linguistics (p. 179)	MA[c]	Liberal Arts and Sciences section of the catalog
Management Information Systems (p. 93)	MS, PhD	Business Administration section of the catalog
Marketing (p. 98)	MS	Business Administration section of the catalog
Materials Engineering (p. 138)	MS, PhD	Engineering section of the catalog
Mathematics (p. 180)	MS, MST, DA, PhD	Liberal Arts and Sciences section of the catalog
Measurement, Evaluation, Statistics, and Assessment (p. 114)	MEd	Education section of the catalog
Mechanical Engineering (p. 139)	MS, PhD	Engineering section of the catalog
Medical Biotechnology (p. 206)	MS	Medicine section of the catalog
Medical Physiology (p. 207)	MS	Medicine section of the catalog
Medicinal Chemistry (p. 226)	MS, PhD	Pharmacy section of the catalog
Medicine (Professional Program) (p. 216)	MD	Medicine section of the catalog
Microbiology and Immunology (p. 209)	MS[a], PhD	Medicine section of the catalog
Moving Image (p. 79)	MFA	Architecture, Design, and the Arts section of the catalog
Museum and Exhibition Studies (p. 80)	MA	Architecture, Design, and the Arts section of the catalog
Neuroscience (p. 144)	MS, PhD	Graduate College section of the catalog
New Media Arts (p. 81)	MFA	Architecture, Design, and the Arts section of the catalog
Nursing (p. 216)	MS, PhD, Graduate Entry MS	Nursing section of the catalog
Nursing Practice (Professional Program) (p. 221)	DNP	Nursing section of the catalog
Nutrition (p. 63)	MS	Applied Health Sciences section of the catalog
Occupational Therapy (p. 64)	MS	Applied Health Sciences section of the catalog
Occupational Therapy (Post-Professional Program) (p. 68)	OTD	Applied Health Sciences section of the catalog
Oral Sciences (p. 102)	MS, PhD	Dentistry section of the catalog
Pathology (p. 210)	MS[a], PhD	Medicine section of the catalog

Patient Safety Leadership (p. 212)	MS	Medicine section of the catalog
Pharmacognosy (p. 230)	MS[a], PhD	Pharmacy section of the catalog
Pharmacy (p. 232)	MS[a], PhD	Pharmacy section of the catalog
Pharmacy (Professional Program) (p. 221)	PharmD	Pharmacy section of the catalog
Philosophy (p. 184)	MA[a], PhD	Liberal Arts and Sciences section of the catalog
Photography (p. 83)	MFA	Architecture, Design, and the Arts section of the catalog
Physical Therapy (Professional Program) (p. 69)	DPT	Applied Health Sciences section of the catalog
Physics (p. 185)	MS, PhD	Liberal Arts and Sciences section of the catalog
Physiology and Biophysics (p. 213)	MS[a], PhD	Medicine section of the catalog
Policy Studies in Urban Education (p. 115)	PhD	Education section of the catalog
Political Science (p. 186)	MA, PhD	Liberal Arts and Sciences section of the catalog
Psychology (p. 188)	MA[a], PhD	Liberal Arts and Sciences section of the catalog
Public Administration (p. 254)	MPA, PhD	Urban Planning and Public Affairs section of the catalog
Public Health (Professional Programs) (p. 250)	MPH, DrPH	Public Health section of the catalog
Public Health Sciences (p. 243)	MS, PhD	Public Health section of the catalog
Real Estate (p. 100)	MA[b]	Business Administration section of the catalog
Rehabilitation Sciences (p. 66)	MS	Applied Health Sciences section of the catalog (offered through the Department of Physical Therapy)
Rehabilitation Sciences (p. 67)	PhD	Applied Health Sciences section of the catalog
Science Education (p. 117)	MEd	Education section of the catalog
Slavic Studies (p. 190)	MA, PhD	Liberal Arts and Sciences section of the catalog
Social Work (p. 251)	PhD	Social Work section of the catalog
Social Work (Professional Program) (p. 253)	MSW	Social Work section of the catalog
Sociology (p. 192)	MA[a], PhD	Liberal Arts and Sciences section of the catalog
Spanish (p. 194)	MAT	Liberal Arts and Sciences section of the catalog
Special Education (p. 118)	MEd, PhD	Education section of the catalog
Statistics (p. 197)	MS	Mathematics
Studio Arts (p. 84)	MFA	Architecture, Design, and the Arts section of the catalog
Supply Chain and Operations Management (p. 101)	MS	Business Administration section of the catalog
Surgery (p. 215)	MS	Medicine section of the catalog
Urban Education Leadership (p. 121)	EdD	Education section of the catalog
Urban Planning and Policy (p. 259)	MUPP, PhD	Urban Planning and Public Affairs section of the catalog
Youth Development (p. 122)	MEd	Education section of the catalog

a *This department only admits students to the PhD program or gives admissions preference to PhD-seeking students. Please see the program listing or contact the program for details.*

b *This program was suspended effective Fall 2014. Please contact the program for more information.*

c *This program was suspended effective Fall 2018. Please contact the program for more information.*

Joint Degree Program	College/School and Source for Program Information
DMD/MS in Clinical and Translational Science (p. 236)	Public Health section of catalog
DVM/MPH	DVM—Veterinary Medicine (UIUC) website: http://vetmed.illinois.edu/education/doctor-veterinary-medicine-degree/dvm-master-public-health-degree , MPH—Public Health website: http://publichealth.uic.edu/academics/joint-degrees

Integrated IBHE-Approved Certificate in Oral and Maxillofacial Surgery (OMFS)/MD (Residency) Program

MA in Anthropology/MPH (p. 149)	Liberal Arts and Sciences or Public Health section of the catalog
MArch/MA in Design Criticism (p. 73)	Architecture, Design, and the Arts section of the catalog
MBA/MS in Accounting (p. 86)	Business Administration section of the catalog
MBA/MA in Economics (p. 161)	Liberal Arts and Sciences section of the catalog
MBA/MS in Management Information Systems (p. 95)	Business Administration section of the catalog
MBA/MS in Nursing[a]	Nursing section of the catalog
MD/MBA	MD—Medicine website: https://medicine.uic.edu/education/md-curriculum/curricular-programs , MBA—Business Administration website: http://business.uic.edu/liataud-programs/liataud-mba-programs
MD/MPH	MD—Medicine website: https://medicine.uic.edu/education/md-curriculum/curricular-programs/ , MPH—Public Health website: http://publichealth.uic.edu/academics/joint-degrees
MD/MS in Bioengineering (p. 126)	Engineering section of the catalog
MD/MS in Clinical and Translational Science (p. 237)	Public Health section of the catalog
Medical Scientist Training Program (p. 208)	Medicine section of the catalog
Medical Scholars Program (Urbana)	Medicine website: http://www.medicine.uic.edu
MPH/MBA	MPH—Public Health website: http://publichealth.uic.edu/academics/joint-degrees , MBA—Business Administration website: http://business.uic.edu/liataud-programs/liataud-mba-programs
MPH/MS in Nursing[a]	Nursing section of the catalog
MS in Architecture/MA in Design Criticism (https://nextcatalog.uic.edu/gcat/colleges-schools/architecture-design-arts/arch/msarch-ma-dcrit)	Architecture, Design, and Arts section of the catalog
MS in Business Analytics/MBA (p. 89)	Business Administration section of the catalog
MS in Business Analytics/MS in Finance (p. 89)	Business Administration section of the catalog
MS in Business Analytics/MS in Management Information Systems (p. 90)	Business Administration section of the catalog
MS in Computer Science/MFA in New Media Arts (p. 132)	Architecture, Design, and Arts or Engineering section of the catalog
MS in Finance/MS in Management Information Systems (p. 93)	Business Administration section of the catalog
MS in Health Informatics/PharmD (p. 56)	Applied Health Sciences section of the catalog
MS in Nursing/MS in Health Informatics[a]	Nursing or Applied Health Sciences section of the catalog
MSW/MPH	MSW—Social Work website: https://socialwork.uic.edu/academics/joint-mswmph-program-overview , MPH—Public Health website: http://publichealth.uic.edu/academics/joint-degrees
PharmD/MBA	PharmD—Pharmacy website: https://pharmacy.uic.edu/programs/joint-degree-programs , MBA—Business Administration website: http://business.uic.edu/liataud-programs/liataud-mba-programs
PharmD/MS in Clinical and Translational Science (p. 238)	Public Health section of the catalog
PharmD/PhD (p. 234)	Pharmacy section of the catalog

^a This program was suspended effective Fall 2014. Please contact the program for more information.

IBHE-Approved Certificate Programs

The following certificate programs are available to graduate-level students and have been approved by the Illinois Board of Higher Education (IBHE).

Certificate Program	College/School	Program Code	Program Information
Evidence-Based Mental Health Practice with Children (p. 253)	Social Work	20GL5124CERT	Social Work section of the catalog
Health Informatics (p. 58)	Applied Health Sciences	20FS1303CASU	Applied Health Sciences section of the catalog
Health Information Management (p. 60)	Applied Health Sciences	20FS1304CERU	Applied Health Sciences section of the catalog

The College of Dentistry offers the following postprofessional training programs that have been approved by the Illinois Board of Higher Education (IBHE).

Certificate Program	College/School	Program Code	Program Information
Endodontics (https://dentistry.uic.edu/programs/advanced-specialty-programs)	Dentistry	20FN1209ADV	College of Dentistry website
Oral and Maxillofacial Surgery (https://dentistry.uic.edu/programs/advanced-specialty-programs)	Dentistry	20FN1520ADV	College of Dentistry website
Orthodontics (https://dentistry.uic.edu/programs/advanced-specialty-programs)	Dentistry	20FN1530ADV	College of Dentistry website
Pediatric Dentistry (https://dentistry.uic.edu/programs/advanced-specialty-programs)	Dentistry	20FN1553ADV	College of Dentistry website
Periodontics (https://dentistry.uic.edu/programs/advanced-specialty-programs)	Dentistry	20FN1559ADV	College of Dentistry website
Prosthodontics (https://dentistry.uic.edu/programs/advanced-specialty-programs)	Dentistry	20FN1622ADV	College of Dentistry website

Interdepartmental Graduate Concentrations

Below is a list of interdepartmental graduate concentrations and their home colleges. The *Graduate Catalog* provides a detailed description of these concentrations and a list of the participating graduate programs.

Interdepartmental Graduate Concentrations

- Cardiovascular Science (p. 202): College of Medicine
- Central and Eastern European Studies (p. 151): College of Liberal Arts and Sciences
- Gender and Women's Studies (p. 168): College of Liberal Arts and Sciences
- Latin American and Latino Studies (p. 179): College of Liberal Arts and Sciences
- Neuroscience (p. 146): Graduate College
- Second Language Teaching (p. 189): College of Liberal Arts and Sciences
- Survey Research Methodology (p. 146): Graduate College
- Violence Studies (p. 252): College of Liberal Arts and Sciences and Jane Addams College of Social Work
- Women's Health (p. 220): College of Nursing

Program Updates and Changes

The online catalog is updated as program and requirement changes are approved. If the same program is revised more than once, the new requirements replace previous requirements. All of the links below refer users to the most recent requirements.

Please check back soon for program updates and changes.

Colleges & Schools

- College of Applied Health Sciences (p. 48)
- College of Architecture, Design, and the Arts (p. 69)
- College of Business Administration (p. 84)
- College of Dentistry (p. 102)
- College of Education (p. 105)
- College of Engineering (p. 124)
- Graduate College (p. 143)
- College of Liberal Arts and Sciences (p. 147)
- College of Medicine (p. 199)
- College of Nursing (p. 216)
- College of Pharmacy (p. 221)
- School of Public Health (p. 235)
- Jane Addams College of Social Work (p. 251)
- College of Urban Planning and Public Affairs (p. 254)
- Council on Teacher Education (p. 261)
- Additional Opportunities for Graduate and Professional Study (p. 263)

College of Applied Health Sciences

- Biomedical and Health Informatics (p. 48) (PhD)
- Biomedical Visualization (p. 50) (MS)
- Disability and Human Development (p. 52) (MS)
- Disability Studies (p. 53) (PhD)
- Health Informatics (p. 54) (MS, MS/PharmD)
- Health Informatics (p. 58) (IBHE-Approved Certificate)
- Health Information Management (p. 60) (IBHE-Approved Certificate)
- Kinesiology (p. 61) (MS)
- Kinesiology and Nutrition (p. 63) (PhD)
- Nutrition (p. 63) (MS)
- Occupational Therapy (p. 64) (MS)
- Rehabilitation Sciences (p. 66) (MS)
- Rehabilitation Sciences (p. 67) (PhD)
- Occupational Therapy (p. 68) (Post-Professional Program: OTD)
- Physical Therapy (p. 69) (Professional Program: DPT)

Biomedical and Health Informatics

Mailing Address:

Office of Graduate Programs (MC 530)
Biomedical and Health Information Sciences
College of Applied Health Sciences
University of Illinois at Chicago
1919 West Taylor Street, Room 250 AHSB
Chicago, Illinois 60612-7249

Contact Information:

Campus Location: 250 AHSB
(312) 996-7337

applyuicphdbhi@uic.edu

ahs.uic.edu/biomedical-health-information-sciences

Administration:

Department Head: Dr. Anthony Faiola

Director of Graduate Studies: Dr. Annette L. Valenta

Program Codes:

20FS5503PHD

UIC's PhD in Biomedical and Health Informatics (BHI) prepares future academicians and healthcare industry leaders. Students will join those who are advancing new ideas to enable complex decision-making and promote health information technology. Today's decision-making is increasingly driven by data and collaborative practice. Health information technology is both productive and disruptive, and technology is in the hands of more people than ever before. Now people must overcome the usability challenges that have emerged and mine the data that technology is producing.

The program focuses on research, scholarship and interprofessionalism, working in teams that include a range of professions and settings. The curriculum prepares students to solve today's complex knowledge management issues—and ensure that these solutions are effective for the healthcare professionals who use them.

The program is structured to be delivered face-to-face, full-time, using an extensive mentorship model. It is contemporary in terms of technology-based learning, with a small number of courses delivered online or in a blended model.

Admission and Degree Requirements

- PhD in Biomedical and Health Informatics (p. 48)

PhD in Biomedical and Health Informatics

Admission Requirements

Applications are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Master's degree in health informatics or related field is preferred. Transfer of graduate credits from another institution will be handled on a course-by-course basis. The complete prior credits transfer process (<http://grad.uic.edu/transfer-credit>) is described on the Graduate College website. Exceptional applicants who have completed a Bachelor of Science degree in health informatics or a related field, and wish to pursue a PhD will be considered for "Direct PhD Admission." Such students will pursue the PhD degree without the requirement of first completing a master's degree. Direct PhD Admission is competitive. For fullest consideration, any student seeking admission should adhere to the early deadlines listed on the Graduate College website.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and for all graduate degrees. In addition to the previous requirements, the cumulative GPA for any graduate-level course work must be at least 3.00/4.00.
- **Tests Required** GRE General Test with a minimum score of 152 (56th percentile) on the verbal and 151 (56th percentile) on the

quantitative sections. The GRE General Test is *recommended* for all applicants and *required* for financial aid applicants including those seeking assistantships, fellowships, and all BHIS stipends and tuition waivers; applicants with no prior master's degree; applicants holding a master's degree with a cumulative GPA less than 3.50/4.00; and applicants with degrees awarded outside of the United States and Canada.

- **Minimum English Competency Test Score** All international students are required to submit Test of English as a Foreign Language (TOEFL), IELTS (International English Language Testing System), or PTE-Academic scores.
 - **TOEFL** Applicants taking the iBT Internet-based TOEFL must have a minimum score of 95, with subscores of Reading 24, Listening 22, Speaking 24, and Writing 24. Applicants taking the New paper-based TOEFL (after August 2018), must have a minimum score of 60, with subscores of Reading 19, Listening 17, Writing 21. If the applicant has taken the Institutional Testing paper-based TOEFL (prior to August 2018), minimum scores in the range of 585–600 will be considered; in addition, the applicant must take the Test of Written English and submit scores in the range of 5–6. **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, must be on letterhead. Recommenders should explain the context in which they have worked with and know the person about whom they are writing a recommendation. Recommenders should explore the student's scholarly abilities, professionalism, organizational skills, and provide any other insights into the applicant's qualities that demonstrate the applicant's suitability for work at the doctorate level.
- **Personal Statement** Required. The statement should address the applicant's goals for graduate study, career development, teaching, and research experience.
- **Current Curriculum Vitae** Required. Include scholarly activities and publications to date.
- **Other Requirements** Successful completion of basic computer programming course, preferably Python. This can be fulfilled (with permission of the Director of Graduate Studies) through completion of a nationally recognized MOOC and submission of a signed course certificate as proof of completion. This prerequisite may be waived for those with comparable experience. Prerequisites HIM 486 and BHIS 406. Prerequisite courses are available online and are taught each semester, including summer session. BHIS 406 may be waived for applicants who have worked in an English-speaking healthcare facility, who are licensed clinicians, who have taken medical terminology within the past five years, or who pass proficiency exams. The BHIS 406 proficiency exam is in current use and is available through the Director of Graduate Studies.
- **Deadlines** Application deadlines for this program are listed on the Graduate College website (<http://grad.uic.edu/deadlines>).

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 beyond the baccalaureate.
- **Course Work** Students entering with an MS in Health Informatics earned at UIC may be allowed a maximum of 32 credit hours toward the PhD, depending on the electives taken. These students will

develop an academic course plan, with approval of their primary advisor, that ensures their completion of any remaining core courses required, as well as additional elective course work in one or both tracks to fulfill the remaining course credit hours required for the PhD.

Course Title Required Core Courses (35 hours)

AHS 511	Biostatistics I
BHIS 499	Information Sources in Biomedical & Health Information Sciences
BHIS 501	Methods in Biomedical and Health Informatics I
BHIS 502	Methods in Biomedical and Health Informatics II
BHIS 503	Communication Skills in Health Informatics
BHIS 505	Ethics and Legal Issues in Health Informatics
BHIS 507	Literature Reviews and Evidence Synthesis in Health Informatics
BHIS 510	Health Care Information Systems
BHIS 531	Health Information Technology and Informatics in Interprofessional Collaborative Practice
BHIS 591	Research Rotations in Biomedical and Health Informatics (2 hours required for the PhD)
BHIS 592	Colloquium in Biomedical and Health Informatics (2 hours required for the PhD)
BHIS 595	Seminar in Biomedical and Health Information Sciences (2 hours required for PhD)
GC 501	Scientific Integrity and Responsible Research

Electives (13–21 hours)

Select 13 to 21 hours in one of the following elective tracks:

Track 1: Systems Science in BHI

AHS 512	Biostatistics II (Required)
BHIS 509	Informatics for the Clinical Investigator
BHIS 517	Health Care Information Security
BHIS 520	Health Information Systems Analysis and Design
BHIS 527	Knowledge Management in Healthcare Organizations
BHIS 529	Transforming Healthcare using Business Intelligence and Predictive Analytics
BHIS 554	Health Informatics Business Intelligence Tools and Application
BHIS 560	Health Care Systems and Personalized Medicine
CS 421	Natural Language Processing
CS 424	Visualization and Visual Analytics
ECON 555	Health Economics I
ECON 556	Health Economics II

MATH 419	Models in Applied Mathematics
Track 2: Social and Organizational Sciences in BHI	
BHIS 504	Methods in Qualitative Inquiry
BHIS 506	Health Information Technology Evaluation
BHIS 508	Q Research Methodology ? Qualitative Research
BHIS 521	Process Innovation with Health Information Technology
BHIS 525	Social and Organizational Issues in Health Informatics
BHIS 534	Health Information Technology and Patient Safety
BHIS 535	Organizational Dynamics and Health Informatics
BHIS 543	Health Care Project Management
BHIS 570	Human Factors and Cognition in Health Information Technology
COMM 416	Conflict and Communication
HPA 444	Strategic Planning and Budgeting
HPA 451	Health Care Finance I
IE 441	Ergonomics and Human Factors

• Examinations

- **Preliminary Examination:** Required. A written and oral test of core competencies is required to evaluate the student's knowledge of the broad area of biomedical and health informatics and his or her specific content area. All students must take an examination prepared individually by the examination committee following the completion of all course work.
- **Dissertation Proposal Examination:** Required. Upon completion of the comprehensive preliminary exam, the dissertation proposal must be defended before the student's dissertation committee (committee approved by the Graduate College).
- **Dissertation Defense:** Required. A written dissertation with oral defense at a public session before the dissertation committee and other members of the academic community is required.
- **Dissertation** Required. Students must earn 40 to 48 semester hours in BHIS 599. Each student will be required to present two research seminars prior to graduation (mid-thesis and public PhD thesis presentation). Students must be registered during the semester of intended graduation.

Biomedical Visualization

Mailing Address:

Biomedical and Health Information Sciences (MC 530)
1919 West Taylor Street
Chicago, IL 60612-7249

Contact Information:

Campus Location: 250 AHSB
(312) 996-7337
jdaug@uic.edu
ahs.uic.edu/biomedical-health-information-sciences/admissions-and-programs/ms-in-biomedical-visualization

Administration:

Department Head: Dr. Anthony Faiola

Director of Graduate Studies: Eric Swirsky, JD
Program Director: John Daugherty

Program Codes:

20FS1075MS

The Department of Biomedical and Health Information Sciences (BHIS) offers a graduate program leading to the Master of Science (MS) in Biomedical Visualization. Biomedical Visualization is a multidisciplinary field that draws upon and integrates subject matter from a variety of disciplines (e.g. anatomy, biochemistry, genetics, molecular and cell biology, neuroscience, physiology, and surgery, as well as art, graphic design, animation, and computer science). The master's degree program in Biomedical Visualization is a terminal degree, and is most appropriate for students who wish to apply their knowledge through practice in academic, healthcare, or industry settings.

Admission and Degree Requirements

- MS in Biomedical Visualization (p. 50)

MS in Biomedical Visualization

Admission Requirements

Applications are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work must include general or introductory chemistry, comparative anatomy (or an advanced anatomy course that includes mammalian dissection), and human physiology. Additional science courses must include two or more of the following: biochemistry, cell biology, developmental anatomy (vertebrate embryology), genetics, histology, immunology, molecular biology, neuroanatomy, or pharmacology. One or more courses in 2-D vector, 2-D raster, 3-D modeling, 2-D/3-D animation, interactive or motion media, or computer programming is required. Course work in drawing, life drawing, painting, and digital imaging is highly recommended. Course work in computer programming is recommended for applicants interested in interactive media.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and for all cumulative graduate work previously taken.
- **Transcripts** Submit unofficial copies of official transcripts from institutions where degrees were earned, and transcripts from all colleges and universities attended within the last eight years. A link to upload will be provided by the Office of Admissions and Records five to seven days after application is completed.
- **Tests Required** GRE General Test that includes Verbal, Quantitative, and Writing assessment. Preference will be given to applicants with a combined Quantitative and Verbal score above 300.
- **Minimum English Competency Test Score**
 - **TOEFL** Applicants taking the iBT Internet-based TOEFL must have a minimum score of 95, with subscores of Reading 24, Listening 22, Speaking 24, and Writing 24. Applicants taking the New Paper-Based TOEFL (after August 2018) must have a minimum score of 60, with subscores of Reading 19, Listening 17, Writing 21. If the applicant has taken the Institutional Testing Paper-Based TOEFL (prior to August 2018), minimum scores in the range of 585–600 will be considered; in addition, the applicant

must take the Test of Written English and submit scores in the range of 5–6. **OR**,

- **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from instructors or employers. Letters must be on letterhead and can be uploaded to the OAR site.
- **Personal Statement** The statement should address the applicant's goals for graduate study and career development.
- **Other Requirements** A personal interview with departmental faculty is required. Additionally, a portfolio review by departmental faculty is required. A portfolio of 20 original images must be submitted. The 20 original images must include six full-figure drawings (not paintings) from the nude model that include gestures, short poses and long poses; one drawing of the human hand; one portrait drawing; one black and white tone composition from observation using all basic forms: cube, cone, cylinder, pyramid, and sphere; one still life drawing or painting in color that includes both organic and geometric forms which demonstrates form, volume, texture, and convincing spatial relationships. These 10 images must be created from direct observation, not photographic references. The additional 10 images may include general drawing (pages from sketchbooks encouraged), figure drawing, color media, digital media, graphic design, and sculpture. Medical subject matter images are discouraged.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 46–49.
- **Course Work**

Course Title

Required Core Courses

ANAT 441	Gross Human Anatomy
BHIS 405	Medical Sciences and Human Pathophysiology
BHIS 499	Information Sources in Biomedical & Health Information Sciences
BHIS 500	Strategic Inquiry in Biomedical and Health Information Sciences
BHIS 595	Seminar in Biomedical and Health Information Sciences
BVIS 502	Clinical Sciences for Biomedical Visualization
BVIS 505	Visual Learning and Visual Thinking I
BVIS 510	Anatomical Visualization
BVIS 518	Web Development
BVIS 552	Graphic Design
BVIS 575	Business Practices
BVIS 595	Seminar in Biomedical Visualization

And at least one of the following:

BVIS 560	Molecular Pharmacology for Biomedical Visualization
GEMS 501	Biochemistry

GEMS 502	Molecular Biology
GEMS 503	Cell Biology
NEUS 501	Foundations of Neuroscience I

Selectives

Select 10 hours from the following:

ANAT/OSCI 544	Advanced Craniofacial Anatomy
ART 452	Informational Aesthetics I
ART 453	Informational Aesthetics II
ART 454	3D Space I: Modeling
ART 455	3D Space II: Animation
ART 457	Interactive 3D
BVIS 500	Biomedical Visualization Techniques
BVIS 519	Modeling I
BVIS 520	Modeling II
BVIS 522	Illustration Techniques
BVIS 530	Surgical Illustration
BVIS 532	Introduction to Anaplastology & Prosthesis Fabrication
BVIS 535	Visual Learning and Visual Thinking II
BVIS 538	Medical Legal Visualization
BVIS 541	Animation I
BVIS 542	Animation II
BVIS 543	Animation III
BVIS 544	Animation IV
BVIS 546	Virtual Reality and Stereography in Biomedical Visualization
BVIS 548	Advanced Illustration Techniques
BVIS 554	Techniques and Technology in Anaplastology
BVIS 555	Clinical Anaplastology
BVIS 562	Advanced Graphic Design
BVIS 580	Practicum in Biomedical Visualization
BVIS 594	Special Topics in Biomedical Visualization
BVIS 596	Independent Study
CS 426	Video Game Design and Development
GEMS 515	Receptor Pharmacology and Cell Signaling
IE 494	Special Topics in Industrial Engineering
NEUS 403	Human Neuroanatomy
NEUS 502	Foundations of Neuroscience II
PCOL 540	Ion Channels: Structure, Function, Pharmacology and Pathology

Additional courses may be taken with the approval of advisor and instructor if in another college.

- **Thesis, Project, or Course-Work-Only Options** Thesis or project required. No other options are available.
 - *Thesis*: Students must earn at least 7 hours in BVIS 598.
 - *Project*: Students must earn at least 4 hours in BVIS 597.
- **Other Requirements**
 - *Continuous Registration*: Students who have completed all degree requirements except the thesis/project must register for zero semester hours to maintain continuity of registration.

Disability and Human Development

Mailing Address:

Office of Student Affairs (MC 626)
Department of Disability and Human Development
1640 West Roosevelt Road
Chicago, IL 60608-6904

Contact Information:

Campus Location: 207 DHSP
(312) 996-1508
maitha@uic.edu
ahs.uic.edu/disability-human-development

Administration:

Head of the Department: Tamar Heller
Director of Graduate Studies: Sarah Parker Harris
Academic Coordinator: Maitha Abogado, maitha@uic.edu

Program Codes:

20FS1165MS

Please note: The Master of Science in Disability and Human Development has been suspended effective Fall 2014. Contact the department for more information.

The Department of Disability and Human Development (DHD) offers work leading to the Master of Science in Disability and Human Development. Study and research are available in the concentrations of:

1. Disability Studies and Social Policy
2. Rehabilitation Technology

An interdepartmental concentration in Gender and Women's Studies is available to students in this program. The program articulates closely with the PhD program in Disability Studies. For further information on the Doctor of Philosophy in Disability Studies, see Disability Studies (p. 53) in the *College of Applied Health Sciences* section of the catalog.

Admission and Degree Requirements

- MS in Disability and Human Development (p. 52) (suspended)

MS in Disability and Human Development

Please note: The Master of Science in Disability and Human Development has been suspended effective Fall 2014. Contact the department for more information.

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study. In exceptional cases applicants having a lower GPA may be admitted if they can

demonstrate substantial evidence of their ability to complete the program successfully.

- **Tests Required** GRE General with a combined verbal and quantitative score of 297.
- **Minimum English Competency Test Score** (for international applicants)
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Program Application** Required.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the minimum requirements of the Graduate College, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** This program requires a minimum of 36 semester hours of credit. At least 12 of these 36 hours must be attained in courses at the 500 level. A minimum of 13 elective hours must be taken. A maximum of 25% of the 36 hours (9 semester hours) may be transferred from accredited and acceptable graduate study at other institutions. Therefore, all students are required to earn a minimum of 27 semester hours of credit in formal course work and thesis/project work within the Master of Science program. Thesis research or thesis project credit may not exceed 40% of the required 36 hours, or a maximum of 14 hours.

Course Title

Required Core Courses

DHD 401	Foundations of Disability and Human Development
DHD 510	Concepts in Interdisciplinary Research on Disability

Concentration Courses

Disability Studies and Social Policy—Must complete the following two additional courses:

DHD 581	Disability Policy I: Foundations of Disability Policy
DHD 570	Disability and Culture

Rehabilitation Technology—Must complete the following two additional courses:

DHD 440	Introduction to Assistive Technology: Principles and Practice
DHD 551 or DHD 565	Computers, Communication and Controls in Rehabilitation Technology Research Methodology and Outcomes Measures in Rehabilitation Technology

Electives

Minimum of 13 hours

- **Comprehensive Examination** A written comprehensive examination is required only for students who do not elect the thesis option.
- **Thesis, Project, or Course-Work-Only Options** Thesis or project required. No other options are available.
 - *Thesis:* A thesis is strongly recommended for students interested in pursuing careers in scholarship or research. Students electing a thesis must complete either DHD 546 or DHD 515 or an equivalent graduate-level statistics course, and must complete at least 8 hours of DHD 598.
 - *Project:* Students must complete at least 4 hours of DHD 597. Students electing the project option must complete an additional 7 semester hours of course work to reach the 36 hours required for the degree. The additional hours may be taken in the form of elective courses or project hours.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling for a concentration in Gender and Women's Studies after consulting with their graduate advisor. See *Gender and Women's Studies* in the *College of Liberal Arts and Sciences* section for more information.

Disability Studies

Mailing Address:

Office of Student Affairs (MC 626)
Department of Disability and Human Development
1640 West Roosevelt Road
Chicago, IL 60608-6904

Contact Information:

Campus Location: 207 DHSP
(312) 996-1508
dhdsa@uic.edu
ahs.uic.edu/disability-human-development

Administration:

Department Head: Tamar Heller
Director of Graduate Studies: Sarah Parker Harris
Academic Coordinator: Maitha Abogado

Program Codes:

20FS1166PHD

The Department of Disability and Human Development offers work leading to the Doctor of Philosophy in Disability Studies. The department also offers the Master of Science program in Disability and Human Development; see that section of the catalog for more information. An interdepartmental concentration in Gender and Women's Studies is available to students in these degree programs.

Admission and Degree Requirements

- PhD in Disability Studies (p. 53)

PhD in Disability Studies

Admission Requirements

Applicants will be considered on an individual basis by the admission committee for the doctoral program in Disability Studies. Individuals who fail to meet one or more criteria for admission may be admitted conditionally if their applications are otherwise strong and the applicant agrees to work with her/his mentor to address these gaps through courses and other recommended work.

To establish a mentor relationship, all applicants for the program are strongly encouraged to meet one or more faculty members whose research interests most closely match those of the student. The coordinator of the PhD program will arrange such meetings for applicants upon request.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Prior Degrees** A master's degree is not required but is recommended for admission to the program.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and a minimum of 3.00/4.00 for all work beyond the baccalaureate level.
- **Tests Required** GRE General with a combined verbal and quantitative score of 297.
- **Minimum English Competency Test Score (for international applicants)**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

The Disability Studies Program is designed primarily as a full-time course of study. Students who are full time will be expected to maintain a course load of three or more classes per semester. Each student will have an advisor chosen from the faculty of the program. The advisor will monitor the student's progress through the program and serve as the chair for the dissertation committee.

- **Minimum Semester Hours Required** 96 semester hours beyond the baccalaureate degree.
- **Course Work**

Course	Title
--------	-------

Required Courses

DHD 501	Disability Studies I
DHD 502	Disability Studies II

DHD 510	Concepts in Interdisciplinary Research on Disability
DHD 541	Advanced Concepts in Disability Research
DHD 592	Interdisciplinary Seminar in Disability Studies (two hours)

At least two research methods courses appropriate to the student's research interests are chosen with an advisor and must total a minimum of 9 additional credit hours.

Elective Courses

24 semester hours of study in a content area, chosen in consultation with the student's advisor. At least 12 hours must be from within the College of Applied Health Sciences.

Examinations

- **Preliminary Examination:** Required, written and oral.
- **Dissertation** Required. A minimum of 24 semester hours required. The dissertation must be defended at a public session before the dissertation committee and other members of the academic community.
- **Other Requirements** Students entering the program with a baccalaureate degree are required to participate in a research project approved by their advisor. Students entering with a master's degree may have this requirement waived if they have completed equivalent work on a master's thesis.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling for a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Health Informatics

Mailing Address:

Office of Graduate Programs (MC 530)
Biomedical and Health Information Sciences
College of Applied Health Sciences
University of Illinois at Chicago
1919 West Taylor Street, Room 250 AHSB
Chicago, Illinois 60612-7249

Contact Information:

Campus Location: 250 AHSB
(866) 674-4842
admissionsuic@healthinformatics.uic.edu
Online Masters in Health Informatics: healthinformatics.uic.edu/lpap-hicombo/?Access_Code=UIC-Health-SEO2&utm_campaign=UIC-HEALTH-seo2

Administration:

Department Head: Dr. Anthony Faiola
Director of Graduate Studies: Eric Swirsky, JD, MA
Program Director: Dr. Miriam Isola

Program Codes:

20FS1303MSU

The Department of Biomedical and Health Information Sciences (BHIS) offers course work leading to an online Master of Science in Health Informatics (MSHI). Health Informatics is the science of healthcare-related information, encompassing clinical care and clinical, financial, IT, and enterprise management. A concentration in Health Data Science is available for students pursuing the MSHI who desire additional competencies in health data analytics and data science. BHIS participates in a joint degree program with the College of Pharmacy titled Doctor of Pharmacy/MS In Health Informatics. An online postmaster's IBHE-Approved Certificate in Health Informatics is available for healthcare and IT professionals who already have a master's degree. BHIS also offers the MS in Biomedical Visualization, as well as an online postbaccalaureate certificate in Health Information Management (HIM), and an on-campus and online undergraduate bachelor's degree in HIM.

Visit the Online MS in Health Informatics page to download a program brochure (http://healthinformatics.uic.edu/lpap-mshi/?Access_Code=UIC-HEALTH-SEO2&utm_campaign=UIC-HEALTH-SEO2).

Admission and Degree Requirements

- MS in Health Informatics (p. 54) (Online)
- MS in Health Informatics/Doctor of Pharmacy (p. 56)
- MS in Health Informatics/MS in Nursing - **Please note:** The MS in Health Informatics/MS in Nursing has been suspended effective Fall 2014. Contact the department for more information.

MS in Health Informatics (Online)

Admission Requirements

Applicants will be considered on an individual basis by the BHIS Committee on Academic Affairs. Individuals determined to be deficient in one or more areas may be recommended to the Graduate College for admission upon the condition that any deficiencies are remedied through appropriate course work.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** From an accredited institution that is equivalent to a U.S. bachelor's degree.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study or for all terminal graduate degrees. In addition to the previous requirements, the cumulative GPA for any graduate-level course work must be at least 3.00/4.00.
- **Minimum English Competency Test Score**
 - **TOEFL** If the applicant has taken the paper-based TOEFL, minimum scores in the range of 585–600 will be considered; in addition, the applicant must take the Test of Written English and submit scores in the range of 5–6. Applicants taking the iBT Internet-based TOEFL must have a minimum score of 95, with subscores of Reading 24, Listening 22, Speaking 24, and Writing 24. **OR,**
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR,**
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 51, Speaking 53, and Writing 56.
- **Transcripts** Registrar-issued transcripts required from the following:
 - All colleges or universities attended that conferred a degree and any earned credit hours

- All institutions where post-bachelor's course work was completed and credited

Transcripts must state degree conferred from awarding institution, including grading scale legends, transcript key, mark up sheets (usually on the back of the transcript).

International students should also refer to these requirements for international applicants (<https://admissions.uic.edu/graduate-professional/requirements-deadlines/international-requirements>).

- **Letters of Recommendation** Two required using the program's criteria.
- **Personal Statement** Required. The statement should address the questions on the form provided in the application.
- **Resume** Applicant should submit a resume that highlights education and work experience.
- **Other Requirements** Prior academic work must include a course in basic computing skills (or comparable experience) and one course in graduate-level basic statistics taken within the last five years for students in the project research and thesis tracks. The latter may be taken upon matriculation. The following prerequisites for the health informatics program may be taken upon matriculation, as equivalent course work, or as healthcare experience: HIM 486 and BHIS 406.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Course Title

Prerequisites

This degree requires completion of the following prerequisite courses (or equivalent course work, professional experience, or demonstration of proficiency). These courses are most typically taken upon admission to the degree program.

HIM 486	Foundations of Health Information Management
BHIS 406	Medical Terminology for Health Information Management

- **Minimum Semester Hours Required** 38.
- **Course Work**

Course Title

Required Courses for All Tracks

BHIS 437	Health Care Data
BHIS 499	Information Sources in Biomedical & Health Information Sciences
BHIS 503	Communication Skills in Health Informatics
BHIS 505	Ethics and Legal Issues in Health Informatics
BHIS 510	Health Care Information Systems
BHIS 515	Management of Health Care Communication Systems
BHIS 520	Health Information Systems Analysis and Design
BHIS 525	Social and Organizational Issues in Health Informatics

BHIS 593	Health Informatics Capstone Experience
----------	--

Required Courses for Project and Thesis Research Tracks

BHIS 500	Strategic Inquiry in Biomedical and Health Information Sciences
BHIS 595	Seminar in Biomedical and Health Information Sciences
BHIS 597	Project Research in Biomedical and Health Information Sciences
or BHIS 598	Thesis Research in Biomedical and Health Information Sciences

Required Courses for Course-Work-Only Track

BHIS 530	Topics in Health Informatics
----------	------------------------------

Electives

Choice of electives to reach the minimum 38 hours should be guided, in consultation with the advisor, by the area of interest and the student's professional experience.

Course-Work-Only Track Recommended Electives

BHIS 508	Q Research Methodology ? Qualitative Research
BHIS 509	Informatics for the Clinical Investigator
BHIS 511	Application of Health Care Information Systems
BHIS 514	Patient Safety Topics in Health Informatics
BHIS 517	Health Care Information Security
BHIS 527	Knowledge Management in Healthcare Organizations
BHIS 528	Consumer Health Informatics
BHIS 529	Transforming Healthcare using Business Intelligence and Predictive Analytics
BHIS 532	Theoretical Concepts of Clinical Decision Support Systems
BHIS 533	Practical Implementation of Clinical Decision Support Systems
BHIS 537	Health Care I.T. Vendor Management
BHIS 538	Health Care I.T. Administration
BHIS 543	Health Care Project Management
BHIS 546	Leadership Development in Health Informatics
BHIS 554	Health Informatics Business Intelligence Tools and Application
BHIS 580	Practicum in Health Informatics

Concentration in Health Data Science

Course Title

Concentration Requirements

BHIS 540	Essentials of Health Data Science
BHIS 575	Applied Statistics for Health Data Science

Select two of the following:

BHIS 527	Knowledge Management in Healthcare Organizations
----------	--

BHIS 529	Transforming Healthcare using Business Intelligence and Predictive Analytics
BHIS 532	Theoretical Concepts of Clinical Decision Support Systems
BHIS 533	Practical Implementation of Clinical Decision Support Systems
BHIS 541	Health Data Analytics
BHIS 542	Artificial Intelligence
BHIS 554	Health Informatics Business Intelligence Tools and Application
BHIS 561	Programming for Health Analytics
BHIS 567	Healthcare Data Visualization

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Option**
 - *Thesis*: Students must earn at least 8 hours in BHIS 598.
 - *Project*: Students must earn at least 4 hours in BHIS 597.
 - *Course Work Only*: Requires course work as indicated above and electives to total a minimum of 38 credit hours.
- **Other Requirements**
 - *Continuous Registration*: Students who have completed all degree requirements except the thesis/project must register for zero credit hours to maintain continuous registration.

Technical Requirements

- **Computer Literacy** All students enrolled in this program are expected to have working knowledge of the following: microcomputer operating system, word processing, spreadsheets, electronic mail, Internet browsers.
- **Technology Recommendations** The student should have access to a computer with the following minimum requirements:

PC Users

- **Processor** Any current i5 or i7 processor
- **Video Card** Built-in graphics card acceptable for most cases, but will not be sufficient for high-end graphics work. Any current mid-range (\$300-\$400) graphics card should be acceptable for most graphics work.
- **Memory** 4 GB RAM minimum, 8–16 GB recommended
- **Hard Drive** 250 GB or more with 100 GB free space preferred
- **Modem** A cable or DSL connection
- **Sound Card** Any current sound card is acceptable
- **Monitor** 17-inch minimum, larger recommended
- **Operating System** Windows 7, Windows 8.1, Windows 10
- **Software**
 - An active antivirus program and an office suite such as Microsoft Office 2013
 - Adobe Acrobat Reader DC (<http://www.adobe.com/products/acrobat/readstep2.html>) or later
 - Internet Explorer 11.x or later OR Mozilla Firefox ESR
 - Flash plug-in (latest version)
 - Java plug-in (latest version)

- **High speed broadband access** Wireless networks are acceptable for static web pages but are not sufficient for working in a learning management system.

MAC Users

- **Processor** Intel i5 or i7 processor, running Mac OS 10.9.5 or higher
- **Memory** Minimum of 8 GB RAM
- **Hard Drive** 500 GB Serial ATA HD; 128 GB or 256 GB solid state drive recommended
- **Software**
 - An active antivirus program and an office suite such as Microsoft Office 2013
 - Adobe Acrobat Reader DC (<http://www.adobe.com/products/acrobat/readstep2.html>)
 - Safari 8 OR Mozilla Firefox ESR
 - Flash plug-in (latest version)
 - Java plug-in (latest version)
- **High speed broadband access** Depending on the bandwidth requirement for course work applications, wireless networks may or may not be sufficient for working in a learning management system.

MS in Health Informatics/Doctor of Pharmacy

Admission Requirements

To be admitted to the joint program, a student must meet the admissions criteria of each individual degree program. Students are considered for admission to the PharmD program with a minimum of 62 semester hours of accrued undergraduate credit; however, the MS in Health Informatics requires an earned bachelor's degree. For students who apply to the PharmD without a baccalaureate degree, the program provides a course planner showing the sequence of course work that meets the intent of the previously earned bachelor's degree admissions requirement for the MS. Students will be permitted to take BHIS 460, available to upper-level undergraduate students, in the fall of their second year in the PharmD curriculum. They will be accepted to the MS in Health Informatics the spring of their second year, at the point in the PharmD curriculum in which they will have accrued 128 semester hours—the baccalaureate equivalent.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 153–157.
- **Course Work**

Course	Title
Core Courses in Pharmacy	
PHAR 410	Integrated Physiology
PHAR 411	Introduction Pharmacy Practice
PHAR 412	Introductory Pharmacy Practice (IPPE): Community
PHAR 413	Introductory Pharmacy Practice Experience (IPPE): Hospital

PHAR 414	Introductory Pharmacy Practice (IPPE): Introduction to Patient Care
PHAR 422	Fundamentals of Drug Action
PHAR 423	Biomedical Chemistry
PHAR 431	Pharmaceutics I - Pharmaceutics Principles, Drug Delivery Systems, and Calculations
PHAR 432	Pharmaceutics II ? Pharmaceutical Dosage Forms and Calculations
PHAR 433	Pharmaceutics III ? Complex Dosage Forms and Calculations
PHAR 434	Pharmaceutics IV ? Drug Delivery Systems Design and Calculations Competency
PHAR 435	Pharmacokinetics
PHAR 438	Introduction to Drug Information
PHAR 439	Pharmacoepidemiology and Biostatistical Reasoning
PHAR 440	Evidence-Based Medicine
PHAR 461	Pharmacy and the U.S. Healthcare System
PHAR 462	Social and Behavioral Pharmacy
PHAR 463	Personal and Professional Development
PHAR 464	Patient Safety
PHAR 465	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 1
PHAR 466	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 2
PHAR 467	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 3
PHAR 468	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 4
PHAR 469	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 5
PHAR 470	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 6
PHAR 471	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 7
PHAR 472	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 8
PHAR 501	Pathophysiology, Drug Action, and Therapeutics (PDAT) 1: Self Care
PHAR 502	Pathophysiology, Drug Action, and Therapeutics (PDAT) 2: GI/Endocrine
PHAR 503	Pathophysiology, Drug Action, and Therapeutics (PDAT) 3: Renal, Electrolytes, and Nutrition

PHAR 504	Pathophysiology, Drug Action, and Therapeutics (PDAT) 4: Immunology/Respiratory
PHAR 505	Pathophysiology, Drug Action, and Therapeutics (PDAT) 5: Cardiovascular
PHAR 506	Pathophysiology, Drug Action, and Therapeutics (PDAT) 6: Infectious Diseases
PHAR 507	Pathophysiology, Drug Action, and Therapeutics (PDAT) 7: Neurology, Psychiatry, and Pain
PHAR 508	Pathophysiology, Drug Action, and Therapeutics (PDAT) 8: Special Topics
PHAR 509	Pathophysiology, Drug Action, and Therapeutics (PDAT) 9: Hematology and Oncology
PHAR 510	Pathophysiology, Drug Action, and Therapeutics (PDAT) 10: Advanced Disease Management
PHAR 515	Patient Care: Institutional/Hospital
PHAR 516	Patient Care: Ambulatory Care/Community
PHAR 520	Applied Pharmaceutics, Pharmacokinetics, and Pharmacogenomics
PHAR 565	Pharmacoeconomics and Payment
PHAR 566	Management and Informatics
PHAR 567	Pharmacy Law and Ethics

Clerkship Courses in Pharmacy

28 hours

Core Courses in Health Informatics

BHIS 437	Health Care Data
BHIS 499	Information Sources in Biomedical & Health Information Sciences
BHIS 503	Communication Skills in Health Informatics
BHIS 505	Ethics and Legal Issues in Health Informatics
BHIS 510	Health Care Information Systems
BHIS 515	Management of Health Care Communication Systems
BHIS 520	Health Information Systems Analysis and Design
BHIS 525	Social and Organizational Issues in Health Informatics
BHIS 593	Health Informatics Capstone Experience

- **Thesis, Project, or Course-Work-Only Option** Thesis or project. No other options are available.

Technical Requirements

- **Computer Literacy** All students enrolled in this program are expected to have working knowledge of the following: microcomputer operating system, word processing, spreadsheets, electronic mail, Internet browsers.

- **Technology Recommendations** The student should have access to a computer with the following minimum requirements:

PC Users

- **Processor** Any current i5 or i7 processor
- **Video Card** Built-in graphics card acceptable for most cases, but will not be sufficient for high-end graphics work. Any current mid-range (\$300-\$400) graphics card should be acceptable for most graphics work.
- **Memory** 4 GB RAM minimum, 8–16 GB recommended
- **Hard Drive** 250 GB or more with 100 GB free space preferred
- **Modem** A cable or DSL connection
- **Sound Card** Any current sound card is acceptable
- **Monitor** 17-inch minimum, larger recommended
- **Operating System** Windows 7, Windows 8.1, Windows 10
- **Software**
 - An active antivirus program and an office suite such as Microsoft Office 2013
 - Adobe Acrobat Reader DC (<http://www.adobe.com/products/acrobat/readstep2.html>) or later
 - Internet Explorer 11.x or later OR Mozilla Firefox ESR
 - Flash plug-in (latest version)
 - Java plug-in (latest version)
- **High speed broadband access** Wireless networks are acceptable for static web pages but are not sufficient for working in a learning management system.

MAC Users

- **Processor** Intel i5 or i7 processor, running Mac OS 10.9.5 or higher
- **Memory** Minimum of 8 GB RAM
- **Hard Drive** 500 GB Serial ATA HD; 128 GB or 256 GB solid state drive recommended
- **Software**
 - An active antivirus program and an office suite such as Microsoft Office 2013
 - Adobe Acrobat Reader DC (<http://www.adobe.com/products/acrobat/readstep2.html>)
 - Safari 8 OR Mozilla Firefox ESR
 - Flash plug-in (latest version)
 - Java plug-in (latest version)
- **High speed broadband access** Depending on the bandwidth requirement for course work applications, wireless networks may or may not be sufficient for working in a learning management system.

Health Informatics (IBHE-Approved Certificate)

Mailing Address:

Office of Graduate Programs (MC 530)
Biomedical and Health Information Sciences
1919 West Taylor Street
Chicago, IL 60612-7249

Contact Information:

Campus Location: 250 AHSB

(866) 674-4842

admissionsuic@healthinformatics.uic.edu

Online Health Informatics Certificate: healthinformatics.uic.edu/lpap-hicombo/?Access_Code=UIC-Health-SEO2&utm_campaign=UIC-HEALTH-seo2

Administration:

Department Head: Dr. Anthony Faiola

Director of Graduate Studies: Dr. Eric Swirsky

Program Director: Dr. Miriam Isola

Program Codes:

20FS1303CASU

UIC's online IBHE-approved postmaster's certificate in health informatics program provides opportunities for self-motivated, experienced healthcare or IT professionals who have already attained at least a master's-level degree, to attain high-level knowledge about the application and management of computers within the healthcare setting.

All courses are delivered using online instruction that provides quality learning in a structured environment for healthcare professionals, as well as those working in public health, health information or technology management, and management-level business professionals.

This certificate signifies that graduates are conversant in the implementation, operation, and control of health information systems. Course work emphasizes development of a state-of-the-art skill set and knowledge base grounded in healthcare information sciences.

Admission and Degree Requirements

- IBHE-Approved Certificate in Health Informatics (p. 58)

IBHE-Approved Certificate in Health Informatics

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** At minimum, a bachelor's degree from an accredited institution that is equivalent to a U.S. bachelor's **and** a master's or professional degree from any accredited graduate program is required. For those with an MBA, the degree must be granted either by UIC or another school accredited by AACSB International—The Association to Advance Collegiate Schools of Business.
- **Transcripts** An official transcript sent in a signed, sealed envelope from each postsecondary institution attended.
- **Grade Point Average** At least 3.00/4.00 for the terminal degree work.
- **Minimum English Competency Test Score**
 - **TOEFL** Applicants taking the iBT Internet-based TOEFL must have a minimum score of 95, with subscores of Reading 24, Listening 22, Speaking 24, and Writing 24. Applicants taking the New Paper-Based TOEFL (after August 2018) must have a minimum score of 60, with subscores of Reading 19, Listening 17, Writing 21. If the applicant has taken the Institutional Testing Paper-Based TOEFL (prior to August 2018), minimum scores in the range of 585–600 will be considered; in addition, the applicant

must take the Test of Written English and submit scores in the range of 5–6. **OR,**

- **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR,**
- **PTE-Academic** 54, with subscores of Reading 51, Listening 51, Speaking 53, and Writing 56.
- **Personal Statement** The statement should address questions on the form provided in the application.
- **Resume** Applicant should submit a resume that highlights education and work experience (applicant should have at least two years of work experience in industries that can directly translate to health informatics, such as healthcare, IT, health information management, consulting, or law. This excludes academic student jobs).
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Course Title

Prerequisites

This certificate requires completion of the following prerequisite courses (or equivalent course work or professional experience). These courses are most typically taken upon admission to the certificate program.

HIM 486	Foundations of Health Information Management
BHIS 406	Medical Terminology for Health Information Management
BHIS 460	Introduction to Health Informatics

- **Minimum Semester Hours Required** 24.
- **Course Work**

Course Title

Required Courses

BHIS 437	Health Care Data
BHIS 499	Information Sources in Biomedical & Health Information Sciences
BHIS 510	Health Care Information Systems
BHIS 515	Management of Health Care Communication Systems
BHIS 520	Health Information Systems Analysis and Design
BHIS 525	Social and Organizational Issues in Health Informatics
BHIS 530	Topics in Health Informatics

Course Title

Electives

Choice of electives to reach the minimum 24 hours should be guided, in consultation with the advisor, by the area of interest and the student's professional experience.

BHIS 517	Health Care Information Security
BHIS 527	Knowledge Management in Healthcare Organizations
BHIS 528	Consumer Health Informatics

BHIS 529	Transforming Healthcare using Business Intelligence and Predictive Analytics
BHIS 543	Health Care Project Management
BHIS 546	Leadership Development in Health Informatics
BHIS 554	Health Informatics Business Intelligence Tools and Application

Technical Requirements

- **Computer Literacy** All students enrolled in this program are expected to have working knowledge of the following: microcomputer operating system, word processing, spreadsheets, electronic mail, Internet browsers.
- **Technology Recommendations** The student should have access to a computer with the following minimum requirements:

PC Users

- **Processor** Any current i5 or i7 processor
- **Video Card** Built-in graphics card acceptable for most cases, but will not be sufficient for high-end graphics work. Any current mid-range (\$300-\$400) graphics card should be acceptable for most graphics work.
- **Memory** 4 GB RAM minimum, 8–16 GB recommended
- **Hard Drive** 250 GB or more with 100 GB free space preferred
- **Modem** A cable or DSL connection
- **Sound Card** Any current sound card is acceptable
- **Monitor** 17-inch minimum, larger recommended
- **Operating System** Windows 7, Windows 8.1, Windows 10
- **Software**
 - An active antivirus program and an office suite such as Microsoft Office 2013
 - Adobe Acrobat Reader DC (<http://www.adobe.com/products/acrobat/readstep2.html>) or later
 - Internet Explorer 11.x or later OR Mozilla Firefox ESR
 - Flash plug-in (latest version)
 - Java plug-in (latest version)
- **High speed broadband access** Wireless networks are acceptable for static web pages but are not sufficient for working in a learning management system.

MAC Users

- **Processor** Intel i5 or i7 processor, running Mac OS 10.9.5 or higher
- **Memory** Minimum of 8 GB RAM
- **Hard Drive** 500 GB Serial ATA HD; 128 GB or 256 GB solid state drive recommended
- **Software**
 - An active antivirus program and an office suite such as Microsoft Office 2013
 - Adobe Acrobat Reader DC (<http://www.adobe.com/products/acrobat/readstep2.html>)
 - Safari 8 OR Mozilla Firefox ESR
 - Flash plug-in (latest version)
 - Java plug-in (latest version)

- **High speed broadband access** Depending on the bandwidth requirement for course work applications, wireless networks may or may not be sufficient for working in a learning management system.

Health Information Management (IBHE-Approved Certificate)

Mailing Address:

Office of Graduate Programs (MC 530)
Biomedical and Health Information Sciences
1919 West Taylor Street
Chicago, IL 60612-7249

Contact Information:

Campus Location: 250 AHSB
(866) 674-4842
admissionsuic@healthinformatics.uic.edu
healthinformatics.uic.edu

Administration:

Department Head: Dr. Anthony Faiola
Director of Graduate Studies: Eric Swirsky, JD, MA
Academic Program Director: Karen Patena, MBA, RHIA, FAHIMA

Program Codes:

20FS1304CERU

UIC's online Postbaccalaureate IBHE-Approved Certificate in Health Information Management (HIM) provides opportunities for self-motivated, experienced healthcare, IT, or business professionals who have already attained at least a bachelor's degree, to attain a solid foundation in the application and management of computers within the healthcare setting, as well as eligibility to sit for the Registered Health Information Administrator (RHIA) certification exam. All courses will be delivered using online instruction that provides quality learning in a structured environment. Field work at a location convenient to the student is also required.

The Postbaccalaureate IBHE-Approved Certificate in HIM signifies that graduates are conversant in the planning, implementation, operation, and control of health data and information systems, and are eligible to sit for the RHIA exam. Course work emphasizes development of a state-of-the-art skill set and knowledge base grounded in healthcare information sciences.

Admission and Degree Requirements

- IBHE-Approved Certificate in Health Information Management (p. 60)

IBHE-Approved Certificate in Health Information Management

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** At minimum, an earned bachelor's degree from any accredited college or university is required.

- **Transcripts** An official transcript sent in a signed, sealed envelope from each postsecondary institution attended.
- **Grade Point Average** A cumulative GPA of 2.75/4.00 or above for the last 60 semester hours of the undergraduate degree **OR** a cumulative GPA of 3.00/4.00 or above for a minimum of 12 hours of graduate level course work beyond the baccalaureate.
- **Minimum English Competency Test Score**
 - **TOEFL** Applicants taking the iBT Internet-based TOEFL must have a minimum score of 95, with subscores of Reading 24, Listening 22, Speaking 24, and Writing 24. Applicants taking the New Paper-Based TOEFL (after August 2018) must have a minimum score of 60, with subscores of Reading 19, Listening 17, Writing 21. If the applicant has taken the Institutional Testing Paper-Based TOEFL (prior to August 2018), minimum scores in the range of 585–600 will be considered; in addition, the applicant must take the Test of Written English and submit scores in the range of 5–6. **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 51, Speaking 53, and Writing 56.
- **Personal Statement** The statement should address the applicant's desired outcomes and benefits from completion of the certificate program.
- **Interview** Applicant must interview by phone to determine eligibility, interest, and purpose of graduate study.
- **Resume** Applicant should submit a resume that highlights education and work experience.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Prerequisites** This certificate requires completion of the following prerequisite courses (or equivalent course work or professional experience). These courses are most typically taken upon admission to the certificate program.

Course	Title
Prerequisites	
PSCH 242	Introduction to Research in Psychology
or STAT 101	Introduction to Statistics
IDS 200	Intro to Management Information Systems
Choose one of the following sequences:	
KN 251 & KN 252	Human Physiological Anatomy I and Human Physiological Anatomy II
KN 253 & KN 254	Human Anatomy and Physiology I and Human Anatomy and Physiology II

- **Minimum Semester Hours Required** 23–40. While 40 hours are required for the full program, a minimum of 31 hours may be taken if proficiency can be demonstrated in up to 9 hours of specific core courses (see footnote below) for students seeking the Postbaccalaureate IBHE-Approved Certificate in HIM only. While 32 hours are required for the full program concurrently with the MS in Health Informatics, a minimum of 23 hours may be taken if proficiency can be demonstrated in up to 9 hours of specific core courses. (In this case, the Postbaccalaureate IBHE-Approved Certificate in HIM is awarded only upon completion of both the 23 or

32 hours required for the certificate and the 45 hours required for the MS in Health Informatics degree.) Proficiency will be demonstrated through reviewing the student's petition, personal statement and experience, and completion of a written exam.

• **Course Work**

Course Title

Required Courses (for students completing the full 40 hours for the IBHE-Approved Certificate in HIM only)

Note: BHIS 405 must be taken within the first 17 credit hours of enrollment, excluding prerequisite courses. The student will be denied further registration in the program until this course is successfully completed.

HIM 410	Introduction to the Health Care System ^a
HIM 432	Coding and Classification Systems
HIM 433	Coding and Reimbursement Systems
HIM 481	Healthcare Financial Management
HIM 451	Health Information Management Theory and Practice
HIM 452	Quality Management and Data Analysis
HIM 453	Principles of Management and Human Resources ^a
HIM 454	Legal Aspects, Risk Management, and Security of Health Information
HIM 455	Health Information Systems Analysis and Design
BHIS 405	Medical Sciences and Human Pathophysiology ^a
BHIS 406	Medical Terminology for Health Information Management ^a
BHIS 460	Introduction to Health Informatics
BHIS 580	Practicum in Health Informatics

Course Title

Required Courses (for students completing the full 32 hours for the IBHE-Approved Certificate in HIM concurrently with MS in Health Informatics)

Note: BHIS 405 must be taken within the first 17 credit hours of enrollment, excluding prerequisite courses. The student will be denied further registration in the program until this course is successfully completed.

HIM 410	Introduction to the Health Care System ^a
HIM 432	Coding and Classification Systems
HIM 433	Coding and Reimbursement Systems
HIM 481	Healthcare Financial Management
HIM 451	Health Information Management Theory and Practice
HIM 452	Quality Management and Data Analysis
HIM 453	Principles of Management and Human Resources ^a
BHIS 405	Medical Sciences and Human Pathophysiology ^a
BHIS 406	Medical Terminology for Health Information Management ^a
BHIS 580	Practicum in Health Informatics

Additional courses taken as part of the MS in Health Informatics curriculum—11 hours.

Note: These courses count toward the MS in Health Informatics degree and are substituted for courses in the Postbaccalaureate Certificate in HIM program:

BHIS 500	Strategic Inquiry in Biomedical and Health Information Sciences
BHIS 517	Health Care Information Security
BHIS 535	Organizational Dynamics and Health Informatics
BHIS 546	Leadership Development in Health Informatics

Students with a current CPC, CCA, CCS, CCS-P coding or RHIT credential and demonstrated proficiency in HIM 432 and/or HIM 433 may include these courses as potentially waived credits. In addition, students may substitute up to 4 hours from the following: BHIS 437, BHIS 515, BHIS 517, BHIS 525, BHIS 528 for required course work. Proficiency will be demonstrated through reviewing the student's petition, personal statement and experience, and completion of a written exam. Students completing the certificate concurrently with the MS in Health Informatics may substitute only BHIS 528, as all other courses are existing requirements of the MS with concurrent certificate.

^a Upon satisfactory demonstration of proficiency, students may waive up to 9 hours.

- **Note:** Due to the evolving nature of this profession, all courses in the certificate must be completed within three years of program enrollment. If the student goes beyond this time frame, due to leave of absence, single semester time off, repeating courses, or other reasons, the student may be required to demonstrate proficiency by exam or retake the course at an established minimum grade to continue in the program. A student may be dismissed from the program if the student demonstrates a pattern of poor academic progress and has failed to demonstrate competence at the established minimum level.
- **Note:** Courses taken outside the certificate will not be included in the GPA calculation used by the certificate program for determining progress or graduation.
- **Other Requirements** All students enrolled in this program are expected to have working knowledge of the following: microcomputer operating system, word processing, spreadsheets, electronic mail, and Internet browsers. Information about technical requirements for the certificate can be found on the Health Informatics and Health Information Management website (<http://healthinformatics.uic.edu>).

Kinesiology

Mailing Address:

Department of Kinesiology and Nutrition (MC 517)
1919 West Taylor Street
Chicago, IL 60612-7256

Contact Information:

Campus Location: 650 AHSB
(312) 996-4600
kndept@uic.edu
www.ahs.uic.edu/kn

Administration:

Head of the Department: Kelly A. Tappenden
Director of Graduate Studies: Giamila Fantuzzi

Program Codes:

20FS0351MS

The Department of Kinesiology and Nutrition offers work leading to degrees at both the master’s and doctoral levels.

- MS in Kinesiology (p. 62)
- MS in Nutrition (p. 64)
- PhD in Kinesiology and Nutrition (p. 63)

Kinesiology and nutrition are multidisciplinary fields that draw upon and integrate subject matter from a variety of disciplines. The master’s degree program in Kinesiology as a terminal degree (i.e., not leading to a PhD) is most appropriate for students who wish to apply and critically evaluate their knowledge through practice in healthcare or industry settings and can be combined, for example, with focused course work in other fields such as nutrition, public health, toxicology, business, or education. Doctoral studies are also available and are designed to lead to academic research and teaching careers or to research careers in government or industry.

Admission and Degree Requirements

- MS in Kinesiology (p. 62)

MS in Kinesiology

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants for graduate study may come from the entire spectrum of undergraduate fields, or from other health professions such as medicine or nursing. Some applicants may not meet all course prerequisites without having to take selected additional undergraduate course work. Minimum prerequisites for full admission to graduate study can be obtained from the department.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and 3.50/4.00 for all graduate work.
- **Tests Required** GRE General, preferably taken in the last 5 years.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32 for thesis or project options. 40 for course-work-only.
- **Course Work**
 - MS students completing a thesis or project will generally take 27 hours of course work and independent research and then earn 5 hours for the thesis or project.
 - Students who complete the 40-hour, course-work-only option are required to take at least 12 hours at the 500-level.

Course	Title
Required Course	
KN 500	Evidence-Based Practice in Kinesiology and Nutrition
Concentration Courses	
The required courses in each concentration are as follows: ^a	
Exercise Physiology	
KN 552	Human Bioenergetics
KN 545	Advanced Exercise Programming and Assessment
KN 594	Selected Topics in Kinesiology
Psychology and Promotion of Exercise, Health, and Sport Behavior	
KN 505	Qualitative Research in Kinesiology and Nutrition
KN 591	Psychosocial Aspects of Cardiac Rehabilitation
KN 594	Selected Topics in Kinesiology
Biomechanics	
KN 472	Movement Neuroscience
KN/PT 571	Biomechanics of Normal and Abnormal Movement
KN 572	Psychology of Motor Control and Learning
KN/PT 574	Instrumentation for Motor Control Research
Remaining hours can be met by kinesiology and nutrition electives, cognates, or independent research projects.	

- ^a *Grades lower than B in the required concentration courses will not be counted toward the degree. In addition, students cannot graduate with a grade of less than B in any of the required concentration courses; students earning less than a B must retake the course until a grade of B or higher is earned, but receiving two grades lower than B in the same concentration course will result in dismissal from the graduate program.*
- **Thesis, Project, or Course-Work-Only Options** Students select the thesis, project, or course-work-only option.
 - *Thesis:* A minimum of 5 hours of KN 598 is required; generally 6 hours are taken.
 - *Project:* A minimum of 5 hours of KN 597 is required; generally 6 hours are taken.
 - *Course Work Only:* 40 hours course work only.

Kinesiology and Nutrition

Mailing Address:

Department of Kinesiology and Nutrition (MC 517)
1919 West Taylor Street
Chicago, IL 60612-7256

Contact Information:

Campus Location: 650 AHSB
(312) 996-4600
kndept@uic.edu
www.ahs.uic.edu/kn

Administration:

Department Head: Kelly A. Tappenden
Director of Graduate Studies: Giamila Fantuzzi

Program Codes:

20FS0351MS (MS in Kinesiology)
20FS1506MS (MS in Nutrition)
20FS5416PHD (PhD in Kinesiology and Nutrition)

The Department of Kinesiology and Nutrition offers programs leading to degrees at both the master's and doctoral levels.

- MS in Kinesiology (p. 62)
- MS in Nutrition (p. 64)
- PhD in Kinesiology and Nutrition (p. 63)

Kinesiology and nutrition are multidisciplinary fields that draw upon and integrate subject matter from a variety of disciplines (e.g., anatomy, biochemistry, biomechanics, motor control, molecular and cell biology, neuroscience and physiology as well as epidemiology, physical and cultural anthropology, sociology, and behavioral psychology). The master's degree programs in Kinesiology or Nutrition as a terminal degree (i.e., not leading to a PhD) are most appropriate for students who wish to apply their knowledge through practice in healthcare or industry settings and can be combined, for example, with focused course work in other fields such as public health, toxicology, business, or education. Doctoral studies are designed to lead to academic research and teaching careers or to research careers in government or industry. Students are given the opportunity to conduct research that is related to fundamental questions related to kinesiology and nutrition.

Admission and Degree Requirements

- PhD in Kinesiology and Nutrition (p. 63)

PhD in Kinesiology and Nutrition

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants for graduate study may come from the entire spectrum of undergraduate fields, or from other health professions such as medicine or nursing. Some applicants may not meet all course prerequisites without having to take selected additional undergraduate course work. Minimum prerequisites for full admission to graduate study can be obtained from the department.

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and 3.50/4.00 for all graduate work.
- **Tests Required** GRE General, preferably taken in the last 5 years.
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (new Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Other Requirements** All applicants for admission for the PhD need to contact members of the KN graduate faculty whose research matches their interests. Such interviews are required before an admission decision is made. Contact the department at (312) 996-4600 for more information.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** At least 24 credit hours of 400- and 500-level courses are required. A minimum of 9 credit hours of 500-level courses must be letter-graded courses (A to F), not project, thesis, or independent study, or seminar courses that are graded Satisfactory (S) or Unsatisfactory (U).
- **Examinations**
 1. Preliminary exam
 2. Dissertation proposal
 3. Dissertation defense
- **Dissertation** Required. Students must earn at least 32 hours using a 599 rubric.

Nutrition

Mailing Address:

Department of Kinesiology and Nutrition (MC 517)
1919 West Taylor Street
Chicago, IL 60612-7256

Contact Information:

Campus Location: 650 AHSB
(312) 996-4600
kndept@uic.edu
www.ahs.uic.edu/kn

Administration:

Head of the Department: Kelly A. Tappenden
Director of Graduate Studies: Giamila Fantuzzi

Program Codes:

20FS1506MS

The Department of Kinesiology and Nutrition offers programs leading to degrees at both the master's and doctoral levels.

- MS in Nutrition (p. 64)
- MS in Kinesiology (p. 62)
- PhD in Kinesiology and Nutrition (p. 63)

Kinesiology and nutrition are multidisciplinary fields that draw upon and integrate subject matter from a variety of disciplines. The master's degree program in Nutrition as a terminal degree (i.e., not leading to a PhD) is most appropriate for students who wish to apply and critically evaluate their knowledge through practice in healthcare or industry settings and can be combined, for example, with focused course work in other fields such as kinesiology, public health, toxicology, business, or education. Doctoral studies are also available and are designed to lead to academic research and teaching careers or to research careers in government or industry.

Admission and Degree Requirements

- MS in Nutrition (p. 64)

MS in Nutrition

Admission Requirements

Applicants are considered on an individual basis. Students needing prerequisites for admission can take these courses as nondegree students. In addition to the Graduate College minimum requirements, applicants must also meet the following program requirements:

- **Baccalaureate Field** Applicants for graduate study in nutrition may come from the entire spectrum of undergraduate fields, or from other health professions such as medicine or nursing. Some applicants may not meet all course prerequisites without having to take selected additional undergraduate course work. Minimum prerequisites for full admission to graduate study can be obtained from the department.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study; and 3.50/4.00 for all graduate work.
- **Tests Required** GRE General, preferably taken in the last 5 years.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36 from the baccalaureate.
- **Course Work** Selected in consultation with an advisor and individualized to the students goals.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Students select one of these options.

- **Thesis:** Students selecting the thesis track must earn at least 5 hours in HN 598.
- **Project:** Students selecting the project track must earn at least 5 hours in HN 597.
- **Course Work Only:** Students selecting course work only must complete at least 36 hours of 400- and 500-level courses.

Occupational Therapy

Mailing Address:

Department of Occupational Therapy (MC 811)
1919 West Taylor Street
Chicago, IL 60612-7250

Contact Information:

Campus Location: 344 AHSB
(312) 413-0124
OTDept@uic.edu
go.uic.edu/ms-occup-therapy

Administration:

Head of the Department: Yolanda Suarez-Balcazar
Director of MS (entry-level) Graduate Program: Elizabeth Peterson

Program Codes:

20FS1511MS (Professional/Entry-Level MS)

The Department of Occupational Therapy offers a Master of Science (MS) degree for students who have a bachelor's degree in another subject. This course-only program prepares students to be eligible for a national certification examination and for practice as an occupational therapist. The MS program is accredited by the Accreditation Council for Occupational Therapy Education (ACOTE) of the American Occupational Therapy Association (AOTA). The ACOTE office at AOTA is located at:

4720 Montgomery Lane
Suite 200
Bethesda, MD 20814-3449
(301) 652-AOTA
<http://www.acoteonline.org>

Two PhD programs are available to students who wish to complete advanced preparation for research. These programs are in the areas of Disability Studies and Kinesiology and Nutrition. Please refer to the *Disability Studies* section of the graduate catalog for a description of the PhD in Disability Studies and the *Kinesiology and Nutrition* section for that program.

The Department of Occupational Therapy also offers a post-professional Doctor of Occupational Therapy (OTD) degree that prepares students to fulfill roles as advanced practitioners, educators, and leaders or managers. OTD students must already be certified occupational therapists or be co-enrolled in the UIC MS in Occupational Therapy program. More information on the OTD program (<https://ahs.uic.edu/occupational-therapy/admissions-and-programs/doctor-of-occupational-therapy>) can be found on the College of Applied Health Sciences website.

Admission and Degree Requirements

- MS in Occupational Therapy (Entry-Level Degree) (p. 65)

MS in Occupational Therapy (Entry-Level Degree)

Admission Requirements

Applicants can obtain application information from the department's website. MS applicants must apply and submit a UIC-specific essay (<https://otcas.liaisoncas.com/applicant-ux/#/login>) online, and must also submit a UIC graduate student application directly to UIC. Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements.

- **Baccalaureate Field** Any field, no restrictions. Baccalaureate degree in any field plus completion of the following prerequisites with a grade of C or above prior to enrollment: one introductory course in anthropology or sociology (equivalent to ANTH 101 or SOC 100); two courses in psychology—child psychology or child development (equivalent to PSCH 320) and abnormal psychology (equivalent to PSCH 270); one course in statistics (equivalent to PSCH 343); one course in human physiology with laboratory, covering all structures and functions of the body; and one course in human anatomy with laboratory for a minimum of 4 semester hours (laboratory with 30 hours of human cadaver lab study required). A two-course sequence in human anatomy and physiology is acceptable if it includes the cadaver laboratory (equivalent to KN 251 and KN 252). A cadaver lab is offered at UIC concurrent with the first two semesters of occupational therapy course work for accepted students who have not yet completed this requirement. All courses must be the equivalent of at least 3 semester hours unless otherwise noted.
- **Grade Point Average** At least 3.00/4.00^a calculated on the last 60 semester (90 quarter) hours toward the first bachelor's degree and subsequent graduate course work.
- **Tests Required** GRE General. It is recommended that the applicant score at least at the 60th percentile^a on each section: verbal, quantitative, and analytical writing. There is no minimum score required.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Two required; one general and one UIC-specific essay.
- **OT Observation/Volunteer Work:** A specific number of hours of observation or volunteer work are not required; however, it is recommended that applicants have at least 50 hours of experience with an occupational therapist prior to application. Many applicants have over 200 hours of OT observation or volunteer experience.

If prerequisites were completed more than three years prior to beginning occupational therapy course work, it is highly recommended that the applicant review a current text prior to enrollment so he or she has up-to-date knowledge. If prerequisites were completed more than eight years ago, it is recommended that the applicant retake the course(s)

or complete an intensive self-study prior to enrollment. If the anatomy course was completed more than three years prior to beginning the occupational therapy courses, or if a grade of C was earned in the anatomy course, a 30-hour human cadaver lab will be required. This lab will be offered at UIC across the fall and spring semesters of the first year, and includes 30 contact hours.

- ^a *Applicants who do not meet the GPA or GRE expectations, but who demonstrate strengths in other areas, may be considered.*

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 72.
- **Course Work** All MS students are required to successfully complete the following courses to meet graduation requirements and to be eligible to sit for the national certification examination (see below for details regarding certification):

Course	Title
Required Courses	
OT 500	Theories of Occupational Therapy
OT 501	Occupational Performance in Adults and Adolescents
OT 502	Medical Conditions
OT 506	Development of a Therapeutic Self
OT 507	Introduction to Occupational Therapy Practice
OT 510	Research in Occupational Therapy
OT 511	Occupational Performance in Children
OT 512	Human Structure and Function
OT 515	Synthesis I
OT 516	Occupational Therapy Practice: Psychosocial Aspects of Occupational Performance
OT 519	Fieldwork Level IA
OT 522	Occupational Therapy Practice: Functional Movement and Mobility
OT 523	Occupational Therapy Practice: Cognition and Perception in Action
OT 524	Contexts of Occupational Therapy Practice
OT 526	Assistive Technology and the Environment
OT 529	Fieldwork Level IB
OT 535	Synthesis II
OT 538	Introduction to Advanced Practice in Occupational Therapy
OT 539	Fieldwork Level IC
OT 548	Fieldwork Level IIA
OT 549	Fieldwork Level IIB
OT 555	Synthesis III
OT 564	Leadership and Management in Occupational Therapy
OT 595	Seminar in Occupational Therapy

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options available.

Graduates of the MS program offered by the UIC Department of Occupational Therapy will be eligible to sit for the national certification examination for the occupational therapist, administered by the National Board for Certification in Occupational Therapy (NBCOT). After successful completion of this exam, the graduate will be an Occupational Therapist, Registered (OTR). In addition, most states require licensure in order to practice; however, state licenses are usually based on the results of the NBCOT certification examination. A felony conviction may affect a graduate's ability to sit for the NBCOT certification examination or obtain state licensure.

Tuition and Fees

The total cost associated with the Master of Science Degree program includes graduate tuition, the occupational therapy program tuition differential, fees and assessments. Information regarding all MS-related costs (<https://admissions.uic.edu/undergraduate/tuition-financial-aid>) can be found on the admissions website. Fees include a general fee, service fee, health service fee, and a Chicago Transit Authority Fee. Also included is a health insurance fee which can be waived with proof of insurance. The assessments are for building maintenance, library upgrades and technology. Graduate tuition, professional tuition, the tuition differential, fees, and assessments are subject to change.

Rehabilitation Sciences (MS)

Mailing Address:

Department of Physical Therapy (MC 898)
1919 West Taylor Street
Chicago, IL 60612-7251

Contact Information:

Campus Location: 456 AHSB
ahs.uic.edu/physical-therapy/admissions-and-programs/ms-in-rehabilitation-sciences

Administration:

Head of the Department of Physical Therapy: Ross Arena
Director of Graduate Studies: Alexander Aruin

Program Codes:

20FS5207MS

The Department of Physical Therapy offers a Master of Science program in Rehabilitation Sciences. The program will provide students with state-of-art knowledge in research design, measurement techniques, advances in rehabilitation sciences, and critical appraisal of the evidence needed to support contemporary clinical practice. Graduates of the MS in Rehabilitation Sciences program will be prepared to become faculty members in academia, or to assume leadership positions in the rehabilitation community, and/or contribute to the development of a scholarly basis in physical rehabilitation sciences. Areas of research concentration include all aspects of physical rehabilitation, in particular neurological, cardiopulmonary, pediatric, and orthopedic rehabilitation. Both treatment effectiveness and basic underlying mechanisms will be addressed using quantitative and/or clinical measures.

Admission and Degree Requirements

- MS in Rehabilitation Sciences (p. 66)

MS in Rehabilitation Sciences

Contact Information:

ahs.uic.edu/physical-therapy/admissions-and-programs/ms-in-rehabilitation-sciences

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Bachelor's degree in health-related sciences or entry-level professional degree in physical therapy.
- **Grade Point Average** At least 3.00/4.00.
- **Tests Required** GRE General. Applicants should have a minimum combined verbal and quantitative score of 297.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three are required.
- **Personal Statement** Required. The statement should address the applicant's goals for graduate study and career development.
- **Other Requirements** Preference will be given to applicants with interests in an academic career in rehabilitation sciences.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36 for the thesis or project option. 39 hours for the course-work-only option.
- **Course Work**
 - Students completing a thesis will minimally take 22 hours of course work.
 - Students completing a project will minimally take 27 hours of course work.
 - Students completing the course-work-only option will take 39 hours of course work at the 500-level, with at least 6 hours devoted to a survey of literature and/or the conduction of case studies. 400-level courses may be applied to this requirement with advisor approval.
 - Students receiving three or more grades below B will be dismissed from the program.

Course Title

Required Courses

PT 505	Advances in Rehabilitation Sciences I
PT 506	Advances in Rehabilitation Sciences II

A graduate-level statistics course (e.g. AHS 511, EPSY 505)

A research methods course (e.g. PT 563; NURS 573)

Electives

The number of hours and choice of electives will vary according to the program option chosen and will be guided by student's area of interest in consultation with the advisor (e.g., PT 503, PT 510, PT 511, and PT 562).

- **Comprehensive Examination** Required; written. The Comprehensive Examination will be waived for a student who obtains an average grade of B or better in the core courses PT 505 and PT 506.
- **Thesis, Project, or Course-Work-Only Options:** Students select one of the three options offered as follows:
 - *Thesis:* Students are required to take 14 hours in PT 598 in addition to 10 hours of elective courses.
 - *Project:* Students are required to take 9 hours of PT 597 in addition to 15 hours of elective courses.
 - *Course-Work-Only:* Students are required to take 27 hours of elective courses.

Rehabilitation Sciences (PhD)

Mailing Address:

College of Applied Health Sciences
808 South Wood Street, Room 167 (MC 518)
Chicago, IL 60612

Contact Information:

Campus Location: 167 CMET
www.ahs.uic.edu/rehabsciences/phd

Administration:

For programmatic questions: Joelle Lantz, jlantz@uic.edu, (312) 996-1015
Alex Aruin, Director of Graduate Studies, aaruin@uic.edu, (312) 355-0904

Program Codes:

20FS5207PHD

The College of Applied Health Sciences offers a PhD program in Rehabilitation Sciences, which encompasses the scientific study of the prevention, assessment, reduction, and adaptation to physical, cognitive, and psychosocial aspects of disability and functioning. The central aim of the PhD in Rehabilitation Sciences program is to educate research scholars whose scientific focus broadly involves promoting function and preventing or reducing disability. This is achieved through ongoing mentoring from an interdisciplinary faculty that provides students with strong foundations in theoretical, methodological, and practice-related knowledge in focused areas of health and rehabilitation. Examples of professional and scientific disciplines contributing to the field of rehabilitation sciences include, but are not limited to, the health and rehabilitation sciences, social sciences, psychology, engineering, computer sciences, and other disciplines supporting mental and/or physical health. Programs of study incorporate instruction in the physical, occupational, social, cultural, and psychological understanding of rehabilitation and disability. Program faculty embrace both basic and applied research perspectives and seek to advance the translation of rehabilitation research into clinical practice and community-based settings. Students may receive training in areas of interest that include, but are not limited to neurorehabilitation, cardiovascular functioning and physical fitness, sensory and motor function, healthcare communication,

assistive technology, telerehabilitation, rehabilitation-related assessments and methodologies, biostatistics, community-based interventions, cultural diversity, and health disparities research.

Admission and Degree Requirements

- PhD in Rehabilitation Sciences (p. 67)

PhD in Rehabilitation Sciences

Contact Information:

www.ahs.uic.edu/rehabsciences/phd

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** No restrictions outside of a bachelor's degree in a related area. Certain prerequisites may be required by some mentors/advisors depending upon the student's area of specialization. Additionally, a master's degree in a related area or any other prior graduate work will be looked upon favorably. Transfer of graduate credits from another institution will be handled on a course-by-course basis. The complete prior credits transfer process (<http://grad.uic.edu/transfer-credit>) is described on the Graduate College website.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study, and at least 3.50/4.00 for any previous graduate work.
- **Tests Required** GRE General Test with a minimum of 152 (56th percentile) on the verbal and 151 (56th percentile) on the quantitative sections. GRE scores must be dated within five years of the candidate's application.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based) (TOEFL scores must be dated within two years of the candidate's application); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from individuals who can assess the candidate's aptitude and potential to complete doctoral work.
- **Personal Statement** Submit no more than a two-page statement that addresses the candidate's goals for graduate study, career development, teaching and research experience.
- **Curriculum Vitae** Submit a current CV, including scholarly activities and publications to date.
- **Faculty Commitment to Advise** Because this program follows a mentoring model, it is important that applicants identify and contact at least one desired mentor/advisor working in their desired specialty area prior to applying. Faculty member must sign the form.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 hours from the baccalaureate.
- **Course Work** Only 400- and 500-level courses can be applied to the degree. Excluding dissertation hours, credit toward a graduate degree is only given for courses in which a student received a grade of A, B, C, CR, or S. Students must earn at least 32 hours using the 599 rubric (PhD Thesis Research). Each student will have an advisor chosen from the faculty of the program who will serve as chair for the dissertation committee.

Course Title

Required Courses

Theoretical Courses

Select a minimum of two of the following courses in consultation with the advisor:

PT 505	Advances in Rehabilitation Sciences I
PT 506	Advances in Rehabilitation Sciences II
OT 528	Race, Culture, and Health Disparities

Statistical and Data Analysis Courses

Select at least one statistical course from the following courses. In consultation with the advisor, choose a minimum of one additional course from the list of selectives. A student can choose a course outside the list in consultation with the advisor and with approval from the Director of Graduate Studies:

AHS 511	Biostatistics I
AHS 512	Biostatistics II

Selectives

DHD 546	Qualitative Methods in Disability Research
BHIS 508	Q Research Methodology ? Qualitative Research
BHIS 509	Informatics for the Clinical Investigator
DHD 510	Concepts in Interdisciplinary Research on Disability
OT 553	Program Evaluation: Documenting the Impact of Human Services
OT 570	Health Outcomes Assessments
PT 563	Research Methods in Rehabilitation Sciences

Responsible Conduct in Research Courses

Select one of the following:

KN 503	Responsible Conduct of and Ethical Decision Making in Research
GC 501	Scientific Integrity and Responsible Research

Elective Courses

Select a minimum of 18 credit hours of study in a content area, chosen in consultation with the student's advisor

Examinations

- Preliminary exam
- Dissertation proposal
- Dissertation defense

• **Dissertation** Required. Students must earn at least 32 hours in AHS 599.

• **Other Requirements** All PhD students are expected to participate in the teaching programs of the College of Applied Health Sciences.

Occupational Therapy (Post-Professional Program: OTD)

Mailing Address:

Department of Occupational Therapy (MC 811)
1919 West Taylor Street
Chicago, IL 60612-7250

Contact Information:

Campus Location: 355 AHSB
(312) 996-7538
OTDept@uic.edu
ahs.uic.edu/occupational-therapy

Administration:

Head of the Department: Yolanda Suarez-Balcazar
Director of Graduate Studies: Joy Hammel

Program Codes:

20GF5000OTD (degree-seeking students)
20GF5000DNEG (nondegree-seeking students)

The College of Applied Health Sciences offers the post-professional Doctor of Occupational Therapy (OTD) degree. The OTD focuses on developing advanced professional skills for practice, leadership, management, and education. For the currently practicing occupational therapist, an OTD offers opportunities for career development and advancement. For a currently enrolled master's student, an OTD offers the opportunity to enter the field with more specialized knowledge and skills. In comparison to a PhD, the OTD focuses less on conducting original research and more on applying existing research and evidence to improve everyday OT practice.

The OTD program emphasizes UIC's scholarship of practice and mentoring model. Students work closely with faculty members within their lines of inquiry, which assures that students have top-quality experiences doing mentored work that is relevant, forward-thinking, and that will make a difference in practice and in the lives of diverse occupational therapy clients. Students are admitted to this competitive program only when there is a good match between student interest and faculty scholarship and expertise.

The OTD is composed of five major components:

1. Core courses (research, theory, proseminar)
2. Advanced practica (clinical, teaching, leadership/management, and scholarship of practice applied research)
3. Elective courses
4. Field exam
5. OTD Project (major work in advanced area of specialization)

The Doctor of Occupational Therapy at UIC is considered a professional clinical doctorate degree program, not a graduate program. Applications

for this program are processed through the Department of Occupational Therapy. For more information on the OTD program, admission requirements, and the application process (<http://ahs.uic.edu/ot>), please consult the Department of Occupational Therapy website.

Physical Therapy (Professional Program: DPT)

Mailing Address:

College of Applied Health Sciences
Department of Physical Therapy (MC 898)
1919 W. Taylor Street
Chicago, IL 60612-7251

Contact Information:

Campus Location: 4th Floor, Applied Health Sciences Building
ahs.uic.edu/physical-therapy/admissions-and-programs/doctor-of-physical-therapy

The College of Applied Health Sciences offers the Doctor of Physical Therapy degree. The DPT is the entry-level degree for people who want to become physical therapists. At the University of Illinois at Chicago, students complete eight terms (33 months) of didactic and clinical education that includes lecture courses, laboratory courses, seminars, and clinical internships.

UIC DPT graduates are ahead of the curve: The overall licensure exam pass rates have been 100% for the last three years. The job market is strong. All graduates responding to a survey one year after graduation report they are working as physical therapists in diverse clinical settings within six months of graduation.

The Doctor of Physical Therapy (DPT) program at the University of Illinois at Chicago is accredited by:

Commission on Accreditation in Physical Therapy Education (CAPTE)
1111 North Fairfax Street
Alexandria, Virginia 22314-1488
(703) 706-3245
Email: accreditation@apta.org
Website: <http://www.capteonline.org>

The Doctor of Physical Therapy program was first accredited in 1973, and was most recently accredited for 10 years, in November 2017.

The Doctor of Physical Therapy program offers students the following:

- unique opportunities to work with different patient populations such as pediatrics and geriatrics
- a diverse student body representing a myriad of cultures and economic backgrounds
- access to the University of Illinois Medical Center, including opportunities for clinical internships
- world-class faculty in all major physical therapy specialties, including researchers with labs on site
- an ever-increasing selection of elective courses in pediatrics, women's health, gait and movement analysis, neuroplasticity, and sports physical therapy
- a prime location in the heart of Chicago
- a top-notch academic program that is highly ranked by *U.S. News & World Report* and ranked 6th among public universities

The Doctor of Physical Therapy at UIC is considered a professional clinical doctorate degree program, not a graduate program. Applications for this program should be submitted through the Physical Therapist Central Application Service (<http://www.ptcas.org/home.aspx>) (PTCAS). The applications are then forwarded and processed through the Department of Physical Therapy. For more information on the DPT program, admission requirements, and the application process (<http://ahs.uic.edu/physical-therapy/admissions-and-programs/doctor-of-physical-therapy>), please consult the Department of Physical Therapy website.

College of Architecture, Design, and the Arts

- Architecture/Architecture in Health Design/Design Criticism (p. 69) (MArch, MS, MA, MArch/MAD-Crit, MSArch/MAD-Crit)
- Art History (p. 74) (MA, PhD)
- Graphic Design (p. 77) (MDes)
- Industrial Design (p. 78) (MDes)
- Moving Image (p. 79) (MFA)
- Museum and Exhibition Studies (p. 80) (MA)
- New Media Arts (p. 81) (MFA, MFA/MS-Computer Science)
- Photography (p. 83) (MFA)
- Studio Arts (p. 84) (MFA)

Architecture

Mailing Address:

School of Architecture (MC 030)
845 West Harrison Street
Chicago, IL 60607-7024

Contact Information:

Campus Location: 1300 A+D Studios
(312) 996-3335
arch@uic.edu
arch.uic.edu

Administration:

Director, School of Architecture: Robert Somol
Director of Graduate Studies: Kelly Bair
Admissions and Academic Advising: Gwen Fullenkamp

Program Codes:

20FS0249MARC (MArch)
20FS5046MS (MSArch)
20FS5245MA (MAD-Crit)

The School of Architecture offers three graduate degrees: a NAAB-accredited^a professional Master of Architecture degree (MArch), a post-professional Master of Science in Architecture degree (MSArch), and an academic Master of Arts in Design Criticism (MAD-Crit). The School also offers joint degrees in Architecture and Design Criticism.

Master of Architecture (MArch): a three-year professional degree for applicants who have a bachelor's degree in any field. The MArch consists of a studio-centered curriculum supported by required and elective course work in architectural technology and theory. Applicants must have completed a calculus course and a year-long survey in architectural

history or art history prior to enrolling in the program. See program website for more information on the MArch (<http://arch.uic.edu/MArch>).

Master of Science in Architecture (MSArch): a one-year post-professional degree intended for applicants who already have a professional degree in architecture or its international equivalent. The MSArch consists of studio-centered work in architecture and urbanism supported by elective course work in advanced technology and contemporary theory and criticism. See program website for more information on the MSArch (<http://arch.uic.edu/MSArch>).

Master of Arts in Design Criticism (MAD-Crit): a two-year program that develops textual and visual argumentation in the areas of architecture, urbanism, landscape, and allied design practices. The MAD-Crit degree program is open to applicants with a bachelor's degree in any field. It is intended for postgraduate students and mid-career professionals who are interested in refocusing on research, writing, and publication. In addition to those with architecture backgrounds, the program is also suitable for those from other fields who are already practicing as critics, journalists, or curators and want to develop expertise in the design areas considered; or those who would like a terminal, graduate degree in order to pursue an academic career. Revolving around intensive writing seminars and publication workshops, the MAD-Crit program aims to solicit and expand the audience for design criticism and reposition the significance of design in public discourse. See program website for more information on the MAD-Crit program (<http://arch.uic.edu/madcrit>).

Joint degrees: The School of Architecture offers a four-year joint MArch/MAD-Crit degree as well as a one-year joint MSArch/MAD-Crit degree. These provide students with a greater range of opportunities in their pursuit of professional and academic careers.

- a **Required text from National Architecture Accrediting Board (NAAB):** "In the United States, most state registration boards require a degree from an accredited professional degree program as a prerequisite for licensure. The National Architectural Accrediting Board (NAAB), which is the sole agency authorized to accredit U.S. professional degree programs in architecture, recognizes three types of degrees: the Bachelor of Architecture, the Master of Architecture, and the Doctor of Architecture. A program may be granted a 6-year, 3-year, or 2-year term of accreditation, depending on the extent of its conformance with established educational standards. Master's degree programs may consist of a preprofessional undergraduate degree and a professional graduate degree that, when earned sequentially, constitute an accredited professional education. However, the preprofessional degree is not, by itself, recognized as an accredited degree."

Admission and Degree Requirements

- Master of Architecture (p. 70)
- Master of Science in Architecture (p. 71)
- Master of Science in Architecture in Health Design (p. 72) (suspended)
- Master of Arts in Design Criticism (p. 72)
- Master of Architecture/MA in Design Criticism (p. 73)
- MS in Architecture/MA in Design Criticism (p. 74)

Master of Architecture

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the program requirements as listed below. See the School of Architecture website (<http://arch.uic.edu/graduate-admissions>) for the most up-to-date application requirements.

- **Baccalaureate Field of Study** No restrictions. Applicants without an undergraduate degree in architecture must fulfill prerequisites before enrolling:
 - A year-long university-level survey in art history or architecture history
 - A university-level course in calculus offered through a mathematics department
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General
- **Minimum English Competency Test Score** (*one of the following is required unless English competency is exhibited by prior work or education in the U.S.*):
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018)
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from individuals acquainted with the applicant's recent academic, professional, or creative work. Letters from professors who can assess the applicant's academic abilities and potential for graduate school are the most useful. Letters from employers are also acceptable.
- **Personal Statement** A 500-word statement in which applicants should discuss academic interests and objectives, how they can be pursued through study at UIC, what the applicant would contribute to the program, and why they want to pursue a degree at UIC, specifically. Applicants should also explain how their architectural interests have been shaped by significant past experiences.
- **Other Requirements** Portfolio review and evaluation of previous course work are required for all applicants. As a designed book, the portfolio indicates an individual's aesthetic sensibility and intellectual curiosity. It may include any visual, design, or creative work, such as paintings, collages, freehand drawings, sketches, photographs, sculpture, furniture design, etc. Both in the works themselves and in the inquiry or argument framed through their presentation, applicants should exhibit their potential to develop original design work. Individual work is preferred, but if including group work, the applicant's role and contribution should be carefully noted. The portfolio should not document CAD drafting skills or technical course work that is independent from design work. Work from an architecture office, such as construction drawings or renderings, should not be included unless the applicant had a significant role in the design process.

- **Advanced Standing** Applicants with sufficient prior academic work may be considered for advanced standing to begin in the second year of the program. To do so, applicants must submit all required application materials and meet the following additional requirements: prior completion of one year of history of architecture; six to eight studios within an undergraduate curriculum that has a disciplinary focus similar to that of UIC; upper-level course work in theory and history equivalent to ARCH 531/ARCH 532; and at least one year of architectural and environmental technology **OR** one year of structures. It is additionally determined by how well an applicant's previous work aligns with the kind of work done at UIC. *Advanced standing status is granted to a very small number of applicants—typically, fewer than 10% of all MArch applicants are granted advanced placement.*
- **Deadlines** The application deadline for this program (<http://arch.uic.edu/graduate-admissions>) is earlier than the Graduate College deadline; for information about current deadlines, please see the School of Architecture website.

Degree Requirements

The requirements for the degree vary according to the student's previous studies and level of preparation. At the time of admission, the School of Architecture will specify the level of the program to which each applicant has been admitted. In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 64–100, depending on the student's level of preparation
- **Course Work** At least 24 hours must be at the 500-level in architecture

Course	Title
Required Courses	
ARCH 531	Architectural Theory and History I
ARCH 532	Architectural Theory and History II
ARCH 544	Professional Practices
ARCH 551	Architectural Design I
ARCH 552	Architectural Design II
ARCH 553	Architectural Design III
ARCH 554	Architectural Design IV
ARCH 555	Design Development
ARCH 561	Architectural Technology I
ARCH 562	Architectural Technology II
ARCH 563	Architectural Technology III
ARCH 564	Architectural Technology IV
ARCH 565	Topic Studio
ARCH 573	Architectural Structures I
ARCH 574	Architectural Structures II
ARCH 585	Architectural Theory and History III
ARCH 586	Architectural Theory and History IV

Electives

Select 8 hours from the following:

ARCH 520	Topics in Architectural Theory and History
ARCH 522	Topics in Architectural Technology
One approved College of Architecture, Design, and the Arts course	

Select one of the following research sequences:

ARCH 566 & ARCH 567	Research Seminar and Research Studio
ARCH 595 & ARCH 598	Thesis Seminar and Thesis Studio

Select 4 hours of an approved elective

Portfolio Submission

An annual portfolio review occurs during the spring semester of each academic year. The submission of a satisfactory portfolio in each year is a degree requirement.

MArch with Advanced Standing

From the above curriculum, full advanced standing students will be waived from the following course work: ARCH 531, ARCH 532, ARCH 551, ARCH 552, ARCH 561, ARCH 562, ARCH 573, and 4 hours of the required course work from ARCH 520 and ARCH 522 or an approved AH course. Exact advanced standing placement will be determined by the school at the time of admission.

- **Comprehensive Examination** None
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available. Thesis is an option but not a requirement for graduation.

MS in Architecture

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the program requirements as listed below. See the School of Architecture website (<http://arch.uic.edu/graduate-admissions>) for the most up-to-date application requirements.

Baccalaureate Field of Study Applicants must have an accredited professional degree in architecture or its international equivalent.

Grade Point Average At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.

Tests Required GRE General

Minimum English Competency Test Score (*one of the following is required unless English competency is exhibited by prior work or education in the U.S.*):

- **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018)
- **IELTS** 6.5, with subscores of 6.0 for all four subscores
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

Letters of Recommendation Three required, preferably from individuals acquainted with the applicant's recent academic, professional, or creative work. Letters from professors who can assess the applicant's academic abilities and potential for graduate school are the most useful. Letters from employers are also acceptable.

Personal Statement A 500-word statement in which applicants should address the reasons for applying to a graduate program in architecture, particularly the UIC School of Architecture; outline current or previous work as it relates to the applicant's plans and objectives for advanced study; include a description of professional goals and how these goals are to be realized, as well as areas of research or design inquiry the applicant is interested in pursuing.

Other Requirements Portfolio review and evaluation of previous academic, creative, and professional work is required for all applicants. As a designed book, the portfolio indicates an individual's aesthetic sensibility and intellectual curiosity. Both in the works themselves and in the inquiry or argument framed through their presentation, applicants should exhibit their potential to develop original design work. Individual work is preferred, but when including group work the applicant's role and contribution should be carefully noted. The portfolio should not document CAD drafting skills or technical course work that is independent from design work. Work from an architecture office, such as construction drawings or renderings, should not be included unless the applicant had a significant role in the design process.

Deadlines The application deadline for this program (<http://arch.uic.edu/graduate-admissions>) is earlier than the Graduate College deadline; for information about current deadlines, please see the School of Architecture website.

Degree Requirements

The requirements for the degree vary according to the student's previous studies and level of preparation. The Graduate Admissions Committee of the school will specify, at the time of admission, the program to which each student has been accepted. In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32
- **Course Work** At least 24 hours must be at the 500-level in architecture

Course	Title
Required Courses	
ARCH 565	Topic Studio
ARCH 566	Research Seminar
ARCH 567	Research Studio
ARCH 585	Architectural Theory and History III
4 hours from each of the following:	
ARCH 520	Topics in Architectural Theory and History
or ARCH 586	Architectural Theory and History IV
ARCH 522	Topics in Architectural Technology
400- or 500-level elective approved by the advisor	

Portfolio Submission

A portfolio review occurs during the spring semester. The submission of a satisfactory portfolio is a degree requirement.

- **Comprehensive Examination** None
- **Thesis, Project, or Course-Work-Only Options** Course work only

MS in Architecture in Health Design

Please note: The Master of Architecture in Health Design program has been suspended effective Fall 2010. Contact the department for more information.

MA in Design Criticism

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the program requirements as listed below. See the School of Architecture website (<http://arch.uic.edu/graduate-admissions>) for the most up-to-date application requirements.

Baccalaureate Field of Study: No restrictions. Applicants with an undergraduate degree in any field may apply.

Grade Point Average: At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.

Tests Required: GRE General

Minimum English Competency Test Score (*one of the following is required unless English competency is exhibited by prior work or education in the U.S.*):

- **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018)
- **IELTS** 6.5, with subscores of 6.0 for all four subscores
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

Letters of Recommendation: Three required, preferably from individuals acquainted with the applicant's recent academic, professional, or creative work. Letters from professors who can assess the applicant's academic abilities and potential for graduate school are the most useful. Letters from employers are also acceptable.

Personal Statement: A 500-word statement should address the reasons for applying to a graduate program in design criticism, particularly the UIC School of Architecture; outline current or previous work as it relates to the applicant's plans and objectives for advanced study; include a description of professional goals and how these goals are to be realized, as well as areas of research or design inquiry the applicant is interested in pursuing.

Other Requirements: A written portfolio is required as a part of the application process for the Master of Arts in Design Criticism program. Content is not restricted to any particular subject area, but the material should be representative of the applicant's previous experience and creative ability.

Deadlines: The application deadline for this program (<http://arch.uic.edu/graduate-admissions>) is earlier than the Graduate College deadline; for information about current deadlines, please see the School of Architecture website.

Degree Requirements

The requirements for the degree vary according to the student's previous studies and level of preparation. The Graduate Admissions Committee of the school will specify, at the time of admission, the program to which each student has been accepted. In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required:** 56
- **Course Work:** At least 44 hours must be at the 500-level in architecture

Course	Title
Required Courses	
ARCH 566	Research Seminar
ARCH 585	Architectural Theory and History III
ARCH 587	Pro-seminar I: Design Criticism
ARCH 588	Pro-seminar II: Publication and Graphic Argumentation
ARCH 589	Writing Tutorial I
ARCH 590	Writing Tutorial II

Electives

Select 32 hours from the following:

ARCH 520	Topics in Architectural Theory and History
ARCH 531	Architectural Theory and History I
ARCH 532	Architectural Theory and History II
ARCH 586	Architectural Theory and History IV
Art History (AH) 400- or 500-level course	
Elective approved by the advisor	

Portfolio Submission

An annual portfolio review occurs during the spring semester of each academic year. The submission of a satisfactory portfolio in each year is a degree requirement.

- **Comprehensive Examination:** None
- **Thesis, Project, or Course Work-Only Options:** Course work only

Master of Architecture/MA in Design Criticism Joint Program

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the program requirements as listed below. *See the School of Architecture website* (<http://arch.uic.edu/graduate-admissions>) *for the most up to date application requirements.*

- To apply directly to the joint program, students must apply to each of the individual degree programs separately, noting that they are applying to the joint program. To be admitted to the joint program, a student must meet the admission requirements for each individual degree program.
- Students who enter the three-year MArch program and later decide to transfer into the joint program may do so before entering their second

year of study if they meet the admission requirements of the MAD-Crit program.

- Students in the joint program will be advised by the School of Architecture Graduate Academic Advisor, who will ensure each student understands and fulfills the program and course sequence requirements. The advisor will also provide guidance regarding elective selections.
- Students who choose to leave the program before completing the requirements for the joint degree may receive either the MArch or the MAD-Crit degree if the requirements for one of the individual degrees have been met.
- The application deadline for this program (<http://arch.uic.edu/graduate-admissions>) is earlier than the Graduate College deadline; for information about current deadlines, please see the School of Architecture website.

Degree Requirements

The requirements for the degree vary according to the student's previous studies and level of preparation. The Graduate Admissions Committee of the school will specify, at the time of admission, the program to which each student has been accepted. In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 128

Course	Title
MArch Core Courses (72 hours)	
ARCH 561	Architectural Technology I
ARCH 562	Architectural Technology II
ARCH 563	Architectural Technology III
ARCH 564	Architectural Technology IV
ARCH 551	Architectural Design I
ARCH 552	Architectural Design II
ARCH 553	Architectural Design III
ARCH 554	Architectural Design IV
ARCH 555	Design Development
ARCH 565	Topic Studio
ARCH 567	Research Studio
ARCH 573	Architectural Structures I
ARCH 574	Architectural Structures II
ARCH 522	Topics in Architectural Technology
ARCH 544	Professional Practices

Course	Title
MAD-Crit Core Courses (24 hours)	
ARCH 587	Pro-seminar I: Design Criticism
ARCH 588	Pro-seminar II: Publication and Graphic Argumentation
ARCH 589	Writing Tutorial I
ARCH 590	Writing Tutorial II
ARCH 520	Topics in Architectural Theory and History

400- or 500-level approved elective

Course	Title
Shared Requirements for MArch and MAD-Crit (32 hours)	
ARCH 531	Architectural Theory and History I
ARCH 532	Architectural Theory and History II
ARCH 585	Architectural Theory and History III
ARCH 586	Architectural Theory and History IV
ARCH 566	Research Seminar
ARCH 520	Topics in Architectural Theory and History
400- or 500-level approved elective in Art History	
400- or 500-level approved elective	

Portfolio Submission

An annual portfolio review occurs during the spring semester of each academic year. The submission of a satisfactory portfolio in each year is a degree requirement.

- **Comprehensive Examination:** None
- **Thesis, Project, or Course Work-Only Options:** Course work only

MS in Architecture/MA in Design Criticism Joint Program

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the program requirements as listed below. See the School of Architecture website (<http://arch.uic.edu/graduate-admissions>) for the most up-to-date application requirements.

- To apply directly to the joint program, students must apply to each of the individual degree programs separately, noting that they are applying to the joint program. To be admitted to the joint program, a student must meet the admission requirements for both individual degree programs.
- Transferring into the joint program from the MArch: Students who enter the MArch program and later decide to transfer into the joint program may do so before entering their second semester of MArch study if they meet the admission requirement of the MAD-Crit program and have taken ARCH 587 in the fall as an elective. Students in the joint program will be advised by the School of Architecture graduate academic advisor, who will assist the students and ensure that they understand the program requirements and course sequence requirements as well as advise on elective options.
- If a student leaves the program before the requirements for the joint degree are complete, and the student has met the individual requirements for one of the two degrees, a single degree will be awarded.
- **Deadlines** The application deadline for this program (<http://arch.uic.edu/graduate-admissions>) is earlier than the Graduate College deadline; for information about current deadlines, please see the School of Architecture website.

Degree Requirements

The joint degree combines the one-year post-professional Master of Science in Architecture (MArch) with the two-year Master of Arts in Design Criticism's (MAD-Crit) academic specialization in written and

graphic argumentation. In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 72 hours in two years of full-time study

Course	Title
Required Courses:	
MSArch Core courses (16 credit hours)	
ARCH 565	Topic Studio
ARCH 567	Research Studio
ARCH 522	Topics in Architectural Technology
MAD-Crit Core courses (40 credit hours)	
ARCH 587	Pro-seminar I: Design Criticism
ARCH 588	Pro-seminar II: Publication and Graphic Argumentation
ARCH 589	Writing Tutorial I
ARCH 590	Writing Tutorial II
ARCH 520	Topics in Architectural Theory and History
ARCH 531	Architectural Theory and History I
ARCH 532	Architectural Theory and History II
400- to 500-level approved Art History Electives (12 hours)	

Shared requirements for MArch and MAD-Crit (16 credit hours)

ARCH 585	Architectural Theory and History III
ARCH 586	Architectural Theory and History IV
ARCH 566	Research Seminar
400- to 500-level Elective approved by the advisor	

Portfolio Submission

An annual portfolio review occurs during the spring semester of each academic year. The submission of a satisfactory portfolio in each year is a degree requirement.

- **Comprehensive Examination** None
- **Thesis, Project, or Course-Work-Only Options** Course work only

Art History

Mailing Address:

Department of Art History (MC 201)
929 West Harrison Street
Chicago, IL 60607

Contact Information:

Campus Location: 106 JH
(312) 996-3303 (Art History); (312) 413-2463 (Museum and Exhibition Studies)
cathbeck@uic.edu (Art History) museinfo@uic.edu (Museum and Exhibition Studies)
artandarthistory.uic.edu

Administration:

Chair, Department of Art History: Martha Pollak
Director of Art History Graduate Studies: Catherine Becker,
cathbeck@uic.edu

Program Codes:

20FS0250MA (MA in Art History)

20FS0250PHD (PhD in Art History)

The Department of Art History supports study and research leading to degrees at both the master's and doctoral levels. The Master of Arts in Art History offers emphases in the history of architecture and art. The PhD in Art History is designed to promote intellectual inquiry and provide professional-level training in the discipline, in a program that provides both wide coverage and particular depth in areas of faculty strength, including, but not limited to, the History of Architecture, Design, and Urbanism; Global Art Histories; and the History of Modern and Contemporary Art. Students may also pursue topics that combine these areas of focus or expand beyond them.

Interdepartmental concentrations in Gender and Women's Studies and Violence Studies are available to students in the MA and PhD in Art History.

Admission and Degree Requirements

- MA in Art History (p. 75)
- PhD in Art History (p. 76)

MA in Art History

Admission Requirements

Applicants are considered on an individual basis. Details on applying to the Department of Art History (<http://artandarthistory.uic.edu/content/school-art-art-history-graduate-admissions>) can be found on the School of Art and Art History website. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 95, with subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 650 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from faculty members or others familiar with the applicant's training, ability, and experience.
- **Personal Statement** Applicants must submit a short statement of purpose (1–2 pages).
- **Writing Sample** Applicants must submit a sample of their written work (approximately 15 pages).
- **Curriculum Vitae** Applicants must submit a list of their academic and professional achievements (1–3 pages).
- **Application Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36
- **Course Work** A minimum of 16 hours at the 500-level in art history courses, including AH 510 and AH 511, excluding AH 590 and AH 598. All students are required to take courses from at least four different tenured and tenure-track UIC Art History faculty members.

Course Title

Required Courses

AH 510	Historiography of the Visual Arts, 1750 to 1960
AH 511	Toward New Histories of the Visual Arts, 1960 to the Present

Teaching assistants are also required to take:

AH 512	Art History Teaching Seminar
--------	------------------------------

Remaining Courses (selected with an advisor)

All students are required to take at least one course in each of the following areas:

Ancient/Medieval/Early Modern (before 1800)
Modern/Contemporary (after 1800)
Africa/Asia/Indigenous Americas

- **Foreign Language Requirements** Students must present evidence of advanced knowledge of a language other than English as it relates to their chosen area of research. Evidence of the ability to pursue research in additional languages may be necessary, depending on the availability of literature in the field selected. The selection of languages must be approved by the student's advisor.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - **Thesis:** Must take at least 5 hours in thesis research (AH 598). No more than 8 hours of AH 598 can be applied to the degree.
 - **Course Work Only:** Students who do not write a thesis must submit two substantial research papers written in conjunction with graduate courses taken in the Department of Art History. At least one of these qualifying papers should have been written in conjunction with a seminar. For each paper, students will work closely with a faculty member in the Department of Art History and have the final version approved by a second faculty reader. Each paper should ask critical questions, use primary sources, and be potentially useful for other scholars; each paper also should be at least equivalent in quantity and quality to an excellent seminar paper or a paper for an academic journal. Qualifying papers should be 25–30 pages in length, but longer or shorter versions are acceptable depending on topic and approach. No more than 4 hours of AH 590 may be applied to the degree.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

PhD in Art History

Admission Requirements

Applicants are considered on an individual basis. Details on applying to the Department of Art History (<http://artandarthistory.uic.edu/content/school-art-art-history-graduate-admissions>) can be found on the School of Art and Art History website. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Previous Degrees** Completion of a Master of Arts program in Art History or equivalent is required for admission to the PhD program. However, exceptional students may be admitted directly to the PhD program with a bachelor's degree, completing the requisite 96 semester credits of courses and the other requirements of the degree, without completing an MA. Students originally accepted in the department for the MA who wish to continue on to the doctorate must satisfy the department's Master of Arts degree requirements and must apply to the PhD program. Doctoral applicants who have a Master of Arts degree in a related field may be accepted directly into the doctoral program with the transfer of up to 32 credits toward the doctorate. Examples of appropriate related degrees include: MArch, the MFA in Art, and the MA in such humanities areas as history, philosophy, or literature.
- **Grade Point Average** At least 3.00/4.00 in an appropriate MA from another institution; if applying with a BA, the applicant must have a 3.20 overall and a 3.50 in the major, or approval by the Graduate Program Committee.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 95, with subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 650 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from professors and others who are familiar with the applicant's potential for serious academic work.
- **Personal Statement** Applicants must submit a short statement of purpose (2–3 pages) that should address the reasons for wishing to do doctoral work and the relationship of this work to their professional and career objectives.
- **Writing Sample** Applicants must submit a sample of their written work (approximately 25 pages).
- **Curriculum Vitae** Applicants must submit a list of their academic and professional achievements (1–4 pages).

- **Application Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 semester hours beyond the baccalaureate degree.
- **Foreign Language Requirements** Students must present evidence of advanced knowledge of a language other than English as it relates to their chosen area of research. Evidence of the ability to pursue research in additional languages may be necessary, depending on the availability of literature in the field selected. The selection of languages must be approved by the student's advisor.
- **Course Work** Candidates must complete at least 64 semester hours of course work beyond the master's degree. Of this amount, 32 semester hours must be in graduate seminars, of which 16 semester hours must be taken in the department. At least 32 semester hours of credit beyond the MA degree must be at the 500-level. Of the 64 semester hours required beyond the master's degree, a maximum of 24 semester hours of dissertation research are allowed.

Course	Title
Required Core Courses	
AH 510	Historiography of the Visual Arts, 1750 to 1960
AH 511	Toward New Histories of the Visual Arts, 1960 to the Present
Teaching assistants also take:	
AH 512	Art History Teaching Seminar
Seminars	
Select 16 hours from seminars:	
AH 441	Topics in Medieval Art and Architecture
AH 460	Topics in Modern and Contemporary Art
AH 463	Topics in North American Art and Architecture
AH 464	Topics on Art in Chicago
AH 465	Arts of the Black Atlantic
AH 470	Topics in Indigenous American Art, Architecture, and Visual Culture
AH 471	Topics in Asian Art and Architecture
AH 513	PhD Proseminar
AH 522	Issues in Architecture, Design and Urbanism
AH 530	Seminar in The History of Photography
AH 540	Topics in Medieval, Byzantine and Islamic Art and Architecture
AH 550	Seminar in Renaissance and Baroque Art and Architecture
AH 560	Seminar in Modern Architecture, Art, and Design
AH 561	Seminar in Contemporary Architecture and Art
AH 562	Issues in the Art of the Americas

AH 563 Seminar in North American Architecture and Art

AH 570 Seminar in Non-Western Art and Architecture

Directed reading courses, as approved by the director of graduate studies

Students who have taken equivalent course work as part of an MA degree may petition the director of graduate studies for a waiver of specific requirements; no course credit is given for a waived course.

- **Preliminary Examination** Required; written and oral, to be taken upon completion of the course work and satisfaction of the language requirement. The written examination will cover the area of focus; the oral examination will be based on the written sections.
- **Dissertation** Required; the dissertation will make a contribution to knowledge in art history and will be publicly defended before the scholarly community.
- **Grade Point Average Requirement** Students must maintain a minimum grade point average of 3.00/4.00. No credit will be given for a course taken as part of the doctoral program in which the grade earned was less than a B.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Graphic Design

Mailing Address:

School of Design (MC 036)
845 West Harrison Street
Chicago, IL 60607-7038

Contact Information:

(312) 996-2611
design@uic.edu
www.design.uic.edu

Administration:

Director, School of Design: Marcia Lausen
Director of Graduate Studies: Cheryl Towler Weese
Assistant Director: Annabelle Clarke
Coordinator of Business Services and Instructional Resources: Itzel Lopez
Academic Advisor: Robin Mosley Vaughan

Program Codes:

20FS0148MDES

The Master of Design (MDes) in Graphic Design is a two-year degree program focused on an independent masters research project that offers students the opportunity to identify and explore a topic of inquiry with the potential to contribute to broader disciplinary knowledge.

The program is equally concerned with thinking and making. Through project-oriented activities that foster analytical competence in research, writing, design history, and image theory, the curriculum is designed to deepen process-oriented skills as applied to typographic form/systems, image-/form-making, documentation/publication design, and digital media design. The MDes in Graphic Design is an international program delivered in Chicago and Basel, Switzerland. Chicago-based students participate in the Basel School of Design summer workshops. The program culminates in a public exhibition of the master's research paper and project.

Admission and Degree Requirements

- MDes in Graphic Design (p. 77)

MDes in Graphic Design

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements for the School of Design.

- **Baccalaureate Field** No restrictions; however, individuals who apply must demonstrate an advanced level of competence in graphic design through their portfolio submission.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 92, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 580 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- There is a two-part application process and two separate locations for submission of application materials.
 1. Office of Graduate Admissions online application portal (<https://admissions.uic.edu/graduate-professional/apply>)
 - a. **Graduate Application**
 - b. **Graduate Application Fee** \$70
 - c. **Unofficial Transcript**
 - d. **TOEFL/IELTS/PTE** (for international students only)
 2. School of Design Slideroom (<http://uicdesign.slideroom.com>)
 - a. **Personal Statement** Required. This statement of purpose should outline the applicant's current or previous work as relevant to plans and objectives for advanced study; describe professional goals and how these goals were

developed; and state why the applicant would like to study in a research-oriented design program.

- b. **Portfolio** Applicants must submit a portfolio of no more than 20 examples of current work demonstrating proficiency in the area of graphic design. Competence and understanding of design-related computer technology, including proficiency in industry standard page layout, illustration, and photographic manipulation programs. Prerequisites and/or technical experience specific to this field of study may be required prior to entrance.
 - c. **CV/Resume** Required.
 - d. **Letters of Recommendation** Three required.
- **Deadline** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 64.
- **Course Work**

Course	Title
Required Courses	
First Year Courses	
DES 500	Combined Studio (4 hours)
DES 501	Research Seminar I (4 hours)
DES 502	Research Seminar II (6 hours)
DES 510	Advanced Graphic Design I (4 hours)
DES 511	Advanced Graphic Design II (4 hours)
DES 512	Documentation Studio (4 hours)
Second Year Courses	
DES 500	Combined Studio (4 hours)
DES 520	Design Seminar (8 hours)
DES 540	Research Studio (4 hours)
DES 541	Master's Research Project + Exhibition (4 hours)
DES 542	Master's Research Project Advising (2 hours)
DES 597	Master's Project (0 hours)
Electives	

At least 16 hours of graduate-level electives are required, at least 8 of which must be from within the college

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Master's Research Project required. No other options are available.
 - **Project:** All MDes candidates must present for review a public exhibition or showing of their project. The project must be supported by a major paper and digital documentation of the project, both of which must be presented to the school for archival purposes.
- **Other Requirements** Continuation in the MDes program beyond the second semester requires an evaluation and recommendation of the Graduate Advisory Committee in the student's area.

Industrial Design

Mailing Address:

School of Design (MC 036)
845 West Harrison Street
Chicago, IL 60607-7038

Contact Information:

(312) 996-2611
design@uic.edu
www.design.uic.edu

Administration:

Director, School of Design: Marcia Lausen
Director of Graduate Studies: Cheryl Towler Weese
Assistant Director: Annabelle Clarke
Coordinator of Business Services and Instructional Resources: Itzel Lopez
Academic Advisor: Robin Mosley Vaughan

Program Codes:

20FS0152MDES

The Master of Design (MDes) in Industrial Design is a two-year degree program focused on an independent master's research project that offers students the opportunity to identify and explore a topic of inquiry with the potential to contribute to broader disciplinary knowledge.

The program is equally concerned with making and thinking. Its curriculum seeks a bold reimagining of the role and capacity of industrial design, and provides a forum for the critical questioning of design theories and methods. Students explore, research, conceptualize, develop, and prototype a product/service/system that breaks new ground within context of industrial design practice. The MDes in Industrial Design engages in four fundamental fields of practice: commercial design, responsible design, experimental design, and discursive design. The program culminates in a public exhibition of the master's research paper and project.

Admission and Degree Requirements

- MDes in Industrial Design (p. 78)

MDes in Industrial Design

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements for the School of Design:

- **Baccalaureate Field** No restrictions; however, individuals who apply must demonstrate an advanced level of competence in industrial design through their portfolio submission.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 92, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after

August 2018); 580 (Institutional Testing Paper-Based—prior to August 201), **OR**,

- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
 - There is a two-part application process and two separate locations for submission of application materials.
1. Office of Graduate Admissions online application portal (<https://admissions.uic.edu/graduate-professional/apply>).
 - a. **Graduate Application**
 - b. **Graduate Application Fee** \$70
 - c. **Unofficial Transcript**
 - d. **TOEFL/IELTS/PTE** (for international students only)
 2. School of Design Slideroom (<http://uicdesign.slideroom.com>)
 - a. **Personal Statement** Required. This statement of purpose should outline the applicant's current or previous work as relevant to plans and objectives for advanced study; describe professional goals and how these goals were developed; and state why the applicant would like to study in a research-oriented design program.
 - b. **Portfolio** Applicants must submit a portfolio of no more than 20 images of current work demonstrating proficiency in the area of industrial design. Students who lack competence in computer-aided design will be required to take remedial work. Prerequisites and/or technical experience specific to this field of study may be required prior to entrance.
 - c. **CV/Resume** Required.
 - d. **Letters of Recommendation** Three required.
- **Deadline** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 64.
- **Course Work**

Course	Title
Required Courses	
First Year Courses	
DES 500	Combined Studio (4 hours)
DES 501	Research Seminar I (4 hours)
DES 502	Research Seminar II (4 hours)
DES 531	Industrial Design Master's Research Project I (4 hours)
DES 532	Industrial Design Master's Research Project II (4 hours)
DES 550	Industrial Design Master's Research Project Studio (4 hours)
Second Year Courses	
DES 500	Combined Studio (4 hours)
DES 520	Design Seminar (8 hours)
DES 550	Industrial Design Master's Research Project Studio (8 hours)

DES 551	Master's Research Project Documentation + Exhibition (4 hours)
DES 597	Master's Project (0 hours)

Electives

At least 16 hours of graduate-level electives are required, at least 8 of which must be from within the college.

- **Comprehensive Examination:** None.
- **Thesis, Project, or Course-Work-Only Options:** Master's Research Project required. No other options are available.
 - **Project:** All MDes candidates must present for review a public exhibition or showing of their project. The project must be supported by a major paper and digital documentation of the project, both of which must be presented to the school for archival purposes.
- **Other Requirements:** Continuation in the MDes program beyond the second semester requires an evaluation and recommendation of the Graduate Advisory Committee in the student's area.

Moving Image

Mailing Address:

School of Art and Art History (MC 036)
929 West Harrison Street
Chicago, IL 60607-7038

Contact Information:

Campus Location: 106 JH
(312) 996-3337
jdlr@uic.edu
artandarthistory.uic.edu

Administration:

Director, School of Art and Art History: Lisa Lee
Director of Graduate Studies: Matthew Metzger
Academic Advisor: Jen Delos Reyes

Program Codes:

20FS4095MFA

The Department of Art, which is part of School of Art and Art History in the College of Architecture, Design, and the Arts (CADA), offers course work leading to the Master of Fine Arts (MFA) degree in Moving Image. The department also offers programs leading to the MFA degree in New Media Arts, Photography, and Studio Arts. Consult the appropriate sections in this catalog for more information on these programs.

Admission and Degree Requirements

- MFA in Moving Image (p. 79)

MFA in Moving Image

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions; however, individuals who apply must demonstrate an advanced level of competence in film/video through their portfolio submission.

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 92, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 580 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required. These are submitted through the application portal by the applicant's recommender.
- **Personal Statement** Required. This artist's statement of purpose should outline applicant's current or previous work as relevant to plans and objectives for advanced study; describe professional goals and how these goals were developed; and state why applicant would like to study in the chosen area in the school. 500 word maximum.
- **Other Requirements** Applicants must submit a resume/CV, transcripts (from all schools attended), and a portfolio of visual work demonstrating proficiency in the area of moving image. All materials, including unofficial transcripts, are submitted online (<http://admissions.uic.edu/graduate-professional/apply>). A tour of the facilities with the director of graduate studies is encouraged. Tours are offered on several dates during the fall semester and once at the beginning of the spring semester. Please consult the School of Art and Art History website for tour dates (<http://artandarthistory.uic.edu/grad-admissions>) and contact the department if any special accommodations are needed.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 64.
- **Course Work**

Course	Title
Required Courses	
ART 520	Seminar in Contemporary Theory (16 hours)
ART 530	Advanced Graduate Critique (16 hours)
ART 571	Advanced Moving Image (20 hours)

Electives

At least 12 hours of graduate-level electives are required. The completion of at least two courses in art history is strongly recommended.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Project required. No other options are available.
 - *Project:* All MFA candidates must present a public exhibition or showing for review. Documentation in the form of a major paper and DVD of the project must be presented to the school for archival purposes.

- **Other Requirements** Continuation in the MFA program beyond the second semester requires an evaluation and recommendation of the Graduate Advisory Committee in the student's area.

Museum and Exhibition Studies

Mailing Address:

School of Art and Art History (MC 201)
929 West Harrison Street
Chicago, IL 60607

Contact Information:

Campus Location: 106 JH
(312) 413-2463
museinfo@uic.edu
artandarthistory.uic.edu/uic_masters_muse

Administration:

Director of Museum and Exhibition Studies: Therese Quinn
Assistant Director of Museum and Exhibition Studies: Anthony Stepter

Program Codes:

20FS5265MA

The program in Museum and Exhibition Studies (MUSE) in the School of Art and Art History supports study and research leading to the interdisciplinary Master of Arts in Museum and Exhibition Studies. The MA in MUSE offers a synthesis of research and professional practice appropriate to professions in museums and exhibitions.

Admission and Degree Requirements

- MA in Museum and Exhibition Studies (p. 80)

MA in Museum and Exhibition Studies

Admission Requirements

Applicants are considered on an individual basis. Details on applying to the School of Art and Art History (<http://artandarthistory.uic.edu/content/school-art-art-history-graduate-admissions>) can be found on the School of Art and Art History website. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** The GRE is not required for application to the Museum and Exhibition Studies program.
- **Minimum English Competency Test Score**
 - **TOEFL** 95, with subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 650 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required from faculty members or others familiar with the applicant's education, ability, and experience.
- **Personal Statement** Applicants must submit a statement of purpose no more than 500 words in length.
- **Writing Sample** Applicants must submit a writing sample of 4–6 pages (1,000–1,500 words).
- **Interview** Applicants will be contacted to schedule an interview after completing the online application.
- **Resume** Required.
- **Application Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 52.
- **Course Work**

Course	Title
Required Courses (24 hours)	
AH 532	Museum Collections
AH 542	Exhibition Practices
AH 543	Writing for Exhibitions
AH 544	Public Engagement in Museums
AH 545	Museum Genres, Practices and Institutions
AH 582	Supervised Internship in Museum and Exhibition Studies
Elective Courses	

20 hours chosen in consultation with a faculty advisor

- **Comprehensive Examination** Not required.
- **Thesis, Project, or Course-Work-Only Options** Thesis, project, or course work only (two papers). No other options are available. Students may choose one of the following:
 - **Thesis:** Must take at least 8 hours in thesis research (AH 598). No more than 8 hours of AH 598 can be applied toward the degree.
 - **Project:** Must take at least 8 hours of project (AH 597). No more than 8 hours of AH 597 can be applied toward the degree.
 - **Course Work Only** (two papers): Students must submit two substantial papers written in conjunction with core or elective graduate courses. Register for AH 590 for 0 hours.

New Media Arts

Mailing Address:

School of Art and Art History (MC 036)
929 West Harrison Street
Chicago, IL 60607-7038

Contact Information:

Campus Location: 106 JH
(312) 996-3337
jdlr@uic.edu

artandarthistory.uic.edu

Administration:

Director, School of Art and Art History: Lisa Lee
Director of Graduate Studies: Matthew Metzger
Academic Advisor: Jen Delos Reyes

Program Codes:

20FS5256MFA

The Department of Art, which is part of School of Art and Art History in the College of Architecture, Design, and the Arts (CADA), offers course work leading to the Master of Fine Arts (MFA) degree in New Media Arts. The school also offers programs leading to the MFA degree in Moving Image, Photography, and Studio Arts. Consult the appropriate sections of catalog for more information on these programs.

Admission and Degree Requirements

- MFA in New Media Arts (p. 81)
- MS in Computer Science/MFA in New Media Arts (p. 82)

MFA in New Media Arts

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions; however, individuals who apply must demonstrate an advanced level of competence in new media arts through their portfolio submission.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 92, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 580 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required. These are submitted through the application portal by the applicant's recommender.
- **Personal Statement** Required. This artist's statement of purpose should outline applicant's current or previous work as relevant to plans and objectives for advanced study; describe professional goals and how these goals were developed; and state why applicant would like to study in the chosen area in the school. 500 word maximum.
- **Other Requirements** Applicants must submit a resume/CV, transcripts (from all schools attended), and a portfolio of visual work demonstrating proficiency in the area of computer graphics, video, and/or new media arts. Experience in digital video or computer graphics programming (C, C++, GL, Open GL) or mathematics may be required prior to entrance. All materials, including unofficial transcripts, are submitted online (<http://admissions.uic.edu/graduate-professional/apply>). A tour of the facilities with the director of graduate studies is encouraged. Tours are offered on several dates

during the fall semester and once at the beginning of the spring semester. Please consult the School of Art and Art History website for tour dates (<http://artandarthistory.uic.edu/grad-admissions>) and contact the department if any special accommodations are needed.

- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 64.
- **Course Work**

Course	Title
Required Courses	
ART 509	Advanced New Media Arts (20 hours)
ART 520	Seminar in Contemporary Theory (16 hours)
ART 530	Advanced Graduate Critique (16 hours)

Electives

At least 12 hours of graduate-level electives are required. The completion of at least two courses in art history is strongly recommended.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Project required. No other options are available.
 - *Project:* All MFA candidates must present a public exhibition or showing for review. Documentation in the form of a major paper and DVD of the project must be presented to the school for archival purposes.
- **Other Requirements** Continuation in the MFA program beyond the second semester requires an evaluation and recommendation of the Graduate Advisory Committee in the student's area.

MS in Computer Science/MFA in New Media Arts

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the program requirements as listed below.

- To apply directly to the joint program, students must apply to each of the individual degree programs separately, noting that they are applying to the joint program. To be admitted to the joint program, a student must meet the admission requirements for both individual degree programs.
- To transfer into the joint program from the MS in Computer Science, students who enter the two-year MS program and later decide to transfer into the joint program may do so before entering their second year of study if they meet the admission requirements of the MFA program. Similarly to transfer into the joint program from the MFA, students who enter the two-year MFA program and later decide to transfer into the joint program may do so before entering their second year of study if they meet the requirements of the MS program. In both cases, the student will be required to petition their

home department graduate committee and commit to completing the requirements of both programs within three years.

- **Registration Advising** Students in the program will be advised on general logistics and requirements of the MS and MFA programs by both the graduate academic advisor in the Department of Computer Science and the director of graduate studies in the School of Art & Art History. Additionally, faculty advisors (appointed from both Computer Science and Art) will jointly advise students on understanding course sequence requirements and on elective options.
- Students who leave after completing the necessary hours and project requirements for only one of the degrees, either the MS or MFA, may receive that degree provided that they are in good academic standing and successfully petition the Graduate Committees of both departments.
- **Deadlines** The application deadline for this program is earlier than the Graduate College deadline; for information on current deadlines, please see: <http://arch.uic.edu/graduate-admissions>.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 88.
- **Course Work**

Course	Title
Required Courses—MS in Computer Science (20 hours)	
CS 597	Project Research (4 hours)
Select four of the following 500-level computer science courses:	
CS 522	Human-Computer Interaction
CS 523	Multi-Media Systems
CS 524	Visualization and Visual Analytics II
CS 525	Advanced Graphics Processor Programming
CS 526	Computer Graphics II
CS 527	Computer Animation
CS 528	Virtual Reality

Required Courses—MFA in New Media Arts (48 hours)

ART 509	Advanced New Media Arts (16 hours) ^a
ART 520	Seminar in Contemporary Theory (16 hours)
ART 530	Advanced Graduate Critique (16 hours)

Electives—MS in Computer Science (8-12 hours)

Select at least two of the following, excluding courses taken to fulfill hours of requirement course work:

CS 422	User Interface Design and Programming
CS 424	Visualization and Visual Analytics
CS 425	Computer Graphics I
CS 426	Video Game Design and Development
CS 522	Human-Computer Interaction
CS 523	Multi-Media Systems
CS 524	Visualization and Visual Analytics II
CS 525	Advanced Graphics Processor Programming

CS 526	Computer Graphics II
--------	----------------------

CS 527	Computer Animation
--------	--------------------

CS 528	Virtual Reality
--------	-----------------

Elective Courses—MFA in New Media Arts (8-12 hours)

Select at least two of the following:

ART 452	Informational Aesthetics I
---------	----------------------------

ART 453	Informational Aesthetics II
---------	-----------------------------

ART 454	3D Space I: Modeling
---------	----------------------

ART 455	3D Space II: Animation
---------	------------------------

ART 456	Embedded Media: Physical Computing
---------	------------------------------------

ART 457	Interactive 3D
---------	----------------

ART 480	Independent Study in Art
---------	--------------------------

AH 460	Topics in Modern and Contemporary Art ^b
--------	--

^a Students will have the option of substituting an additional 4 hours of CS 597 toward the MFA in lieu of 4 hours of ART 509.

^b AH 460 is suggested for students who have not previously studied contemporary art history.

Photography

Mailing Address:

School of Art and Art History (MC 036)
929 West Harrison Street
Chicago, IL 60607-7038

Contact Information:

Campus Location: 106 JH
(312) 996-3337
jdlr@uic.edu
artandarthistory.uic.edu

Administration:

Director, School of Art and Art History: Lisa Lee
Director of Graduate Studies: Matthew Metzger
Academic Advisor: Jen Delos Reyes

Program Codes:

20FS0151MFA

The Department of Art, which is part of School of Art and Art History in the College of Architecture, Design, and the Arts (CADA), offers course work leading to the Master of Fine Arts (MFA) degree in Photography. The department also offers programs leading to the MFA degree in Moving Image, New Media Arts, and Studio Arts. Consult the appropriate sections of the catalog for more information on these programs.

Admission and Degree Requirements

- MFA in Photography (p. 83)

MFA in Photography

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions; however, individuals who apply must demonstrate an advanced level of competence in photography through their portfolio submission.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 92, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 580 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required. These are submitted through the application portal by the applicant's recommender.
- **Personal Statement** Required. This artist's statement of purpose should outline applicant's current or previous work as relevant to plans and objectives for advanced study; describe professional goals and how these goals were developed; and state why applicant would like to study in the chosen area at the school. 500 word maximum.
- **Other Requirements** Applicants must submit a resume/CV, transcripts (from all schools attended), and a portfolio of 12 images of current work demonstrating proficiency in the area of photography. Prerequisites and/or technical experience specific to this field of study may be required prior to entrance. All materials, including unofficial transcripts, are submitted online (<http://admissions.uic.edu/graduate-professional/apply>). A tour of the facilities with the director of graduate studies is encouraged. Tours are offered on several dates during the fall semester and once at the beginning of the spring semester. Please consult the School of Art and Art History website for tour dates (<http://artandarthistory.uic.edu/grad-admissions>) and contact the department if any special accommodations are needed.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 64.
- **Course Work**

Course	Title
--------	-------

Required Courses

ART 520	Seminar in Contemporary Theory (16 hours)
ART 530	Advanced Graduate Critique (16 hours)
ART 561	Advanced Photography (20 hours)

Electives

At least 12 hours of graduate-level electives are required. The completion of at least two courses in art history is strongly recommended.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Project required. No other options are available.

- **Project:** All MFA candidates must present a public exhibition or showing for review. Documentation in the form of a major paper and CD or DVD of the project must be presented to the school for archival purposes.
- **Other Requirements** Continuation in the MFA program beyond the second semester requires an evaluation and recommendation of the Graduate Advisory Committee in the student's area.

Studio Arts

Mailing Address:

School of Art and Art History (MC 036)
929 West Harrison Street
Chicago, IL 60607-7038

Contact Information:

Campus Location: 106 JH
(312) 996-3337
jdlr@uic.edu
artandarthistory.uic.edu

Administration:

Director, School of Art and Art History: Lisa Lee
Director of Graduate Studies: Matthew Metzger
Academic Advisor: Jen Delos Reyes

Program Codes:

20FS1715MFA

The Department of Art, which is part of School of Art and Art History in the College of Architecture, Design, and the Arts (CADA), offers course work leading to the Master of Fine Arts (MFA) degree in Studio Arts. The department also offers programs leading to the MFA degree in Moving Image, New Media Arts, and Photography. Consult the appropriate sections of the catalog for more information on these programs.

Admission and Degree Requirements

- MFA in Studio Arts (p. 84)

MFA in Studio Arts

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions; however, individuals who apply must demonstrate an advanced level of competence in studio arts (painting, sculpture, drawing, installation, social practice, mixed media, interdisciplinary arts) through their portfolio submission.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 92, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 580 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required. These are submitted through the application portal by the applicant's recommender.
- **Personal Statement** Required. This artist's statement of purpose should outline the applicant's current or previous work as relevant to plans and objectives for advanced study; describe professional goals and how these goals were developed; and state why applicant would like to study in the chosen area of the school. 500 word maximum.
- **Other Requirements** Applicants must submit a resume/CV, transcripts (from all schools attended), and a portfolio of 12 images of current work demonstrating proficiency in the area of studio arts. Prerequisites and/or technical experience specific to this field of study may be required prior to entrance. All materials, including unofficial transcripts, are submitted online (<http://admissions.uic.edu/graduate-professional/apply>). A tour of the facilities with the director of graduate studies is encouraged. Tours are offered on several dates during the fall semester and once at the beginning of the spring semester. Please consult the School of Art and Art History website for tour dates (<http://artandarthistory.uic.edu/grad-admissions>) and contact the department if any special accommodations are needed.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 64.
- **Course Work**

Course Title

Required Courses

ART 520	Seminar in Contemporary Theory (16 hours)
ART 530	Advanced Graduate Critique (16 hours)
ART 531	Advanced Studio Arts (20 hours)

Electives

At least 12 hours of graduate-level electives are required. The completion of two courses in art history is strongly recommended.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Project required. No other options are available.
 - **Project:** All MFA candidates must present a public exhibition or showing for review. Documentation in the form of a major paper and CD or DVD of the project must be presented to the school for archival purposes.
- **Other Requirements** Continuation in the MFA program beyond the second semester requires an evaluation and recommendation of the Graduate Advisory Committee in the student's area.

College of Business Administration

- Accounting (p. 85) (MS, MBA/MS)
- Business Administration (p. 87) (PhD)

- Business Analytics (p. 88) (MS, MS/MBA, MS/MS in Finance, MS/MS in MIS)
- Finance (p. 91) (MS, MS/MS in Business Analytics, MS/MS in MIS)
- Management Information Systems (p. 93) (MS, MBA/MS, MS/MS in Business Analytics, MS/MS in Finance, PhD)
- Marketing (p. 98) (MS)
- Real Estate (p. 100) (MA–suspended)
- Supply Chain and Operations Management (p. 101) (MS)
- Business Administration (p. 102) (Professional Program: MBA)

Accounting

Mailing Address:

UIC Liautaud Graduate School of Business
University Hall, 11th Floor (MC 077)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: University Hall, 11th Floor
(312) 996-4573 or (877) 622-8421 (toll free)
lgbsb@uic.edu
go.uic.edu/msa

Administration:

Head of the Department of Accounting: Michael Kirschenheiter
Director of Graduate Studies: Ram Ramakrishnan

Program Codes:

20FS1000MS

The Department of Accounting through the Liautaud Graduate School of Business offers work leading to the Master of Science in Accounting degree and participates with the MBA Program in the MBA/MS in Accounting joint degree program.

Admission and Degree Requirements

- MS in Accounting (p. 85)
- MBA/MS in Accounting (p. 86)

MS in Accounting

Admission Requirements

Applicants are considered on an individual basis. Transcripts for all undergraduate and any graduate work must be submitted to the Liautaud Graduate School of Business Program Office. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study. Applicants possessing a master's degree in business or an equivalent degree from a program accredited by the AACSB-International must have maintained a grade point average of at least 3.00/4.00 in that program.
- **Tests Required** GMAT; minimum score of 500 or qualify through GAMSAT.
- **GAMSAT**

- UIC accounting undergraduates who (1) have completed 90 hours overall and 12 hours in accounting courses at 300- or 400-level and (2) have an overall GPA of 3.25 and a GPA of 3.00 from all accounting courses taken.
- Other UIC undergraduates who (1) have completed 90 hours overall and (2) have an overall GPA of 3.25 and a GPA of 3.00 from any accounting courses taken.
- If already a graduate of UIC, a UIC undergraduate degree must have been received in the 16 months prior to the intended start of the MSA.

Minimum English Competency Test Score

- **TOEFL** 81, with subscores of Reading 20, Listening 20, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 570 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Two required. None for GAMSAT applicants.

- **Personal Statement** Required.

- **Resume** Required.

- **Deadlines** The application deadline for this program is the Graduate College deadline. There is no summer admission for the Accounting program.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** Degree candidates must present a cumulative grade point average of at least 3.00/4.00 for all 400- and 500-level courses. At least five courses used toward the MSA degree must be at the 500-level.

Course Title Required Courses (5 courses, 20 hours)

Select five courses from the following:

ACTG 417	Advanced Financial Accounting
ACTG 446	Federal Income Tax II
ACTG 456	Business Law II: Business Organizations
ACTG 465	Governmental and Non-Profit Accounting
ACTG 475	Database Accounting Systems
ACTG 484	International Accounting
ACTG 509	Business Law: Commercial Transactions
ACTG 515	Accounting Theory and Paradigms
ACTG 516	Financial Statement Analysis
ACTG 525	Management Control of Strategic Performance
ACTG 535	Advanced Auditing
ACTG 537	Fraud Examination
ACTG 545	Taxes and Business Policy

ACTG 570	The Legal and Ethical Environment of Business
ACTG 585	Corporate Valuation and Accounting Information
ACTG 593	Accounting Research: Methodology and Communication
ACTG 594	Special Topics in Accounting - Graduate

At least two courses must be from:

ACTG 516	Financial Statement Analysis
ACTG 525	Management Control of Strategic Performance
ACTG 585	Corporate Valuation and Accounting Information
ACTG 593	Accounting Research: Methodology and Communication

Accounting/Business Electives

Select any approved LGSB courses to bring the total credit hours to 32.

Foundation, Breadth, and Background Courses (11 courses, 44 hours)^a

Students without an approved U.S. undergraduate degree in Accounting must complete the following 11 courses in addition to the above requirements:

Foundation Courses:

ACTG 500	Introduction to Financial Accounting
ACTG 474	Accounting Information Systems
IDS 570	Statistics for Management

Breadth Courses:

Select three business courses other than accounting.

Background Courses:

ACTG 435	Auditing
ACTG 502	Financial Accounting I
ACTG 503	Financial Accounting II
ACTG 506	Management Accounting
ACTG 508	Federal Income Tax - Graduate

^a All these courses may be waived based on completion of prior satisfactory equivalent study.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

MBA/MS in Accounting

Admission Requirements

Applicants to the joint degree program must satisfy the admission requirements of both the MBA (p. 102) and MS (p. 85) programs.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 68.
- **Course Work** Students must maintain a cumulative grade point average of at least 3.00/4.00 for all course work. No more than two 400-level courses can be counted toward the MS portion of the degree.

Course Title Required Courses (20 courses, 80 hours)

MBA Core Courses

ACTG 500	Introduction to Financial Accounting ^a
ECON 520	Microeconomics for Business Decisions
FIN 500	Introduction to Corporate Finance
IDS 532	Introduction to Operations Management
MGMT 541	Organizational Behavior
MKTG 500	Introduction to Marketing

MBA Electives

A three-course concentration within the MBA program, excluding accounting

One 500-level business course from a department other than accounting and the MBA concentration field

Required Accounting Courses

Select five courses from the following:

ACTG 417	Advanced Financial Accounting
ACTG 446	Federal Income Tax II
ACTG 456	Business Law II: Business Organizations
ACTG 465	Governmental and Non-Profit Accounting
ACTG 475	Database Accounting Systems
ACTG 484	International Accounting
ACTG 509	Business Law: Commercial Transactions
ACTG 515	Accounting Theory and Paradigms
ACTG 516	Financial Statement Analysis
ACTG 525	Management Control of Strategic Performance
ACTG 535	Advanced Auditing
ACTG 537	Fraud Examination
ACTG 545	Taxes and Business Policy
ACTG 570	The Legal and Ethical Environment of Business
ACTG 585	Corporate Valuation and Accounting Information
ACTG 593	Accounting Research: Methodology and Communication
ACTG 594	Special Topics in Accounting - Graduate

At least two courses must be from:

ACTG 516	Financial Statement Analysis
ACTG 525	Management Control of Strategic Performance
ACTG 585	Corporate Valuation and Accounting Information
ACTG 593	Accounting Research: Methodology and Communication

Accounting Background Courses^a

ACTG 435	Auditing
ACTG 502	Financial Accounting I
ACTG 503	Financial Accounting II
ACTG 506	Management Accounting
ACTG 508	Federal Income Tax - Graduate

^a Any of the accounting background courses can be waived with prior credit and ACTG 500 can be waived with a competency examination. However, a minimum of 68 hours must be completed by taking additional accounting or business electives.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Business Administration

Mailing Address:

UIC Liautaud Graduate School of Business
University Hall, 11th Floor (MC 077)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: University Hall, 11th Floor
(312) 996-4573 or (877) 622-8421 (toll free)
lgsb@uic.edu
go.uic.edu/PhDadmin

Administration:

Graduate Program Head/Chair: Mark Shanley
Director of PhD Program: Robert Liden

Program Codes:

20FS0079PHD

The doctoral program is designed to produce scholars and practitioners who are well qualified to conduct creative and significant research in business disciplines. Currently four areas of inquiry are available: Accounting, Human Resource Management, Information and Decision Sciences (IDS), and Marketing. Students will either select one of these areas or pursue unique interests in a course of study that is custom designed by business school faculty.

Admission and Degree Requirements

- PhD in Business Administration (p. 87)

PhD in Business Administration

Admission Requirements

Admission is competitive. Applications for the Doctoral Studies Program (<http://business.uic.edu/doctoral-programs>) can be found online. Please see the application checklist (<http://business.uic.edu/liautaud-admission>) for necessary documents. All application materials, including transcripts and fees, must be submitted directly to the Liautaud program office. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work should include all of the following fields: mathematics/statistics, computing/analysis, and business.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GMAT (required for Marketing) or GRE. The score must be from a test administered within five years from the requested date of entry. The writing assessment is required.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from persons familiar with the intellectual skills, perseverance, and integrity of the applicant. At least one recommendation should be from an academic familiar with the applicant's work.
- **Personal Statement** Required; 500 words. The statement should address the applicant's interests and qualifications, including research interests and the impact this work is expected to have on the applicant's career.
- **Other Requirements** Interview with the faculty in the field of the degree, the PhD coordinator, the director of doctoral studies, or the department head is advised. Students are admitted only in the fall semester.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

- **Minimum Semester Hours Required** 96 from the baccalaureate, 64 from the MBA.
- **Course Work** Study will include a two-course requirement in mathematics, statistics, or computing; a four-course breadth requirement (four MBA core courses, no two of which are from the same functional area and none of which is from the area of inquiry); and a six-course depth requirement (advanced courses, at least two of which are sufficiently rigorous to provide the basis for the qualifying exam). Following the qualifying exam, additional course requirements are determined by the student's advisor.
- **Examinations**
 - **Qualifying Examination:** A written exam, based upon courses used for the student's depth requirement, is required and will be administered by faculty in the student's area of inquiry.
 - **Preliminary Examination:** A written and/or oral exam, addressing advanced material in the area of inquiry and/or the student's plans for dissertation research, is required.
- **Dissertation** A dissertation demonstrating the ability to conduct original, scholarly research is required. No more than 32 hours of doctoral thesis research can be applied to the degree.
- **Other Requirements** Students must serve as a teaching assistant or research assistant. This requirement may be waived for students with appropriate teaching or research experience.

Business Analytics

Mailing Address:

UIC Liautaud Graduate School of Business
University Hall, 11th Floor (MC 077)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: University Hall, 11th Floor
(312) 996-4573 or (877) 622-8421 (toll-free)
sidb@uic.edu

Administration:

Professor and Department Head: Siddhartha Bhattacharya

Program Codes:

20FS5395MS

The MS in Business Analytics combines foundational knowledge in (1) data management and business intelligence, (2) applied statistics, machine learning, and data mining, with (3) knowledge of business functional areas, analytics applications in specific contexts, and (4) understanding of analytics and information management practice and strategy in organizations. It is targeted both at students with undergraduate degrees from business and other disciplines who seek specialized knowledge and training to work in increasingly data-rich business environments, as well as working professionals looking to develop business intelligence and analytics capability.

The distinguishing feature of the program is in the combination of data management, statistics and machine learning with understanding of business functional areas and processes, analytics application to specific problems, and role of data and analytics in organizational contexts. The program emphasizes hands-on experience with current analytics tools, and experiential learning through capstone analytics projects with organizations.

Admission and Degree Requirements

- MS in Business Analytics (p. 88)
- MS in Business Analytics/MBA (p. 89)
- MS in Business Analytics/MS in Finance (p. 89)
- MS in Business Analytics/MS in Management Information Systems (p. 90)

MS in Business Analytics

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Individuals from all baccalaureate fields are encouraged to apply. The exact course requirements will be determined based on an individual's baccalaureate field and work experience. All applicants must have had the following background course work: mathematics through the level of calculus covering integration and differentiation, and statistics through regression analysis.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate studies. Applicants with a

master's degree must have maintained a GPA of at least 3.00/4.00 in that program.

- **Tests Required** GMAT or GRE taken within five years of entry into the program.
 - UIC and UIUC students or alumni (graduated within five years of applying) with a cumulative GPA of 3.00/4.00 and a GPA of 3.00/4.00 in selected IDS-related courses will be waived from the GMAT or GRE requirement.
- **Minimum English Competency Test Score**
 - TOEFL 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 585 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - IELTS 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - PTE-Academic 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Two required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** No more than two 400-level courses may be used to count toward degree requirements.
- Students entering the program with sufficient background in any of the required core courses may, with the approval of the director of graduate studies, take an advanced analytics elective in its place.

Course Title

Prerequisite Courses

Technical Prerequisites

Knowledge of business statistics at the level of IDS 371 or IDS 570 or equivalent.

Knowledge of a programming language, like C, C++, Java or Python at the level of IDS 400/IDS 401 or the equivalent.

Knowledge of relational databases and querying using SQL at the level of IDS 410 or the equivalent.

Business Prerequisites

Two introductory courses in any two functional areas of business. Each course may be waived based on equivalent prior course work or appropriate work experience in the functional area.

IDS 532	Introduction to Operations Management
ACTG 500	Introduction to Financial Accounting
FIN 500	Introduction to Corporate Finance
MKTG 500	Introduction to Marketing

Prerequisite courses do not count toward the minimum degree requirement of 32 hours.

Course Title

Required Courses

IDS 521	Advanced Database Management
IDS 572	Data Mining for Business

IDS 560	Analytics Strategy and Practice
IDS 575	Statistical Models and Methods for Business Analytics

Electives

Select 16 hours of electives from the following list, with at least 8 hours of analytics electives. Students may choose all 16 hours from analytics electives, or choose up to 8 hours of business analytics electives. Electives must be approved by the director of graduate studies. Based on the student's background and interests, other analytics-related courses may be taken with the advice and approval of the director of graduate studies.

Analytics Electives

IDS 435	Optimization Models and Methods
IDS 561	Analytics for Big Data
IDS 564	Social Media and Network Analysis
IDS 566	Advanced Text Analytics for Business
IDS 567	Business Data Visualization
IDS 576	Advanced Predictive Models and Applications for Business Analytics
IDS 594	Special Topics in Information and Decision Sciences

Business Electives

Analytics-related business electives approved by the director of graduate studies, such as the following:

ACTG 516	Financial Statement Analysis
FIN 510	Investments
FIN 516	Theory and Structure of Options and Futures Markets
IDS 523	Audit and Control of Information Systems
IDS 552	Supply Chain Management
IDS 573	Risk Management
MKTG 561	Consumer Behavior
IDS 540	Marketing Analytics

- **Comprehensive Examination** None.
- **Thesis, Project, or Course Work Only Options** Course work only.
- The required capstone course (IDS 560) ties together the technical material in the core courses and electives with discussion and cases to address issues related to analytics strategy for organizations and effective analytics practice. This course further integrates this material with project work that involves either detailed study of analytics strategy and practice in organizations, or development of analytics related solutions for specific problems. Such projects, organized as part of the capstone course, can be driven by specific client needs, or framed around problems as currently encountered in practice.

MS in Business Analytics/MBA

Admission Requirements

A student must meet the admissions criteria of both programs and is admitted separately to each independently through separate applications.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 70
- **Course Work** Depending on their background, students may be required to take additional technical, business and other background courses as part of the MS-MBA degree requirements.

Course Title

Required Courses and Capstone—MS in Business Analytics (16 hours)

IDS 521	Advanced Database Management
IDS 575	Statistical Models and Methods for Business Analytics
IDS 572	Data Mining for Business
IDS 560	Analytics Strategy and Practice

Required Courses and Capstone—MBA (26 hours)

ACTG 500	Introduction to Financial Accounting
ECON 520	Microeconomics for Business Decisions
FIN 500	Introduction to Corporate Finance
IDS 532	Introduction to Operations Management
MGMT 541	Organizational Behavior
MKTG 500	Introduction to Marketing
MBA 570	Enterprise Strategy

Electives—MS in Business Analytics (16 hours)

Select 16 hours from among the following business analytics electives. Based on the student's background and interests, other analytics-related courses may be taken with the advice and approval of the director of graduate studies.

IDS 576	Advanced Predictive Models and Applications for Business Analytics
IDS 435	Optimization Models and Methods
IDS 561	Analytics for Big Data
IDS 564	Social Media and Network Analysis
IDS 566	Advanced Text Analytics for Business
IDS 567	Business Data Visualization
IDS 594	Special Topics in Information and Decision Sciences

Electives—MBA (28 hours)

At least 12 semester hours of 500-level courses must be from a discipline other than business analytics dedicated to completing the requirements for a concentration in one of the following options: Accounting, Economics, Entrepreneurship, Finance, International Business, Management, Marketing, Management Information Systems, Real Estate, Supply Chain Management, or Self-Directed.

MS in Business Analytics/MS in Finance

Admission Requirements

Applicants must meet the admission criteria of both programs and are admitted separately to each through separate applications.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 56.
- **Course Work** Depending on their background, students may be required to take additional technical, business, and other background courses as part of the degrees' requirements.^a

Course	Title
Required Courses—MS in Business Analytics (16 hours)	
IDS 521	Advanced Database Management
IDS 560	Analytics Strategy and Practice
IDS 572	Data Mining for Business
IDS 575	Statistical Models and Methods for Business Analytics

Required Courses—MS in Finance (12 hours)	
FIN 510	Investments
FIN 520	Corporate Finance
FIN 570	Quantitative Methods in Finance

Electives—MS in Business Analytics (8 hours)

Select 8 hours from the following analytics electives. Students must select another 8 hours of analytics-related business electives to be chosen with the approval of the director of graduate studies.

IDS 435	Optimization Models and Methods
IDS 561	Analytics for Big Data
IDS 564	Social Media and Network Analysis
IDS 566	Advanced Text Analytics for Business
IDS 567	Business Data Visualization
IDS 576	Advanced Predictive Models and Applications for Business Analytics
IDS 594	Special Topics in Information and Decision Sciences

Electives—MS in Finance (12 hours)

Select 12 hours from the following finance electives. Other finance electives may be taken with the advice and approval of the director of graduate studies.

FIN 512	Portfolio Analysis
FIN 516	Theory and Structure of Options and Futures Markets
FIN 530	Money and Banking
FIN 531	Capital Markets
FIN 542	International Finance
FIN 551	Financial Decision Making I
FIN 571	Empirical Issues in Finance
FIN 594	Special Topics in Finance
FIN 596	Independent Study in Finance

Shared Electives

Preapproved suggestions for the 8 hours of shared courses across two degrees are listed below. Students must work with the directors of graduate studies of both programs to identify other appropriate courses.

FIN 510	Investments
FIN 512	Portfolio Analysis

FIN 516	Theory and Structure of Options and Futures Markets
IDS 521	Advanced Database Management
IDS 560	Analytics Strategy and Practice
IDS 561	Analytics for Big Data
IDS 564	Social Media and Network Analysis
IDS 566	Advanced Text Analytics for Business
IDS 572	Data Mining for Business
IDS 573	Risk Management
IDS 575	Statistical Models and Methods for Business Analytics
IDS 576	Advanced Predictive Models and Applications for Business Analytics

- a
- *Prerequisites for the MS in Business Analytics include two business prerequisites in any two function areas of business (ACTG 500, FIN 500, IDS 532, or MKTG 500); technical prerequisites of business statistics (IDS 570); and database/programming (at the level of IDS 410 or equivalent). Business prerequisites may be waived based on equivalent prior course work or appropriate work experience in the functional area.*
 - *Prerequisites for the MS in Finance are ACTG 500, FIN 500, IDS 570, and ECON 520.*

MS in Business Analytics/MS in Management Information Systems

Admission Requirements

Applicants must meet the admission criteria of both programs and are admitted separately to each through separate applications.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 56.
- **Course Work** Depending on their background, students may be required to take additional technical, business, and other background courses as part of the degrees' requirements.

Course	Title
Required Course—Both Degrees (4 hours)	
IDS 521	Advanced Database Management
Required Courses and Capstone—MS in Business Analytics (12 hours)	
IDS 560	Analytics Strategy and Practice
IDS 572	Data Mining for Business
IDS 575	Statistical Models and Methods for Business Analytics

Required Courses and Capstone—MS in Management Information Systems (16 hours)	
IDS 517	Enterprise Application Development
IDS 520	Enterprise Information Infrastructure Planning & Security

Select one of the following IS Management courses:	
IDS 514	Management of Information Systems
IDS 515	Information Systems Strategy and Policy

IDS 523 Audit and Control of Information Systems

Select one of the following Capstone Project Experience courses:

IDS 507 Advanced Systems Analysis and Design Project
IDS 508 E-Commerce Project
IDS 596 Independent Study in Information and Decision Sciences

Electives—MS in Business Analytics (12 hours)

Select 12 hours from among the following analytics electives. Based on the student's background and interests, other analytics-related courses may be taken with the advice and approval of the director of graduate studies.

IDS 435 Optimization Models and Methods
IDS 561 Analytics for Big Data
IDS 564 Social Media and Network Analysis
IDS 566 Advanced Text Analytics for Business
IDS 567 Business Data Visualization
IDS 576 Advanced Predictive Models and Applications for Business Analytics
IDS 594 Special Topics in Information and Decision Sciences

Electives—MS in Management Information Systems (12 hours)

With the approval of the director of graduate studies, select three 4-hour courses. Of these, 4 hours may be electives from the list above. Courses from other departments and colleges may be taken as electives with the approval of the director of graduate studies. These courses may be selected to fit career tracks in IS Consulting, Auditing and Forensics, Corporate IS Management, Supply Chain and Service Operations, Enterprise Applications or IS Operations.

Finance

Mailing Address:

UIC Liautaud Graduate School of Business
University Hall, 11th Floor (MC 077)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: University Hall, 11th Floor
(312) 996-4573 or (877) 622-8421 (toll-free)
lgsb@uic.edu
business.uic.edu/liautaud-programs/masters-finance

Administration:

Head of the Department of Finance: Gib Bassett
Director of Graduate Studies: Hsiu-lang Chen

Program Codes:

20FS5624MS

The Master of Science in Finance combines finance, accounting, economics, and statistics to cover all the important areas of Finance. The program takes advantage of UIC's location in the world's leading

futures and options financial center, with close links to business and global financial institutions.

Admission and Degree Requirements

- MS in Finance (p. 91)
- MS in Business Analytics/MS in Finance (p. 92)
- MS in Finance/MS in Management Information Systems (p. 93)

MS in Finance

Admission Requirements

Applicants are considered on an individual basis. Transcripts for all undergraduate and any graduate work must be submitted to the Liautaud Graduate School of Business Program Office. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GMAT or GRE. The score must be from a test administered within five years of the requested date of entry. The writing assessment is required. The Graduate College per se does not require a standardized test, but most graduate programs at UIC, including this one, require the results of either the GMAT or the GRE and look at these scores as part of the overall credentials of the applicant. The expectation for a GMAT score is 600.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 20, Listening 20, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 585 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Two required.
- **Personal Statement** Required.
- **Other Requirements** FIN 500, ACTG 500, IDS 570, and ECON 520, or the equivalent course work. Deficiencies can be addressed by taking these courses at UIC, thus increasing the time to complete the degree.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** Degree candidates must present a cumulative grade point average of at least 3.00/4.00 for 32 hours counting toward the degree. Required courses can be waived by exams or at the discretion of the director of graduate studies, but they have to be replaced by other courses in the program.

Course	Title
Required Courses (12 hours)	
FIN 510	Investments
FIN 520	Corporate Finance
FIN 570	Quantitative Methods in Finance

Electives (20 hours)

Elective courses will be selected in consultation with an advisor based upon student's educational and professional goals. Courses can be chosen from following list of approved electives; other courses may be chosen with approval of director of graduate studies. At most, 8 hours can be in disciplines other than finance.

FIN 512	Portfolio Analysis
FIN 516	Theory and Structure of Options and Futures Markets
FIN 530	Money and Banking
FIN 531	Capital Markets
FIN 542	International Finance
FIN 551	Financial Decision Making I
FIN 571	Empirical Issues in Finance
FIN 594	Special Topics in Finance
FIN 596	Independent Study in Finance
ACTG 502	Financial Accounting I
ACTG 516	Financial Statement Analysis
ACTG 585	Corporate Valuation and Accounting Information
IDS 572	Data Mining for Business
IDS 582/ ECON 537	Time Series Econometrics
IDS 583/ ECON 538	Business Research and Forecasting II

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options available.

MS in Business Analytics/MS in Finance

Admission Requirements

Applicants must meet the admission criteria of both programs and are admitted separately to each through separate applications.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 56.
- **Course Work** Depending on their background, students may be required to take additional technical, business, and other background courses as part of the degrees' requirements.^a

Course Title Required Courses—MS in Business Analytics (16 hours)

IDS 521	Advanced Database Management
IDS 560	Analytics Strategy and Practice
IDS 572	Data Mining for Business
IDS 575	Statistical Models and Methods for Business Analytics

Required Courses—MS in Finance (12 hours)

FIN 510	Investments
---------	-------------

FIN 520	Corporate Finance
FIN 570	Quantitative Methods in Finance

Electives—MS in Business Analytics (8 hours)

Select 8 hours from the following analytics electives. Students must select another 8 hours of analytics-related business electives to be chosen with the approval of the director of graduate studies.

IDS 435	Optimization Models and Methods
IDS 561	Analytics for Big Data
IDS 564	Social Media and Network Analysis
IDS 566	Advanced Text Analytics for Business
IDS 567	Business Data Visualization
IDS 576	Advanced Predictive Models and Applications for Business Analytics
IDS 594	Special Topics in Information and Decision Sciences

Electives—MS in Finance (12 hours)

Select 12 hours from the following finance electives. Other finance electives may be taken with the advice and approval of the director of graduate studies.

FIN 512	Portfolio Analysis
FIN 516	Theory and Structure of Options and Futures Markets
FIN 530	Money and Banking
FIN 531	Capital Markets
FIN 542	International Finance
FIN 551	Financial Decision Making I
FIN 571	Empirical Issues in Finance
FIN 594	Special Topics in Finance
FIN 596	Independent Study in Finance

Shared Electives

Preapproved suggestions for the 8 hours of shared courses across two degrees are listed below. Students must work with the directors of graduate studies of both programs to identify other appropriate courses.

FIN 510	Investments
FIN 512	Portfolio Analysis
FIN 516	Theory and Structure of Options and Futures Markets
IDS 521	Advanced Database Management
IDS 560	Analytics Strategy and Practice
IDS 561	Analytics for Big Data
IDS 564	Social Media and Network Analysis
IDS 566	Advanced Text Analytics for Business
IDS 572	Data Mining for Business
IDS 573	Risk Management
IDS 575	Statistical Models and Methods for Business Analytics
IDS 576	Advanced Predictive Models and Applications for Business Analytics

- a
- Prerequisites for the MS in Business Analytics include two business prerequisites in any two function areas of business (ACTG 500, FIN 500, IDS 532, or MKTG 500); technical prerequisites of business statistics (IDS 570); and database/programming (at the level of IDS 410 or equivalent). Business prerequisites may be waived based on equivalent prior course work or appropriate work experience in the functional area.
 - Prerequisites for the MS in Finance are ACTG 500, FIN 500, IDS 570, and ECON 520.

MS in Finance/MS in Management Information Systems

Admission Requirements

Applicants must meet the admissions criteria of both programs and are admitted separately to each through separate applications.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 56.
- **Course Work** Depending on their background, students may be required to take additional technical, business, and other background courses as part of the degrees' requirements.^a

Course Title Required Courses—MS in Finance (12 hours)

FIN 510	Investments
FIN 520	Corporate Finance
FIN 570	Quantitative Methods in Finance

Required Courses and Capstone—MS in Management Information Systems (20 hours)

IDS 517	Enterprise Application Development
IDS 520	Enterprise Information Infrastructure Planning & Security
IDS 521	Advanced Database Management

IS Management (Select one of the following):

IDS 514	Management of Information Systems
IDS 515	Information Systems Strategy and Policy
IDS 523	Audit and Control of Information Systems

Capstone Project Experience (Select one of the following):

IDS 507	Advanced Systems Analysis and Design Project
IDS 508	E-Commerce Project
IDS 596	Independent Study in Information and Decision Sciences

Electives—MS in Finance (12 hours)

Select at least 12 hours from the following finance electives. Other finance electives may be taken with the advice and approval of the director of graduate studies.

FIN 512	Portfolio Analysis
FIN 516	Theory and Structure of Options and Futures Markets
FIN 530	Money and Banking
FIN 531	Capital Markets

FIN 542	International Finance
FIN 551	Financial Decision Making I
FIN 571	Empirical Issues in Finance
FIN 594	Special Topics in Finance
FIN 596	Independent Study in Finance

Electives—MS in Management Information Systems (12 hours)

Eight hours can be shared electives as suggested below. Courses must be chosen with the approval of the director of graduate studies. Courses from other departments and colleges may be taken as electives with approval. These courses may be chosen to fit career tracks in IS consulting, auditing and forensics, corporate IT management, supply chain and service operations, enterprise applications, or IS operations.

Shared Electives (8 hours)

Preapproved suggestions for 8 hours of shared electives across two degrees are listed below. Students must work with the directors of graduate studies of both programs to identify other appropriate courses.

IDS 512	Information Systems Project & Program Management
IDS 515	Information Systems Strategy and Policy
IDS 521	Advanced Database Management
IDS 523	Audit and Control of Information Systems
IDS 561	Analytics for Big Data
IDS 572	Data Mining for Business
IDS 573	Risk Management

- a
- Prerequisites for the MS in Finance are ACTG 500, FIN 500, IDS 570, and ECON 520.
 - Prerequisites for the MS in Management Information Systems include:
 - Two business prerequisites in any two function areas of business: operations management (IDS 355 or IDS 532); accounting (ACTG 210 or ACTG 211 or ACTG 500); finance (FIN 300 or FIN 500); Marketing (MKTG 360 or MKTG 500); Management (MGMT 340 or MGMT 541).
 - Technical prerequisites of foundational knowledge in database, programming, and systems analysis and design (IDS 401, IDS 405, and IDS 410).
 - Business and technical prerequisite courses may be waived based on equivalent prior course work or appropriate work experience in the functional area.

Management Information Systems

Mailing Address:

UIC Liautaud Graduate School of Business
University Hall, 11th Floor (MC 077)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: University Hall, 11th Floor
(312) 996-4573 or (877) 622-8421 (toll free)
lgsb@uic.edu
go.uic.edu/mis

Administration:

Head of the Department: Siddhartha Bhattacharyya
 Director of Graduate Studies: Ranganathan Chandrasekaran

Program Codes:

20FS9890MS (MS)
 20FS9890PHD (PhD)

The Department of Information and Decision Sciences through the Liautaud Graduate School of Business offers graduate programs leading to the Master of Science in Management Information Systems, Doctor of Philosophy in Management Information Systems, and joint degrees in MBA/MS in MIS, BS in Business Analytics/MS in MIS, and MS in Finance/MS in MIS. All programs are taught by nationally renowned faculty and are accredited by AACSB-International. The MS in MIS is an advanced degree in the application of information technology to solve business problems. The program is designed to train future CIOs, project managers, and technology leaders. A student in the program may specialize in managerial, technical, or a combination of the two areas. Some of the leading-edge topics that will be covered in the program include business analytics, business process redesign, healthcare informatics, technology-enabled innovation, social media, supply chain management, enterprise application platforms, corporate IT management, information systems security, project and vendor management, and IT consulting.

The program is designed for professionals and students (a) in information systems who would like to gain advanced knowledge of the business use of information technology; and (b) in other business functions such as marketing, finance, and accounting who would like to use information systems effectively. The program is flexible and suitable for students with experience or education in information systems, business administration, computer science, engineering, healthcare, or other disciplines. A student may enroll full time or part time. A full-time student with adequate foundation can complete the program in a year. The MS degree is also offered jointly with the MBA, the MS in Business Analytics, and the MS in Finance.

The program leading to the PhD in Management Information Systems focuses on an interdisciplinary business understanding of how technology can affect an organization's behavior, structure, and function, and on the effective use, control, and management of information and computer systems. Both the technical aspects and organizational impact of information management are assessed. A faculty on the cutting edge of modern MIS practices ensures dynamic research and teaching possibilities in this field.

Admission and Degree Requirements

- MS in Management Information Systems (p. 94)
- MBA/MS in Management Information Systems (p. 95)
- MS in Business Analytics/MS in Management Information Systems (p. 96)
- MS in Finance/MS in Management Information Systems (p. 97)
- PhD in Management Information Systems (p. 97)

MS in Management Information Systems

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Individuals from all baccalaureate fields are encouraged to apply. The exact course requirements will be determined based on an individual's baccalaureate field and work experience. All applicants must have had the following background course work: mathematics through the level of calculus covering integration and differentiation, and statistics through regression analysis.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate studies. Applicants with a master's degree must have maintained a GPA of at least 3.00/4.00 in that program.
- **Tests Required** GMAT or GRE taken within five years of entry into the program.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 585 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Two required (waived for GAMIS applicants).
- **Personal Statement** Required.
- **Guaranteed Admissions to MIS (GAMIS)** UIC and UIUC students or alumni (graduated within five years of applying) with a cumulative GPA of 3.00/4.00 and a GPA of 3.00/4.00 in selected IDS- or MIS-related courses will be waived from the GMAT or GRE requirement.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** No more than two 400-level courses can be counted towards the degree.

Course Title

Required Courses

Core Knowledge (0-12 hours)

IDS 517	Enterprise Application Development
IDS 520	Enterprise Information Infrastructure Planning & Security
IDS 521	Advanced Database Management

Each course may be substituted by an elective course if the student has equivalent prior course work or work experience.

Capstone Project Experience (4 hours)

Select one of the following:

IDS 507	Advanced Systems Analysis and Design Project
IDS 508	E-Commerce Project
IDS 596	Independent Study in Information and Decision Sciences

To be taken only after the completion of at least two Core Knowledge courses.

IS Management (4 hours)

Select one of the following:

IDS 514	Management of Information Systems
IDS 515	Information Systems Strategy and Policy
IDS 523	Audit and Control of Information Systems

Technical Prerequisites (0-12 hours)

Select from the following:

IDS 401	Business Object Programming using Java
IDS 405	Business Systems Analysis and Design
IDS 410	Business Database Technology

Each course may be waived based on equivalent prior course work or appropriate work experience in the technical area. These courses will not count towards the minimum degree requirement of 32 hours.

Business Prerequisites (0-12 hours)

Select two courses in any two functional areas of business:

Operations Management

IDS 355	Operations Management
or IDS 532	Introduction to Operations Management

Accounting

ACTG 210	Introduction to Financial Accounting
or ACTG 211	Introduction to Managerial Accounting
or ACTG 500	Introduction to Financial Accounting

Finance

FIN 300	Introduction to Finance
or FIN 500	Introduction to Corporate Finance

Marketing

MKTG 360	Introduction to Marketing
or MKTG 500	Introduction to Marketing

Management

MGMT 340	Introduction to Organizations
or MGMT 541	Organizational Behavior

Each course may be waived based on equivalent prior course work or appropriate work experience in the functional area. These courses will not count towards the minimum degree requirement of 32 hours.

Electives

Three to five courses chosen with the approval of the director of graduate studies. Courses from other departments and colleges may be taken as electives with his or her approval. These courses may be chosen so as to fit career tracks in IS Consulting, Auditing and Forensics, Corporate IS Management, Supply Chain and Service Operations, Business Analytics, Enterprise Applications or IS Operations.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

MBA/MS in Management Information Systems

Admission Requirements

Applicants to the joint degree program must apply and be accepted to both the MBA and MS in MIS programs and must satisfy the admission requirements independently for both programs. Students already enrolled in the MBA program must apply to the joint degree program before completing more than 32 semester hours of study in the MBA program.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 70.
- **Course Work** All requirements of both the MBA degree and the MS in MIS must be satisfied. At most four courses may be counted toward the requirements of both degrees. The MBA Core courses will fulfill the Business Prerequisites of the MS in MIS program. Technical prerequisites may not be used to satisfy any part of the eight-course requirement for the MS in MIS part of the joint program. No more than two 400-level courses can be counted toward the MS in MIS portion of the degree.

Course Title

MBA Required Courses

Core Courses (24 hours)

ACTG 500	Introduction to Financial Accounting
ECON 520	Microeconomics for Business Decisions
FIN 500	Introduction to Corporate Finance
IDS 532	Introduction to Operations Management
MGMT 541	Organizational Behavior
MKTG 500	Introduction to Marketing

MBA Electives

16 hours of 500-level courses from at least two departments within the College of Business Administration

MS in MIS Required Courses

Core Knowledge (0-12 hours)

IDS 517	Enterprise Application Development
IDS 520	Enterprise Information Infrastructure Planning & Security
IDS 521	Advanced Database Management

Each course may be substituted by an elective course if the student has equivalent prior course work or experience

Capstone Project Experience (4 hours)

Select one of the following:

IDS 507	Advanced Systems Analysis and Design Project
IDS 508	E-Commerce Project
IDS 596	Independent Study in Information and Decision Sciences

To be taken only after the completion of at least two Core Knowledge courses

IS Management (4 hours)

Select one of the following:

IDS 514	Management of Information Systems
IDS 515	Information Systems Strategy and Policy
IDS 523	Audit and Control of Information Systems

Technical Prerequisites (0-12)

Select from the following:

IDS 401	Business Object Programming using Java
IDS 405	Business Systems Analysis and Design
IDS 410	Business Database Technology

Each course may be waived based on equivalent prior course work or appropriate work experience in the technical area. These courses will not count towards the MS in MIS degree requirement of 32 hours. However, these or their equivalent courses may be counted towards a concentration or specialization in the MBA program.

Business Prerequisites (0 hours)

This requirement will be fulfilled by the MBA core courses.

Electives

Three to five courses chosen with the approval of the director of graduate studies. Courses from other departments and colleges may be taken as electives with his or her approval. These courses may be chosen so as to fit career tracks in IS Consulting, Auditing and Forensics, Corporate IS Management, Supply Chain and Service Operations, Business Analytics, Enterprise Applications or IS operations.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

MS in Business Analytics/MS in Management Information Systems

Admission Requirements

Applicants must meet the admission criteria of both programs and are admitted separately to each through separate applications.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 56.
- **Course Work** Depending on their background, students may be required to take additional technical, business, and other background courses as part of the degrees' requirements.

Course	Title
--------	-------

Required Course—Both Degrees (4 hours)

IDS 521	Advanced Database Management
---------	------------------------------

Required Courses and Capstone—MS in Business Analytics (12 hours)

IDS 560	Analytics Strategy and Practice
IDS 572	Data Mining for Business
IDS 575	Statistical Models and Methods for Business Analytics

Required Courses and Capstone—MS in Management Information Systems (16 hours)

IDS 517	Enterprise Application Development
IDS 520	Enterprise Information Infrastructure Planning & Security

Select one of the following IS Management courses:

IDS 514	Management of Information Systems
IDS 515	Information Systems Strategy and Policy
IDS 523	Audit and Control of Information Systems

Select one of the following Capstone Project Experience courses:

IDS 507	Advanced Systems Analysis and Design Project
IDS 508	E-Commerce Project
IDS 596	Independent Study in Information and Decision Sciences

Electives—MS in Business Analytics (12 hours)

Select 12 hours from among the following analytics electives. Based on the student's background and interests, other analytics-related courses may be taken with the advice and approval of the director of graduate studies.

IDS 435	Optimization Models and Methods
IDS 561	Analytics for Big Data
IDS 564	Social Media and Network Analysis
IDS 566	Advanced Text Analytics for Business
IDS 567	Business Data Visualization
IDS 576	Advanced Predictive Models and Applications for Business Analytics
IDS 594	Special Topics in Information and Decision Sciences

Electives—MS in Management Information Systems (12 hours)

With the approval of the director of graduate studies, select three 4-hour courses. Of these, 4 hours may be electives from the list above. Courses from other departments and colleges may be taken as electives with the approval of the director of graduate studies. These courses may be selected to fit career tracks in IS Consulting, Auditing and Forensics, Corporate IS Management, Supply Chain and Service Operations, Enterprise Applications or IS Operations.

MS in Finance/MS in Management Information Systems

Admission Requirements

Applicants must meet the admissions criteria of both programs and are admitted separately to each through separate applications.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 56.
- **Course Work** Depending on their background, students may be required to take additional technical, business, and other background courses as part of the degrees' requirements.^a

Course Title Required Courses—MS in Finance (12 hours)

FIN 510	Investments
FIN 520	Corporate Finance
FIN 570	Quantitative Methods in Finance

Required Courses and Capstone—MS in Management Information Systems (20 hours)

IDS 517	Enterprise Application Development
IDS 520	Enterprise Information Infrastructure Planning & Security
IDS 521	Advanced Database Management

IS Management (Select one of the following):

IDS 514	Management of Information Systems
IDS 515	Information Systems Strategy and Policy
IDS 523	Audit and Control of Information Systems

Capstone Project Experience (Select one of the following):

IDS 507	Advanced Systems Analysis and Design Project
IDS 508	E-Commerce Project
IDS 596	Independent Study in Information and Decision Sciences

Electives—MS in Finance (12 hours)

Select at least 12 hours from the following finance electives. Other finance electives may be taken with the advice and approval of the director of graduate studies.

FIN 512	Portfolio Analysis
FIN 516	Theory and Structure of Options and Futures Markets
FIN 530	Money and Banking
FIN 531	Capital Markets
FIN 542	International Finance
FIN 551	Financial Decision Making I
FIN 571	Empirical Issues in Finance
FIN 594	Special Topics in Finance
FIN 596	Independent Study in Finance

Electives—MS in Management Information Systems (12 hours)

Eight hours can be shared electives as suggested below. Courses must be chosen with the approval of the director of graduate studies. Courses from other departments and colleges may be taken as electives with approval. These courses may be chosen to fit career tracks in IS consulting, auditing and forensics, corporate IT management, supply chain and service operations, enterprise applications, or IS operations.

Shared Electives (8 hours)

Preapproved suggestions for 8 hours of shared electives across two degrees are listed below. Students must work with the directors of graduate studies of both programs to identify other appropriate courses.

IDS 512	Information Systems Project & Program Management
IDS 515	Information Systems Strategy and Policy
IDS 521	Advanced Database Management
IDS 523	Audit and Control of Information Systems
IDS 561	Analytics for Big Data
IDS 572	Data Mining for Business
IDS 573	Risk Management

- a
- *Prerequisites for the MS in Finance are ACTG 500, FIN 500, IDS 570, and ECON 520.*
 - *Prerequisites for the MS in Management Information Systems include:*
 - *Two business prerequisites in any two function areas of business: operations management (IDS 355 or IDS 532); accounting (ACTG 210 or ACTG 211 or ACTG 500); finance (FIN 300 or FIN 500); Marketing (MKTG 360 or MKTG 500); Management (MGMT 340 or MGMT 541).*
 - *Technical prerequisites of foundational knowledge in database, programming, and systems analysis and design (IDS 401, IDS 405, and IDS 410).*
 - *Business and technical prerequisite courses may be waived based on equivalent prior course work or appropriate work experience in the functional area.*

PhD in Management Information Systems

Admission Requirements^a

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work should include mathematics/statistics, computing/analysis, and business.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GMAT or GRE. The score must be from a test administered within five years from the requested date of entry. The writing assessment is required.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,

- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
 - **Letters of Recommendation** Three required from persons familiar with the intellectual skills, perseverance, and integrity of the applicant. At least one recommendation should be from an academic familiar with the applicant's work.
 - **Personal Statement** Required; 500 words; the statement should address the applicant's interests and qualifications, including research interests and the impact this work is expected to have on the applicant's career. A specific statement format is available in the application packet.
 - **Other Requirements** All applicants must have had mathematics through the level of calculus covering integration and differentiation, and statistics through regression. Students are admitted only in the fall semester. No part-time program is available.
 - **Deadlines** The application deadline for this program is earlier than the Graduate College deadline; contact the Liautaud Graduate School of Business Doctoral Studies Programs Office for information on current deadlines.
- a *Admission to the PhD program is competitive. Application packets and procedures are different for the PhD in MIS and must be submitted to the LGSB Office. All application materials, including transcripts and fees, must be submitted directly to this office. Transcripts for all undergraduate and any graduate work must be submitted in a signed, sealed envelope.*

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate, 64 from MBA, MS in MIS, MSA, or a business-related master's degree; including between 24 and 32 hours of dissertation research.
- **Course Work**

Course	Title
Breadth Requirement	
Two introductory courses in any two functional areas of business. For example:	
IDS 532	Introduction to Operations Management
ACTG 500	Introduction to Financial Accounting
ECON 520	Microeconomics for Business Decisions
ECON 521	Macro and International Economics for Business
FIN 500	Introduction to Corporate Finance
MKTG 500	Introduction to Marketing
MGMT 541	Organizational Behavior
These courses will not count toward the 64-semester-hour requirement for entrants with a master's degree.	
Technical Requirement	
IDS 401	Business Object Programming using Java
IDS 405	Business Systems Analysis and Design
IDS 410	Business Database Technology

Each course may be waived based on equivalent prior course work or appropriate work experience in the technical area. These courses will not count towards the 64-semester-hour requirement for entrants with a master's degree.

Basic Competency

IDS 517	Enterprise Application Development
IDS 520	Enterprise Information Infrastructure Planning & Security
IDS 521	Advanced Database Management

Each course may be waived based on equivalent prior course work or appropriate work experience in the technical area.

MIS Specialization

Minimum of six courses (24 semester hours), including two IDS Research Seminars (IDS 529), three specialized courses in areas of individual interest, IS research topics (IDS 595), and additional courses in consultation with the director of the PhD program.

Research Methods

Select three or four courses (12-16 semester hours), including statistical methods in research, behavioral research methods overview, quantitative methods in research, and additional courses to be decided in consultation with the director of the PhD program.

Examinations

- **Annual Evaluation:** An evaluation will be held at the end of the spring semester each year that the student is in the program. The evaluation will be conducted by a committee, which will include the PhD director as the chairperson, the student's mentor, and the entire IDS faculty who taught the student during that year. The committee will administer a written exam each year until the student passes the preliminary examination; it will determine the type and scope of the exam.
- **Preliminary Examination:** A written and/or oral exam, addressing advanced material in the area of inquiry and/or the student's plans for dissertation research, is required.
- **Dissertation** A dissertation demonstrating the ability to conduct original, scholarly research is required. No more than 32 hours of doctoral thesis research can be applied to the degree.
- **Other Requirements** Students must serve as a teaching assistant or research assistant. This requirement may be waived for students with appropriate teaching or research experience.

Marketing

Mailing Address:

UIC Liautaud Graduate School of Business
University Hall, 11th Floor (MC 077)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: University Hall, 11th Floor
(312) 996-4573 or (877) 622-8421 (toll-free)
lgsb@uic.edu
business.uic.edu/liautaud-programs/master-science-marketing

Administration:

Department Head: Mark Shanley

Director of Graduate Studies: Alan Malter

Program Codes:

20FS1432MS

The Master of Science in Marketing provides foundational and advanced knowledge of marketing, along with skills needed for a range of marketing positions and settings. Both strategic and tactical marketing knowledge and skills are cultivated, especially those pertinent to today's rapidly changing marketing environment, where innovation, technology, customer requirements, and competition are intensifying in speed and complexity. The program aims to produce marketing professionals prepared to work in the full range of marketing careers, including brand marketing, digital marketing, marketing communications, and marketing research and analytics.

Admission and Degree Requirements

- MS in Marketing (p. 99)

MS in Marketing

Admission Requirements

Applicants are considered on an individual basis. Transcripts for all undergraduate and any graduate work must be submitted to the Liautaud Graduate School of Business Program Office. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Degree Required** Bachelor's degree.
- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study. Applicants with a master's degree must have maintained a grade point average of at least 3.00/4.00 in that program.
- **Tests Required** GMAT or GRE, taken within five years of entry into the program.
- **Minimum English Competency Test Score**
 - **TOEFL** 90, with subscores of Reading 21, Listening 21, Speaking 25, and Writing 23 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 570 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 61
- **Letters of Recommendation** Two required.
- **Personal Statement** Required.
- **Resume** Required.
- **Other Requirements** Prerequisites: MKTG 500, MGMT 541, and ACTG 500 or FIN 500 (or MKTG 360, MGMT 340, and ACTG 210 or FIN 301 if the bachelor's degree is from UIC). An admitted student may also fulfill prerequisites at the start of the program although this will increase the time for degree completion.
- **Guaranteed Admissions to MS in Marketing** University of Illinois students or alumni (from the three campuses who have graduated from any undergraduate, graduate or professional program within three years of start of the MSM program) with a cumulative GPA of 3.25/4.00 will have GMAT and GRE requirements waived and will be guaranteed admissions into the program provided all other requirements are met. Complete applications for guaranteed

admissions must be submitted by the specified deadline to qualify for guaranteed admissions.

- **Deadlines** The application deadline for this program is the Graduate College deadline.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 34, beyond prerequisites. Course work consists of 14 hours of required courses and 20 hours of elective courses.
- **Course Work** Degree candidates must earn a cumulative grade point average of at least 3.00/4.00 for all 400- and 500-level courses. At least five courses used toward the MS degree must be at the 500-level.

Course Title

Required Courses (14 hours)

MKTG 560	Marketing Management
MKTG 562	Marketing Analytics
MKTG 563	Marketing Research I
MBA 590	Professional Topics

Electives (20 hours)

Select five courses. Three electives may be taken to complete one of the concentrations below and the remaining two as freestanding electives. Alternatively, any five marketing electives may be taken. Other graduate courses may be taken to substitute up to two of the electives with the approval of the director of graduate studies.

Advertising and Marketing Communications Concentration

Select three of the following:

MKTG 561	Consumer Behavior
MKTG 565	Marketing Communication and Promotional Strategy
MKTG 567	Digital and Social Media Marketing
MKTG 570	Brand Management
MKTG/IDS 518	Electronic Marketing

Global and Multicultural Marketing Concentration

Required courses:

MKTG 569	Multicultural Marketing
MKTG 571	International Business Operations
MKTG 572	International Marketing

Marketing Research Concentration

Required courses:

MKTG 561	Consumer Behavior
MKTG 564	Marketing Research II
MKTG 568	Market and Business Intelligence

Other Electives

MKTG 574	Product Planning
MKTG 577	Interdisciplinary Product Development I
MKTG 578	Interdisciplinary Product Development II

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options available.

Real Estate

Mailing Address:

UIC Liautaud Graduate School of Business
110 Douglas Hall (MC 077)
705 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: Room 220, Rice Building
(312) 996-4573 or (877) 622-8421 (toll free)
lgsb@uic.edu
go.uic.edu/mre

Administration:

Graduate Program Head/Chair: Mark Shanley

Program Codes:

20FS1657MA

Please note: The Master of Arts in Real Estate has been suspended effective Fall 2014. Contact the department for more information.

The Master of Arts in Real Estate program at the University of Illinois at Chicago Liautaud Graduate School of Business combines economics, finance, and urban planning to provide students with a full perspective of the field of real estate. The program takes advantage of UIC's location by emphasizing urban real estate markets and by using metropolitan Chicago as a working laboratory. The program is intended for professionals working in either the private or public sectors that are concerned with real estate and real estate development issues. Students will learn the basic principles of economics, finance, urban planning, urban land use law, and sustainability issues that are needed to gain fundamental knowledge of the operation of urban real estate markets, methods of real estate finance, and systems used to plan and regulate urban real estate development. The purpose of the program is to turn students into educated professionals in the field of urban real estate.

Admission and Degree Requirements

- MA in Real Estate (p. 100) (suspended)

MA in Real Estate

Please note: The Master of Arts in Real Estate has been suspended effective Fall 2014. Contact the department for more information.

Admission Requirements

All applications are considered on an individual basis. Transcripts for all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.

- **Tests Required** GMAT. The score must be from a test that was administered within five years of the requested date of entry. The writing assessment is required.
- **Minimum English Competency Test Score**
 - **TOEFL** 585 (paper-based); 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Two required.
- **Personal Statement** Required.

Degree Requirements

The MA in Real Estate is offered by the College of Business Administration in collaboration with the College of Urban Planning and Public Affairs. Students in the program can choose a concentration in either Business or Urban Planning. Students can pursue the degree on either a full-time or part-time basis.

- **Minimum Semester Hours Required** 36.
- **Course Work** Degree candidates must present a cumulative grade point average of at least 3.00/4.00 for all course work, including background (foundation) courses.

Course	Title
Required Courses (28 hours)	
ECON 520	Microeconomics for Business Decisions
ECON 571	See advisor
ECON/FIN 472	Real Estate Finance
FIN 500	Introduction to Corporate Finance
UPP 501	Urban Space, Place and Institutions
UPP 553	Land Use Law
MBA 590	Professional Topics

- **Areas of Concentration** Students must declare a concentration in one of the following:

1. Business
2. Urban Planning

Business Concentration

Course	Title
Required Concentration Courses	
Select two of the following:	
ECON 534	Econometrics I
ECON 572	Urban Economics
ECON 575	Public Economics I
FIN 510	Investments

Urban Planning Concentration

Course	Title
Required Concentration Courses	
Select two of the following:	
UPP 461	Geographic Information Systems for Planning
UPP 530	Economic Development I: Analysis

UPP 533	Development Finance Analysis
UPP 542	Metropolitan Housing Planning
UPP 557	Spatial Planning: Methods

- **Comprehensive Examination** None.
- **Thesis, Project or Course-Work-Only Options** Course work only. No other options are available.

Supply Chain and Operations Management

Mailing Address:

UIC Liautaud Graduate School of Business
University Hall, 11th Floor (MC 077)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location:
312-996-2676
business.uic.edu/graduate-programs/ms-supply-chain-and-operations-management

Administration:

Head of the Department: Sid Bhattacharyya

Program Codes:

20FS5671MS

The MS in Supply Chain and Operations provides foundational knowledge in supply chain and operations functional areas such as logistics, transportation, forecasting, warehouse and distribution management, production, quality, risk and decision analysis; use of analytical modeling techniques with data analysis and business intelligence; information analysis methods using enterprise resource and related systems; leadership skills such as project and supplier management; and the understanding of supply chain and operations strategies within a global context.

Admission and Degree Requirements

- MS in Supply Chain and Operations Management (p. 101)

MS in Supply Chain and Operations Management

Admission Requirements

Applicants are considered on an individual basis. Transcripts for all undergraduate and any graduate work must be submitted to the Liautaud Graduate School of Business Program Office. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Degree Required** Bachelor's degree
- **Baccalaureate Field** Individuals from all baccalaureate fields are encouraged to apply. The exact course requirements will be determined based on an individual's baccalaureate field and work experience. All applicants must have had the following background

course work: mathematics through the level of calculus covering integration and differentiation, linear algebra, basic probability, and statistics through regression analysis

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study. Applicants with a master's degree must have maintained a grade point average of at least 3.00/4.00 in that program.
- **Tests Required** GMAT or GRE taken within five years of entry into the program.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 585 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Two required.
- **Personal Statement** Required.
- **Preferred Admission to MS in Supply Chain and Operations Management** UIC, UIUC, and UIS students or alumni (graduated within five years of applying) with a cumulative GPA of 3.00/4.00, and a GPA of 3.00/4.00 in selected IDS-related courses will be waived from the GMAT or GRE requirement.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required:** 32 hours of graduate course work beyond the program prerequisites. No more than two 400-level courses may be used toward degree requirements.

Course	Title
Prerequisites	
One of the following, or the equivalent:	
IDS 371	Business Statistics II
IDS 570	Statistics for Management
Required Courses	
IDS 509	Data and Prescriptive Analytics
IDS 532	Introduction to Operations Management
IDS 552	Supply Chain Management
IDS 555	Applied Supply Chain Strategy and Practice

Electives

Select 16 semester hours from the following list, with at least 12 hours of Supply Chain and Operations electives:

Supply Chain and Operations Electives	
IDS 451	Enterprise Operations and Supply Chain Systems
IDS 534	Project Management
IDS 535	Vendor Management
IDS 544	Global Sourcing and Logistics
IDS 551	Operations Management in the Service Sector

IDS 553	Supply Chain Analytics and Decision Models
IDS 558	Revenue Management
IDS 571	Statistical Quality Control and Assurance
IDS 594	Special Topics in Information and Decision Sciences
IDS 596	Independent Study in Information and Decision Sciences

Other Electives

Select a maximum of 4 hours from related areas with the approval of the program director. Sample courses include:

ACTG 506	Management Accounting
IDS 435	Optimization Models and Methods
IDS 476	Business Forecasting Using Time Series Methods
IDS 479	Enterprise Risk Management
IDS 518	Electronic Marketing
IDS 572	Data Mining for Business
IDS 575	Statistical Models and Methods for Business Analytics
IDS 582	Time Series Econometrics

Electives are to be selected with the approval of the director of graduate studies. Based on student background and interests, other supply chain and operations related courses may be taken with the advice and approval of the director of graduate studies.

- **Comprehensive Examination:** None
- **Thesis, Project, or Course-Work-Only Options:** Course work only
 - The required capstone course IDS 555 ties together the technical material in the core courses and electives with discussion and cases to address issues related to supply chain and operations strategy for organizations and effective management practice. This course further integrates this material with project work that involves either detailed study of supply chain and operations strategy and practice in organizations, or development of supply chain related solutions for specific problems. Such projects, organized as part of the capstone course, can be driven by specific client needs, or framed around problems as currently encountered in practice.

Business Administration (Professional Program: MBA)

Mailing Address:

UIC Liataud Graduate School of Business
11th Floor, University Hall (MC 075)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: 11th Floor, University Hall (MC 075)
(312) 996-4573 or (877) 622-8421 (toll free)
lgbsb@uic.edu
go.uic.edu/mba

Administration:

Contact Person: Angela Prazza Winters, Assistant Dean

The Liataud Graduate School of Business offers a Master of Business Administration with concentrations in Accounting, Business Analytics, Economics, Entrepreneurship, Finance, International Business, Marketing, Management, Management Information Systems, Operations and Supply Chain Management, Real Estate, and a Self-Directed option. The program is 54 credits in length composed of 26 credits of core courses (Financial Accounting, Corporate Finance, Marketing, Microeconomics, Operations Management, Organizational Behavior, and an MBA Capstone) and 28 credits of electives. Twelve credits of the elective course work are taken to fulfill the concentration requirement.

- Students may complete the program by selecting among four different scheduling options: full-time, part-time, weekend, and accelerated.
- For full-time and part-time students, most courses meet once per week from 6:00–8:30 p.m., Monday through Thursday. Full-time students can complete the degree in approximately two years. Part-time students register for one or two courses per semester and complete the program in three to four years.
- A part-time weekend option is offered on Saturdays. Students can complete the degree in two years, taking classes only on Saturdays.
- Students in the Accelerated Program can complete the degree in one year, with most classes offered during the day, and some evening options.
- All of the core courses are offered online and some elective courses are offered on Saturdays.
- Twelve concentration offerings including a self-directed option that allows students to customize their plan of study to reflect specific career goals.
- Six joint degree offerings including: MBA/MS in Accounting, MBA/MA in Economics, MBA/MS in Management Information Systems, MBA/Doctor of Medicine, MBA/Master of Public Health, and MBA/Doctor of Pharmacy.

The Master of Business Administration at UIC is considered a professional program and is not administered by the Graduate College. For more information on the MBA program, admission requirements, and the application process (<http://business.uic.edu/liataud-programs/liataud-mba-programs>), please consult the College of Business website.

College of Dentistry

- Oral Sciences (p. 102) (MS, PhD)
- Dental Medicine (p. 104) (Professional Program: DMD)

Oral Sciences

Mailing Address:

College of Dentistry (MC 621)
801 South Paulina Street
Chicago, IL 60612-7211

Contact Information:

Campus Location: 202D DENT
(312) 355-4666
aburt55@uic.edu (MS program, PhD program)
dentistry.uic.edu

Administration:

Dean of the College: Clark Stanford
 Director of Graduate Studies (MS): Dr. Michael Colvard
 Director of Graduate Studies (PhD): Dr. Lyndon Cooper

Program Codes:

20FS1525MS (MS)
 20FS1525PHD (PhD)

The MS in Oral Sciences prepares the next generation of oral scientists and/or clinicians who will serve as leaders in oral healthcare, and those within their respective dental specialties. Graduates of the program will be able to use research skills and knowledge in their career to improve health outcomes for a variety of populations.

The College of Dentistry also offers a program of study leading to the Doctor of Philosophy in Oral Sciences to train the next generation's cadre of oral health scientists. Oral Sciences utilizes cutting-edge biomedical technology and knowledge to address basic and clinical research questions of importance for promoting and maintaining oral health. This interdisciplinary research training program will lead to a graduate degree with a focus in cancer biology; wound healing; tissue regeneration; cellular, molecular, and development biology; biomaterials science; microbiology/immunology or other biomedical field relevant to oral health and disease. The program also offers an opportunity to integrate the PhD training with a DMD or dental specialty training, as well as subsequent to a BS or DMD degree.

Admission and Degree Requirements

- MS in Oral Sciences (p. 103)
- PhD in Oral Sciences (p. 103)

MS in Oral Sciences

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and postbaccalaureate work must be submitted. In addition to Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** BS, BA, or equivalent degree. Prior academic course work should include biology, general chemistry, histology, and other related sciences.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate and all postgraduate study.
- **Tests Required** The GRE General test is required of all applicants. Candidates are expected to score in the upper 50th percentile. DAT or National Dental Boards may be considered for those currently enrolled or candidates for the DMD or a clinical specialty program.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letter of Recommendation** Required. From a practicing clinician.

- **Personal Statement** Required. The statement should include a brief summary describing the applicant's career goals, area of interest, purpose, and desired discipline of study.

Degree Requirements

- **Minimum Semester Hours Required** 32 semester hours as specified below.
- **Course Work**

Course Title

Required Core Courses

OSCI 560	Structure, Organization, and Regulation of Dental Healthcare and Research
OSCI 561	Molecular Basis of Oral Diseases and Relationship to Systemic Health
OSCI 562	Structural and Functional Craniofacial Biology
OSCI 563	Wound Healing and Regenerative Sciences
OSCI 564	Interdisciplinary Research Seminar

Additional Requirements

GC 470	Essentials for Animal Research (if research involves animals)
--------	---

6 semester hours of selective courses are required for students in Capstone Project Track in order to reach 32 hours

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis and Capstone Project options.
 - **Thesis:** Students must earn a minimum of 12 semester hours in OSCI 598; additional hours beyond 12 will not be applied toward degree requirements.
 - **Project:** Students must earn a minimum of 6 semester hours in OSCI 597; additional hours beyond 6 will not be applied toward degree requirements.

PhD in Oral Sciences

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and postbaccalaureate work must be submitted. In addition to Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field:** BS, BA in relevant field of science; DDS or equivalent.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate and all postgraduate study.
- **Tests Required** GRE General; candidates are expected to score in the upper 50th percentile. DAT or National Dental Boards may be considered for those currently enrolled or candidates for the DMD or a clinical specialty program.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,

- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from faculty members or others familiar with the applicant's previous academic training, academic and research potential, and research experience. The letters should be sent directly to the director of graduate studies.
- **Personal Statement** Required. The personal statement should be sent directly to the director of graduate studies. The statement must address the applicant's area of interest, research experience, and professional goals.

Degree Requirements

- **Minimum Semester Hours Required** 96 (including research). A specific requirement may be waived by the Graduate Studies Committee for any course if proficiency is demonstrated.
- **Course Work**

Course	Title
Required Core Courses	
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GC 470	Essentials for Animal Research (if research involves animals)
GC 501	Scientific Integrity and Responsible Research
Investigator 101 or CITI online course ^a	
Additional Requirements	
BSTT 400	Biostatistics I
BSTT 401	Biostatistics II ^b
OSCI 560	Structure, Organization, and Regulation of Dental Healthcare and Research
OSCI 561	Molecular Basis of Oral Diseases and Relationship to Systemic Health
OSCI 583	Research Laboratory Rotation
OSCI 594	Special Topics in Oral Sciences (a minimum of 4 hours)
Continual registration in OSCI 595	
Students will complete up to three laboratory rotations (OSCI 583) and the curriculum for their specific concentration.	
Required Concentrations	
Select one of the following concentrations:	
Cellular, Molecular, and Developmental Biology Concentration	
Biomaterials Science Concentration	
Microbiology/Immunology Concentration	
Individualized Concentration ^c	

^a See the UIC Research website (<http://www.uic.edu/index.html/research.shtml>) for instructions.

^b BIOE 480 may be substituted for BSTT 401.

- ^c The student and advisor may petition the Graduate Studies Committee to develop an Individualized Concentration consisting of a minimum of 12 semester hours.

Cellular, Molecular, and Developmental Biology Concentration

Course	Title
Required Concentration Courses	
12 hours as follows:	
BCMG 513	Principles of Structure Determination and Analysis
GEMS 510	Integrative Biology
GEMS 515	Receptor Pharmacology and Cell Signaling
PHYB 586	Cell Physiology

Biomaterials Science Concentration

Course	Title
Required Concentration Courses	
A minimum of 16 hours from the following:	
BIOE 494	Special Topics in Bioengineering
BIOE 460	Materials in Bioengineering
BIOE 550	Principles of Cell and Tissue Engineering
BIOE 560	Processing and Properties of Structural Biomaterials
BIOE 594	Advanced Special Topics in Bioengineering
BIOE 595	Seminar on Bioengineering
OSCI 504	Advanced Dental Materials

Microbiology/Immunology Concentration

Course	Title
Required Concentration Courses	
12 hours as follows:	
MIM 551	Advanced Immunology
MIM 553	Molecular Biology of Viruses
MIM 560	Microbial Pathogenesis
MIM 594	Special Topics in Microbiology, Immunology and Virology

- **Preliminary Examination** Required; written grant proposal and oral defense.
- **Dissertation** Required, including oral defense. Students must earn a minimum of 48 semester hours in OSCI 599.

Dental Medicine (Professional Program: DMD)

Mailing Address:

College of Dentistry
Office of Student and Diversity Affairs, Room 104 (MC 621)
801 South Paulina Street
Chicago, IL 60612

Contact Information:

Campus Location: Dentistry, Room 104
(312) 996-1020
dentistry.uic.edu

The UIC College of Dentistry offers a program leading to the Doctor of Dental Medicine degree. The UIC College of Dentistry curriculum, supported by innovative information technologies, provides an interdisciplinary, collaborative learning environment in which students achieve the competencies for 21st century oral healthcare in the context of patient management. The program spans four years and includes an extramural clinical experience in the fourth year. Admissions information can be found on the College of Dentistry website (<https://dentistry.uic.edu/admissions>).

The College offers a two-and-a-half-year/seven-semester foreign trained dentist program for those who meet the criteria. Further information on the Doctor of Dental Medicine Advanced Degree Program (<https://dentistry.uic.edu/programs/doctor-dental-medicine-advanced-standing-dmd-as>) can be found online.

Entering DMD and DMDAS students have the opportunity to pursue a summer (DMD) or fall (DMDAS) research program (<https://dentistry.uic.edu/academics/students/research-experiences>) after acceptance and prior to the first year. A stipend is typically included where available. The school also boasts a Clinic and Research Day (<https://dentistry.uic.edu/research/clinic-and-research-day>) in the spring which provides the arena for the College of Dentistry community to share their research accomplishments. Additional guidelines and information can be found online.

A PhD/DMD seven-year track that provides a PhD in Oral Sciences is also available for those who are highly interested in research. Further information on the PhD/DMD program (<https://dentistry.uic.edu/programs/phd-oral-sciences>) can be found online.

For more information on the DMD program and the application process (<http://dentistry.uic.edu>), please visit the UIC College of Dentistry website.

College of Education

- Curriculum and Instruction (p. 105) (PhD)
- Early Childhood Education (MEd) (p. 108)
- Educational Psychology (p. 109) (PhD)
- Instructional Leadership (p. 111) (MEd)
- Language, Literacies, and Learning (MEd) (p. 113)
- Measurement, Evaluation, Statistics, and Assessment (p. 114) (MEd)
- Policy Studies in Urban Education (p. 115) (PhD)
- Science Education (MEd) (p. 117)
- Special Education (p. 118) (MEd, PhD)
- Urban Education Leadership (p. 121) (EdD)
- Youth Development (p. 122) (MEd)

Curriculum and Instruction

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
wilson@uic.edu
education.uic.edu

Administration:

Dean of the College of Education: Alfred Tatum
Director of Graduate Studies: Aria Razfar (CS Concentration), James Gavelek (LLC Concentration), Eric Gutstein, Maria Varelas (MSE Concentration)

Program Codes:

Curriculum Studies: 20FS5129PHD
Literacy, Language, and Culture: 20FS4070PHD
Mathematics and Science Education: 20FS5357PHD

The College of Education offers work leading to the Doctor of Philosophy in Education: Curriculum and Instruction, with concentrations in (1) Curriculum Studies, (2) Literacy, Language, and Culture, and (3) Mathematics and Science Education.

Admission and Degree Requirements

- PhD in Education: Curriculum and Instruction (p. 105)

PhD in Curriculum and Instruction

Three concentrations are available:

1. Curriculum Studies Concentration
2. Literacy, Language, and Culture Concentration
3. Mathematics and Science Education Concentration

Doctor of Philosophy: Curriculum Studies Concentration

Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all post baccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all postbaccalaureate course work.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from faculty members or others familiar with the applicant's previous academic training, academic and research ability, and experience.

- **Personal Statement** Required. The statement must address the applicant's professional and scholarly goals.
- **Other Requirements** A College of Education application form and a set of transcripts must be submitted.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate or 64 hours beyond the master's degree.
- **Course Work**

Course Title

College Core (12 semester hours)

ED 504	Urban Contexts and Educational Research
ED 505	Introduction to Educational Research: Paradigms and Processes
ED 506	Introduction to Educational Research: Designs and Analyses

Methodology Requirement (12 semester hours)

ED 502	Essentials of Qualitative Inquiry in Education (or equivalent based on faculty advisor approval)
ED 503	Essentials of Quantitative Inquiry in Education (or equivalent based on faculty advisor approval)

One additional course to be selected in consultation with faculty advisor.

Curriculum Studies Concentration Program Core (24 semester hours)

CI 574	Foundations of Curriculum Studies
CI 500	Proseminar in Curriculum and Instruction (1 hour)

One 4-hour course that fulfills a writing requirement. The writing course is selected from inside or outside of the college in consultation with a faculty advisor.

Additional course work is selected in consultation with a faculty advisor.

- **Preliminary Examination** Required; written and oral. The written examination is based on the student's program of study. The oral portion of the examination is based on both the written examination and the student's dissertation proposal.
- **Dissertation** Required: CI 599. Students must register for doctoral thesis research for at least 12 semester hours.
- **Other Requirements**
 - Students must complete a training course sponsored by the Office for the Vice Chancellor for Research on the ethics of conducting research with human subjects. Students are required to submit an annual report of their academic and professional progress to their department.
 - CI 592, CI 593, or CI 596 4 hours (credit increments negotiated with advisor).

Doctor of Philosophy: Literacy, Language, and Culture Concentration Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all post baccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all postbaccalaureate course work.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 550 (paper-based); 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores. **OR,**
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR,**
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from faculty members or others familiar with the applicant's previous academic training, academic and research ability, and experience.
- **Personal Statement** Required. The statement must address the applicant's professional and scholarly goals.
- **Other Requirements** A College of Education application form and a set of transcripts must be submitted.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate or 64 hours beyond the master's degree.
- **Course Work**

Course Title

College Core (12 semester hours)

ED 504	Urban Contexts and Educational Research
ED 505	Introduction to Educational Research: Paradigms and Processes
ED 506	Introduction to Educational Research: Designs and Analyses

Methodology Requirement (12 semester hours)

ED 502	Essentials of Qualitative Inquiry in Education (or equivalent based on faculty advisor approval)
ED 503	Essentials of Quantitative Inquiry in Education (or equivalent based on faculty advisor approval)

One additional course to be selected in consultation with faculty advisor.

Literacy, Language, and Culture Concentration Program Core (20 semester hours) ^a

CI 556	Proseminar in Literacy, Language and Culture
CI 557	Proseminar in Literacy, Language, and Culture

Selectives

12 hours of selectives with content directly related to literacy, language, and/or culture. Students can select from the following courses:

CI 559	The Social and Cultural Contexts of Literacy and Literacy Instruction
CI 562	Design and Conduct of Literacy Research
CI 563	Analysis of Research in Literacy
CI 568	Research in Children's and Adolescent Literature
CI 577	Literacy In and Out of School
CI 579	Bi-Literacy: Theory, Research, and Practice
CI 581	Perspectives on Reading: Theory, Research and Practice
CI 582	Research Perspectives on Literacy in the Disciplines
CI 583	Early Literacy: Theory Research and Practice
CI 584	Semiotics, Literacy, and Learning
CI 585	Seminar in Literacy Studies
CI 586	Perspectives on Writing Instruction: Theory, Research, and Practice
CI 587	Literacy Assessment: Theory, Research, and Practice
CI 589	Literacy and Learning Technologies: Theory, Research and Practice
CI 592	Apprenticeship in Teacher Education

a *Additional courses may be required for students without a master's degree approved by program faculty.*

- **Qualifying Examination** Required. The Qualifying Examination serves as the first step in determining a student's readiness to undertake dissertation research. It is administered at or near the end of the time the student has completed most of the course work (but has not yet made a major investment toward the dissertation research). A minimum of one year must elapse between passing the Qualifying Examination and the defense of the dissertation. Only students in good academic standing are permitted to take the examination. The Qualifying Exam in Literacy, Language, and Culture is offered semiannually, once prior to the beginning of the academic year and once during spring semester. It is designed to be educative as well as evaluative. The exam consists of two components: a Common Knowledge Component given to all students seeking doctoral candidacy and a Specialization Component focusing on a student's area of specific inquiry in literacy. The qualifying exam is taken over a four-day period, with three days devoted to the Common Knowledge Component and one day to the Specialization Component.
- **Preliminary Examination** Required; The written exam consists of the student's dissertation proposal. The oral portion of the

examination is based on the student's oral defense of the dissertation proposal.

- **Dissertation** Required. Students must register for doctoral thesis research for at least 16 semester hours.
- **Other Requirements** 4 semester hours. Students participate in a research project in collaboration with a faculty member or a team of faculty members and students. Four semester hours of credit are awarded for the project, requiring at least one semester to complete. Students must complete a training course sponsored by the Office for the Vice Chancellor for Research on the ethics of conducting research with human subjects. Students are required to submit an annual report of their academic and professional progress.

Doctor of Philosophy: Mathematics and Science Education Concentration

Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all postbaccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all post baccalaureate course work.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 550 (paper-based); 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores. **OR,**
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR,**
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters from faculty members or others familiar with the applicant's previous academic training, academic and research ability, and experience are required.
- **Personal Statement** This required statement must address the applicant's professional and scholarly goals.
- **Other Requirements** A College of Education application form and a set of transcripts must be submitted.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 98 from the baccalaureate or 66 hours beyond the master's degree.
- **Course Work**

Course	Title
Required Courses	
College Core (12 semester hours)	
ED 504	Urban Contexts and Educational Research
ED 505	Introduction to Educational Research: Paradigms and Processes

ED 506 Introduction to Educational Research: Designs and Analyses

Methodology Requirement (12 semester hours)

ED 502 Essentials of Qualitative Inquiry in Education (or equivalent based on faculty advisor approval)

ED 503 Essentials of Quantitative Inquiry in Education (or equivalent based on faculty advisor approval)

One additional course to be selected in consultation with faculty advisor.

Math and Science Concentration Program Core (12 semester hours)

CI 517 The Sociopolitical Context of Mathematics and Science Education

CI 518 Race, Identity, and Agency in Mathematics and Science Education

CI 573 Multimodality, Multiliteracies, and Science and Mathematics Education

Proseminar in Curriculum and Instruction (2 semester hours)

CI 500 Proseminar in Curriculum and Instruction

Math or Science Specialization (12 semester hours)

Select three of the following in consultation with a faculty advisor:

CI 516 Research on Mathematics Teachers and Teaching

CI 519 Research on the Learning of Mathematics

CI 520 The K-12 Mathematics Curriculum: Theory, Politics and Reform

CI 566 Research on Science Curriculum

CI 567 Research on Science Teaching and Teacher Education

CI 570 Research on Science Learning

- **Preliminary Examination** Required; written and oral. The written examination is based on the student's program of study. The oral portion of the examination is based on both the written examination and the student's dissertation proposal.
- **Dissertation** Required. Students must register for doctoral thesis research for at least 12 semester hours.
- **Other Requirements**
 - Students must complete a training course sponsored by the Office for the Vice Chancellor for Research on the ethics of conducting research with human subjects. Students are required to submit an annual report of their academic and professional progress to their department.
 - CI 593 or CI 596 or CI 592 (Credit Increments negotiated with the advisor).

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and

Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Early Childhood Education

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
agarci5@uic.edu
education.uic.edu

Administration:

Dean of the College of Education: Alfred Tatum
Department Chairperson: Stacy Horn
Director of Graduate Studies: Theresa Thorkildsen
Program Coordinator: Catherine Main

Program Codes:

20FS5082MED

The College of Education offers course work which leads to the Master of Education in Early Childhood Education.

Admission and Degree Requirements

- MEd in Early Childhood Education (p. 108)

MEd in Early Childhood Education

Admission Requirements

Applicants are considered on an individual basis. The following requirements for admissions represent recommended minimum levels of performance. Decisions are made on the strength of the overall evidence of academic and professional capacities and on available enrollment space. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** Recommended minimum of 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and at least 3.00/4.00 for all postbaccalaureate/graduate course work.
- **Tests Required** For students interested in earning an Illinois Professional Educator License (PEL), passing scores on the Illinois Test of Academic Proficiency (TAP). The Illinois State Board of Education (ISBE) allows for the following scores to be substituted for the TAP.
 - **ACT**
 - Tests taken prior to 9/1/15—Composite score of 22 with a combined English/Writing score of 19
 - Tests taken 9/1/15 to 9/9/16—Composite score of 22 with a Writing score of 16
 - Tests taken 9/10/16 and later—Composite score of 22 with a Writing score of 6
 - **SAT**

- Tests taken prior to 3/5/16—Composite score of 1030 (mathematics and critical writing) with a minimum Writing score of 450
- Tests taken 3/5/16 and later—Composite score of 1110 (evidence-based reading and writing + mathematics = 1110 or higher) and a minimum score of 26 on writing and language

See the Illinois State Board of Education website for the most current information concerning Educator Licensure Testing Information.

• Minimum English Competency Test Score

- **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters addressing the applicant's academic qualifications, any experiences working with young children and their families, and ability to carry on advanced degree studies. Letters should be from current or former professors or supervisors.
- **Other Requirements** A 3–4 page questionnaire addressing the applicant's relevant background and experience, interest in young children, and goals for the MEd program. Applicants must also interview with program faculty.
- **Deadlines** The application deadlines for these concentrations are earlier than the Graduate College deadline; contact the College of Education for information on current deadlines.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32–36 hours. Note that students seeking an Illinois Professional Educator License with endorsements in Early Childhood and Early Childhood Special Education will complete an additional 12 hours of student teaching. Contact program advisor for more information.
- **Course Work**

Course	Title
--------	-------

Required Courses

Early Childhood Development (7–8 hours)

EPSY 426	Development, Health and Wellness: Conception to age 8
----------	---

Select one of the following courses with the consent of a program advisor:

ED 422	Advanced Developmental Psychology and Educational Processes
EPSY 420	Social Development of Urban Children
EPSY 429	Constructivist Approaches to Development: Piaget and Vygotsky
EPSY/SPED 466	Language Development, Diversity, and Disabilities

SPED 506	Characteristics and Assessment of Young Children with Disabilities
----------	--

Early Childhood Methods and Practice (6 hours)

EPSY 520	Introduction to Curriculum and Practice in Early Childhood Education
----------	--

Foundations of Education (3–4 hours)

Select one of the following courses with the consent of a program advisor:

EPSY 449	Early Childhood/Early Childhood Special Education: Perspectives, Policies and History
SPED 461	Political and Socio-Cultural Perspectives on Special Education
ED 403	Policy Issues in the History of American Education
CI 481	Foundation and Current Issues in Educating English Language Learners

Education Electives (16–20 hours)

Students seeking licensure or credentialing have specific course requirements within this elective category. Students must have their courses approved by the program advisor.

Additional student teaching courses

The following courses are required for initial PEL with endorsements in ECE and ECSE:

EPSY 523	Advanced Curriculum and Practice in Early Childhood Education
EPSY 521	Student Teaching in Early Childhood Education
or EPSY 522	Internship in Early Childhood

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Educational Psychology

Mailing Address:

Department of Educational Psychology
College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
ewilson@uic.edu
education.uic.edu/academics-admissions/departments/department-educational-psychology#overview

Administration:

Dean: Alfred Tatum

Department Chairperson: Stacey Horn
 Program Coordinator: George Karabatsos
 Director of Graduate Studies: Marisha Humphries

Program Codes:
 20FS0210PHD

The PhD in Educational Psychology prepares students to conduct research on psychological processes as they affect student learning and successful teaching in urban settings. Graduates become research experts and innovators in one of two areas of emphasis: Human Development and Learning or Measurement, Evaluation, Statistics, and Assessment. Interdepartmental concentrations in Gender and Women's Studies, Survey Research Methodology, and Violence Studies are available to students in this program.

Admission and Degree Requirements

- PhD in Educational Psychology (p. 110)

PhD in Educational Psychology

Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all postbaccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all postbaccalaureate course work.
- **Tests Required** GRE General. Minimum of 300 on combined Verbal and Quantitative.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based), or equivalent. **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, or equivalent, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters from faculty members or others familiar with the applicant's previous academic training, academic and research ability, and experience are required.
- **Personal Statement** This required statement must address the applicant's professional and scholarly goals.
- **Other Requirements** A College of Education application form and a set of transcripts must be submitted.
- **Admission Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 97 from the baccalaureate or 65 hours beyond the master's degree.
- **Course Work**

Course	Title
College Core (12 semester hours)	
ED 504	Urban Contexts and Educational Research
ED 505	Introduction to Educational Research: Paradigms and Processes
ED 506	Introduction to Educational Research: Designs and Analyses
Methodology Requirement (12 semester hours)	
ED 502	Essentials of Qualitative Inquiry in Education (or equivalent, based on faculty advisor approval)
ED 503	Essentials of Quantitative Inquiry in Education
One additional (quantitative or qualitative) course to be selected in consultation with faculty advisor.	
Educational Psychology Program Core	
Select 9 semester hours from the following:	
EPSY 500	Proseminar in Educational Psychology I: Socialization into The Field
EPSY 501	Theories of Educational Psychology
EPSY 508	Proseminar in Educational Psychology II: Discourses in the Field
Area of Emphasis	

At least 16 semester hours of approved courses, selected in consultation with the faculty advisor, are required. A minimum of 16 hours is taken in this area of emphasis if the student has a master's degree, 52 hours if admitted without a master's degree.

- **Preliminary Examination** A three-step process involving a written examination, dissertation proposal, and oral defense of the student's readiness to complete a dissertation is required.
- **Dissertation** 12 semester hours: Students are required to register for doctoral thesis research for at least 12 semester hours.
- **Other Requirements** 4 semester hours in the course EPSY 593. Students participate in a research project in collaboration with a faculty member or a team of faculty members and students. Students must complete a training course sponsored by the Office for the Vice Chancellor for Research on the ethics of conducting research with human subjects. Students are required to submit an annual report of their academic and professional progress.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a doctoral degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Instructional Leadership

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
agarci5@uic.edu
education.uic.edu

Administration:

Dean of the College of Education: Alfred Tatum
Director of Graduate Studies: James Gavelek

Program Codes:

20FS8550MED (Elementary Education)
20FS8547MED (Secondary Education)
20FS4069MED (Educational Studies)
20FS5102MED (Policy Studies)

Please note: The concentrations in Elementary Education and Secondary Education have been suspended effective Fall 2014. Contact the department for more information.

The College of Education offers course work which leads to the Master of Education in Instructional Leadership, with concentrations in four areas: Elementary Education; Secondary Education; Educational Studies; and Policy Studies.

Contact the College of Education for more information about specific course requirements and information regarding which concentrations lead to Illinois Professional Educator licensure and endorsements.

Admission and Degree Requirements

- MEd in Instructional Leadership (p. 111)

MEd in Instructional Leadership

Please note: The concentrations in Elementary Education and Secondary Education have been suspended effective Fall 2014. Contact the department for more information.

Admission Requirements

Applicants are considered on an individual basis. The following requirements for admissions represent recommended minimum levels of performance. Decisions are made on the strength of the overall evidence of academic and professional capacities and on available enrollment space. Applicants to the Secondary Education concentration must submit transcripts from all undergraduate work; applicants to the other concentrations must submit transcripts from the last 60 hours of undergraduate work. Applicants to all concentrations must also submit transcripts from all postbaccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average**
 - *Secondary Education:* Requires a 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study, a 3.00/4.00 for any postbaccalaureate/graduate course work, and a 3.00/4.00 for the courses in the undergraduate major or in the intended teaching subject.
 - *Policy Studies:* Requires a 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and for all postbaccalaureate/graduate course work.
 - *Other Concentrations:* Recommended minimum of 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and at least 3.00/4.00 for all postbaccalaureate/graduate course work.
- **Tests Required** For programs leading to Illinois licensure, passing scores on the Illinois Test of Academic Proficiency (TAP). Contact the Council on Teacher Education for more information on which tests ISBE allows to be substituted for the TAP.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018). **OR,**
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR,**
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation**
 - *Elementary Education, Secondary Education, and Educational Studies:* Three letters addressing the applicant's academic qualifications, teaching experience, and ability to carry on advanced degree studies. Letters should be from current or former professors or supervisors.
 - *Policy Studies:* Three letters of recommendation attesting to the applicant's capacity for graduate-level studies. Letters may be from current or former professors or supervisors.
- **Other Requirements**
 - *Elementary Education:* A 3–4 page statement of professional goals addressing the applicant's relevant background and

experience, interest in elementary-aged children, and goals for the MEd program.

- **Secondary Education:** A 3–4 page statement addressing the applicant's commitment to and/or experiences working with urban youth. The Secondary Education concentration also requires 18 hours of courses in the subject area the applicant would like to teach and an interview with advisory staff. This concentration requires transcripts from all undergraduate and postbaccalaureate work.
- **Educational Studies:** A 3–4 page statement of the professional goals addressing the applicant's relevant background and experience, and goals for the MEd program.
- **Policy Studies:** Applicants must submit a 3–4 page statement of professional goals and reasons for seeking admission to this concentration.
- **All Concentrations** Submit materials required by the specific concentration directly to the College of Education at one time in a large envelope. All materials must be submitted by the stated application deadlines. Applicants should give themselves enough time to gather all materials (especially letters of recommendation) and submit them by the deadline.
- **Deadlines** The application deadlines for these concentrations are earlier than the Graduate College deadline; contact the College of Education for information on current deadlines.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** Varies by concentration.
 - *Elementary Education:* 35 hours. Note that students complete additional hours for student teaching to earn an Illinois Professional Education (PEL) License.
 - *Secondary Education:* 34 hours. Note that students complete additional hours student teaching to earn an Illinois Professional Education (PEL) License.
 - *Educational Studies:* 32 hours.
 - *Policy Studies:* 32 hours.
- **Course Work**

Elementary Education Concentration

Course	Title
Required Courses	
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 422	Advanced Developmental Psychology and Educational Processes
SPED 410	Exceptional Learners
CI 410	Literature, Social Studies, and the Arts in the Elementary School
CI 411	Creating Learning Environments in the Elementary School
CI 412	Dynamics of Learning Environments
CI 413	Foundations of Literacy Instruction, K-8
CI 507	Teaching and Learning Mathematics in the Elementary School

CI 508	Teaching and Learning Science in the Elementary School
CI 511	Student Teaching in the Elementary Grades I
CI 512	Student Teaching in the Elementary Grades II
CI 464	Bilingualism and Literacy in a Second Language
or CI 505	Integrated Reading and Writing Instruction

Secondary Education Concentration

Course	Title
Required Courses	
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 445	Adolescence and the Schools
ED 429	See advisor
ED 432	Instruction and Assessment in the Urban Secondary Classroom
ED 580	Colloquium on Diversity in Secondary Education
SPED 410	Exceptional Learners
CI 428	Curriculum and Teaching in Secondary Education
CI 504	Secondary Literacy

All required teaching areas and methods courses for teachers in designated teaching field, and other course work selected with the consent of the faculty advisor.

Educational Studies Concentration

Course	Title
Required Courses	
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 422	Advanced Developmental Psychology and Educational Processes
or ED 445	Adolescence and the Schools
ED 430	Curriculum and Teaching
or ED 431	Improving Learning Environments

14 semester hours of graduate work offered by the College of Education and selected with consent of the faculty advisor.

Policy Studies Concentration

Course	Title
Core Requirements (9 hours)	
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 422	Advanced Developmental Psychology and Educational Processes

or ED 445	Adolescence and the Schools
ED 430	Curriculum and Teaching
or ED 431	Improving Learning Environments

Concentration (12 hours)

12 semester hours of selectives in policy studies (400- and 500-level courses from the EDPS rubric that are not designated as courses reserved for doctoral students) chosen with an advisor.

Electives (11 hours)

11 semester hours of general electives to be chosen in consultation with and approved by a faculty advisor. A maximum of 4 semester hours of EDPS 596 may be taken as a general elective.

9 of the concentration/elective hours must be taken at the 500-level.

- **Comprehensive Examination** Not required.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Language, Literacies, and Learning

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
agarci5@uic.edu
education.uic.edu

Administration:

Dean of the College of Education: Alfred Tatum
Director of Graduate Studies: James Gavelek

Program Codes:

20FS5523MED

This degree is intended for students who are interested in obtaining:

1. the Reading Specialist Endorsement,
2. the Reading Teacher Endorsement,
3. the ESL and/or Bilingual endorsement, or
4. degree only

Please consult with an advisor for additional information on the course work that leads to these Illinois State Board of Education teaching endorsements.

Admission and Degree Requirements

- MEd in Language, Literacies, and Learning (p. 113)

MEd in Language, Literacies, and Learning

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** Recommended minimum of 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and at least 3.00 for all postbaccalaureate/graduate course work.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Two letters required addressing the applicant's academic qualifications, teaching experience, research ability, and ability to carry on advanced degree studies. At least one of these letters must be written by a former professor or supervisor familiar with the applicant's academic work in an undergraduate or graduate setting.
- **Other Requirements** A resume and personal statement (500–1000 words) that indicates strand of interest and addresses relevant personal background, professional experiences, and professional goals. For the Reading Teacher and Reading Specialist Endorsements, an Illinois Professional Educator License (PEL) is required. In addition, the Reading Specialist requires a minimum of two years of teaching experience.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32 hours.
- **Course Work**

Course	Title
--------	-------

Required Courses

Select two of the following courses with approval of advisor:

CI 450	Societal Bases of Languages, Literacies and Learning
CI 481	Foundation and Current Issues in Educating English Language Learners
CI 533	Language and Literacy Policy
CI 534	Languages and Literacies In and Out of School

Electives

Select 24 semester hours of electives approved by an advisor.

Students seeking the endorsement options will need to consult an advisor for additional course requirements.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Measurement, Evaluation, Statistics, and Assessment

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532 for on campus program; (866) 772-2268, option 1 for online program
agarcis5@uic.edu (on campus program) onlineinfo@uic.edu (online program)
education.uic.edu (on campus program) www.go.uic.edu/OnlineMESA (online program)

Administration:

Dean: Alfred Tatum
Department Chair: Stacey Horn
Program Coordinators:
MESA online: Everett Smith
MESA on campus: Yue Yin
Director of Graduate Studies: Marisha Humphries

Program Codes:

20FS5106MED (on campus)
2PFS5106MEDU (online)

The MEd in Measurement, Evaluation, Statistics, and Assessment (MESA) is designed to address the current industry-wide shortage of individuals who can function effectively in educational research and other applied research settings by providing rigorous training in quantitative and qualitative methodologies. The MEd in MESA will address this pressing need for more trained professionals in these critical areas and will service the student population interested in upgrading their quantitative and qualitative skills without having to complete a dissertation.

The primary objective of the program is to produce graduates who are well prepared to draw upon the specialized knowledge and skills acquired in the measurement, evaluation, statistics, and assessment courses they have taken, and function effectively in a variety research settings. Two versions, one delivered online and the other on campus, are offered.

The Interdepartmental Graduate Concentration in Survey Research Methodology is available to students in this program.

Admission and Degree Requirements

- MEd in Measurement, Evaluation, Statistics, and Assessment (p. 114)

MEd in Measurement, Evaluation, Statistics, and Assessment

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study, and a 3.00/4.00 on all postbaccalaureate or graduate course work combined.
- **Tests Required** GRE General. Minimum of 300 on combined Verbal and Quantitative.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based), or equivalent. **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, or equivalent, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters of recommendation are required.
- **Personal Statement** This required statement must address the applicant's professional and scholarly goals.
- **Interview** If being considered for admission, the applicant may be required to participate in a face-to-face or phone interview with faculty.
- **Other Requirements** A College of Education application form should be submitted as well as the official university application. This program requires two packets of admissions materials. One set of transcripts and the official university application should be sent to the Graduate College Admissions Office. A second set of materials should be sent directly to the College of Education, including a copy of the official UIC application, the College of Education application, a second set of transcripts, GRE scores, three letters of recommendation, and the personal statement.
- **Application Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32 hours beyond the baccalaureate, at least 9 hours must be at the 500-level, excluding independent study and thesis courses. At least 24 hours, or one-half the minimum number of semester hours of graduate work required for the degree, whichever is greater, must be earned as a degree candidate at UIC.
- Only 400- and 500-level courses can be applied to the degree. Credit toward the degree is only given for courses in which a student received a grade of A, B, C, CR, or S.
- **Course Work**

Program Course Work

Course Title

Research Methods Core (8 hours)

ED/EPsy 503 Essentials of Quantitative Inquiry in Education

EPsy 509 Research Design in Education

Measurement, Evaluation, Statistics, and Evaluation (MESA) Elective Domain (8 hours)

MESA courses must be selected from Educational Psychology 500-level MESA courses in consultation with program advisor.

Electives (16 hours)

Elective courses should be approved by program advisor.

- **Comprehensive Examination** None.
- **Optional Thesis or Research Project** Students electing to complete an optional thesis or research project should earn a minimum of 5 hours in thesis research (EPsy 598). For a thesis involving 5 hours, two types of research are appropriate. The first would emphasize the ability to conduct and write up a secondary data analysis. The second would require the student to write a literature review of publishable quality on a chosen topic. This would include a thesis rationale and review of predominant methods used to investigate the phenomena of interest. For those students wanting to conduct original research, 8 hours will be required.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Policy Studies in Urban Education

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3343 ETMSW
(312) 996-5650
psphd@uic.edu
education.uic.edu

Administration:

Dean: Alfred Tatum

Department Chairperson: Ben Superfine

Director of Graduate Studies: David Mayrowetz

Program Coordinators: David Mayrowetz (EOL) and Nicole Nguyen (SFE)

Program Codes:

20FS1592PHD

The College of Education offers course work which leads to the Doctor of Philosophy in Policy Studies in Urban Education with concentrations in (1) Educational Organization and Leadership and (2) Social Foundations of Education.

Interdepartmental concentrations in Gender and Women's Studies and Violence Studies are available to students in this program.

Admission and Degree Requirements

- PhD in Policy Studies in Urban Education (p. 115)

PhD in Policy Studies in Urban Education

Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all postbaccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all postbaccalaureate course work.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters from faculty members or others familiar with the applicant's previous academic training, academic and research ability, and experience.
- **Personal Statement** This required statement must address the applicant's professional and scholarly goals.
- **Other Requirements** A College of Education application form and a set of transcripts must be submitted.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required**

- *Educational Organization and Leadership Concentration*: 100 semester hours from the baccalaureate degree, 68 from the master's degree.
- *Social Foundations of Education Concentration*: 100 semester hours from the baccalaureate degree, 68 from the master's degree.

- **Course Work**

- *Required Course Hours*
 - *Educational Organization and Leadership Concentration*—Minimum beyond the master's: 32 semester hours in required courses, 12 in required concentration-specific courses, 12 in elective courses.
 - *Social Foundations of Education Concentration*—Minimum beyond the master's: 32 semester hours in required courses, 16 in required and selective concentration-specific courses, 8 in elective courses.

Course	Title
Required Courses	
College Doctoral Core (12 semester hours)	
ED 504	Urban Contexts and Educational Research
ED 505	Introduction to Educational Research: Paradigms and Processes
ED 506	Introduction to Educational Research: Designs and Analyses
Research Methodology (12 semester hours)	
ED 502	Essentials of Qualitative Inquiry in Education
ED 503	Essentials of Quantitative Inquiry in Education
One additional 4-semester-hour course in qualitative or quantitative research methodology (must be approved by the faculty advisor).	
Educational Policy Studies Program Core (8 semester hours)	
EDPS 510	Introduction to Doctoral Education in Policy Studies ^a
EDPS 511	Introduction to Academic Writing in Educational Policy Studies (2 hours) ^a
EDPS 592	Professional Career Training in Education Policy Studies (2 hours) ^b
Concentrations	
Select from the following areas of concentration:	
Educational Organization and Leadership	
Social Foundations of Education	

^a *Should be taken within the first year of the program.*

^b *To be developed with the student's faculty advisor and is to be completed before admission to candidacy for the degree.*

Educational Organization and Leadership Concentration

Course	Title
Required Concentration-Specific Courses (12 semester hours)	

EDPS 571	The Education Policy Process
EDPS 579	Organization Theory in Education
EDPS 589	Administrative and Leadership Theory in Education

Electives

Each student will support the concentration-specific courses with 12 semester hours of elective courses, selected with the faculty advisor. Elective courses should be chosen to meet one or more of three criteria: (1) expand breadth of study; (2) deepen depth of study; (3) enrich study of research methodology.

Social Foundations of Education Concentration

Course	Title
--------	-------

Required Concentration-Specific Courses (16 semester hours)

EDPS 505	Social Theory in Educational Foundations
----------	--

Select three (12 hours) of the following:

EDPS 500	City Schools: Education in the Urban Environment
EDPS 502	Advanced Foundational Studies in Philosophy of Education
EDPS 503	History and Historiography in Education
EDPS 543	The Criminalization of Youth in Urban Schools
EDPS 555	Political Economy of Urban Education
EDPS 563	Politics of Gender, Sexuality, and Education
EDPS 565	Globalization and Education
EDPS 566	Cultural Studies in Education
EDPS 567	Economics of Education
EDPS 570	Historical and Philosophical Analysis of Education Policy
EDPS 571	The Education Policy Process
EDPS 572	Sociology of Education
EDPS 582	Cultural Pluralism and Education Policy
EDPS 583	Women in Education
EDPS 588	Critical Race Theory: Race and Racism in Education
EDPS 594	Special Topics in Educational Policy

Electives

Each student will support the concentration-specific courses with 8 semester hours of elective courses, selected with the faculty advisor. Elective courses should be chosen to meet one or more of three criteria: (1) expand breadth of study; (2) deepen depth of study; (3) enrich study of research methodology.

- **Examinations**

- *Comprehensive Written Qualifying Examination*: Required. Successful completion of the comprehensive exam qualifies students to enter the dissertation proposal stage of the program. The examination focuses on program curriculum, the student's area of concentration, and research methods. No student with

a cumulative GPA below 3.00/4.00 will be permitted to take the qualifying examination. Students who fail to pass all components after the second attempt will be recommended by the program faculty to the Graduate College for dismissal from the program.

- **Preliminary Examination:** Required. The preliminary examination is taken at the completion of all course work. The examination is primarily oral but may contain a written component. The primary purpose of the preliminary examination is review and approval of the dissertation proposal and admission of the student to degree candidacy.
- **Dissertation** Required. Students must earn at least 12 semester hours in EDPS 599.
- **Other Requirements** All students must complete a training course sponsored by the Office for the Vice Chancellor for Research on the ethics of conducting research with human subjects. Students are required to submit an annual report of their academic and professional progress.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling for a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling for a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Science Education

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
agarci5@uic.edu
education.uic.edu

Administration:

Dean of the College of Education: Alfred Tatum
Director of Graduate Studies: James Gavelek
Program Coordinators: Maria Varelas and Daniel Morales-Doyle

Program Codes:

20FS5524MED

The College of Education offers course work which leads to the Master of Education in Science Education.

Admission and Degree Requirements

- MEd in Science Education (p. 117)

MEd in Science Education

Admission Requirements

Applicants are considered on an individual basis. The following requirements for admissions represent recommended minimum levels of performance. Decisions are made on the strength of the overall evidence of academic and professional capacities and on available enrollment space. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average**
 - Strand A—Licensure option: Requires a 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study, a 3.00 for any postbaccalaureate/graduate course work, with the exception of a 2.50/4.00 in a science field.
 - Strand B—Nonlicensure option: Requires a 3.00/4.00 for the final 60 semester hours (90 quarter) hours of undergraduate study and for all postbaccalaureate/graduate course work.
- **Tests Required** For programs leading to Illinois licensure, passing scores on the Illinois Test of Academic Proficiency (TAP). The Illinois State Board of Education (ISBE) allows for the following scores to be substituted for the TAP. Scores must be received by the application deadline.
 - ACT
 - Tests taken prior to 9/1/15—Composite score of 22 with a combined English/Writing score of 19
 - Tests taken 9/1/15 to 9/9/16—Composite score of 22 with a Writing score of 16
 - Tests taken 9/10/16 and later—Composite score of 22 with a Writing score of 6
 - SAT
 - Tests taken prior to 3/5/16—Composite score of 1030 (mathematics and critical writing) with a minimum Writing score of 450
 - Tests taken 3/5/16 and later—Composite score of 1110 (evidence-based reading and writing + mathematics = 1110 or higher) and a minimum score of 26 on writing and language

See the Illinois State Board of Education website for the most current information concerning Educator Licensure Testing Information (<https://www.isbe.net/Pages/Educator-Licensure-Testing-Info.aspx>).

- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three letters addressing the applicant's academic qualifications, teaching experience, and ability to carry on advanced degree studies. Letters should be from current or former professors or supervisors.
- **Other Requirements**
 - Strand A—Licensure option: A 3–4 page statement addressing the applicant's commitment to and/or experiences working with urban youth, and experiences with learning science. The Science Education concentration also requires a minimum of 18 hours (toward the total hours required) in the science area the applicant would like to teach and an interview with advisory staff. This concentration requires transcripts from all undergraduate and postbaccalaureate work.
 - Strand B—Nonlicensure option: A 3–4 page statement of the professional goals addressing the applicant's reasons for pursuing this MEd and relevant background and experiences with urban education and science education.
- Submit materials required by the specific concentration directly to the College of Education at one time in a large envelope. All materials must be submitted by the stated application deadlines. Applicants should give themselves enough time to gather all materials (especially letters of recommendation) and submit them by the deadline.
- **Deadlines** The application deadlines for these concentrations are earlier than the Graduate College deadline; contact the College of Education for information on current deadlines.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required**
 - Strand A—Licensure option: 32 hours. Note that students complete additional hours to earn an Illinois Professional Education Licence (PEL) in Secondary Science Education.
 - Strand B—Nonlicensure option: 32–36 hours
- **Course Work**

Course	Title
Strand A—Licensure Option	
Required Courses	
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 445	Adolescence and the Schools
CI 531	Curriculum, Instruction, and Assessment for Equity in Secondary Science Education
EPSY 405	Educational Assessment and Evaluation
SPED 410	Exceptional Learners
CI 529	Secondary Science Education in Urban Settings
CI 504	Secondary Literacy
CI 551	Practitioner Research in Science Contexts

CI 475	Teaching and Learning of the Natural Sciences
or PHYS 475	Learning and Teaching of Physical Sciences
or CHEM 475	Learning and Teaching of Physical Sciences

Student Teaching (required for teacher licensure)

Course	Title
Strand B—Nonlicensure Option	
Required Courses	
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
or EDPS 500	City Schools: Education in the Urban Environment
ED 421	Advanced Educational Psychology
or ED 445	Adolescence and the Schools
or EPSY 501	Theories of Educational Psychology
EPSY 416	Systematic Approaches to Program Quality
or EPSY 553	Assessment for Teachers
CI 518	Race, Identity, and Agency in Mathematics and Science Education
CI 551	Practitioner Research in Science Contexts
CI 570	Research on Science Learning
CI 573	Multimodality, Multiliteracies, and Science and Mathematics Education

One selective chosen from an approved science education concentration list

One elective in science or engineering selected with the consent of the faculty advisor

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Special Education

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
agarci5@uic.edu (MEd) ewilson@uic.edu (PhD)
education.uic.edu

Administration:

Dean: Alfred Tatum

Department Chairperson: Norma Lopez-Reyna
 Director of Graduate Studies: Marie Tejero Hughes
 Master of Education Program Coordinator: Michelle Parker-Katz
 Doctor of Philosophy Program Coordinator: Daniel Maggin

Program Codes:

20FS0093MED (MEd)
 20FS1183PHD (PhD)

The College of Education offers course work that leads to the Master of Education in Special Education organized around four domains of study: foundations, development and disability, research, and assessment. The degree can also lead to the Learning Behavior Specialist I licensure/endorsement, the Learning Behavior Specialist II endorsements, or the MEd degree only; and the Doctor of Philosophy in Education: Special Education. The Bilingual and/or English as a Second Language (ESL) endorsement, and the Early Childhood Special Education approval, can also be awarded; contact the College of Education for specific course requirements.

Interdepartmental concentrations in Gender and Women's Studies and Violence Studies are available to students in these programs. Some of the LBS II endorsements are interdepartmental with the Disabilities and Human Development (DHD) Department.

Admission and Degree Requirements

- MEd in Special Education (p. 119)
- PhD in Special Education (p. 120)

MEd in Special Education

Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all postbaccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, and at least 3.00/4.00 for all postbaccalaureate course work.
- **Tests Required** For the LBS I and LBS II Illinois licensure and endorsement options, passing scores on the Illinois Test of Academic Proficiency (TAP). The Illinois State Board of Education (ISBE) allows for the following test scores to be substituted for the TAP:
 - **ACT**
 - Tests taken prior to 9/1/15—Composite score of 22 with a combined English/Writing score of 19
 - Tests taken 9/1/15 to 9/9/16—Composite score of 22 with a Writing score of 16
 - Tests taken 9/10/16 and later—Composite score of 22 with a Writing score of 6
 - **SAT**
 - Tests taken prior to 3/5/16—Composite score of 1030 (mathematics and critical writing) with a minimum Writing score of 450
 - Tests taken 3/5/16 and later—Composite score of 1110 (evidence-based reading and writing + mathematics =

1110 or higher) and a minimum score of 26 on writing and language

See the Illinois State Board of Education website for the most current information concerning Educator Licensure Testing Information.

Scores from the TAP or ACT or SAT (in lieu of TAP) are valid indefinitely.

- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required; addressing the applicant's academic qualifications, teaching experience, and potential for advanced-degree studies. Letters should be from current or former professors and/or supervisors.
- **Personal Statement** Required; the statement, in a minimum of 300 words^a, must address the applicant's professional goals and acknowledge the urban focus of UIC special education programs.
- **UIC Disposition Rating Chart** Required for MEd Plus LBS II option; to be completed by applicant and by at least one recommender.^a
- **Professional Resume** Required for students applying for the MEd Plus LBS II option; the resume must include all teaching experience and leadership.
- **Other Requirements** All materials must be submitted by the stated application deadline. Applicants should give themselves enough time to gather all application materials (especially letters of recommendation) and submit them by the deadline.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

^a For information about the admissions requirements, please contact the Special Education office at (312) 996-5650.

Degree Requirements

- **Minimum Semester Hours Required** 33–36 semester hours
- **Course Work**

Course Title

Required Courses

Foundations (3 hours)

Select one of the following courses with consent of program advisor:

SPED 461	Political and Socio-Cultural Perspectives on Special Education
SPED 481	Theoretical Foundations and Issues of Bilingual Special Education
SPED 522	Advanced Procedures in Special Educator as Consultant

Development and Disability (3–6 hours)

Select one or two of the following courses with consent of program advisor:

SPED 423	Assessment of Monolingual and LEP Children with Disabilities
SPED 465	Understanding Students with High Incidence Disabilities
SPED 467	Understanding Students With Low Incidence Disabilities
SPED 509	Educational Implications of Learners with Low-Incidence and Multiple Disabilities
SPED 512	Curricular and Social Adaptations for Working with Learners with High Incidence Disabilities
SPED 514	Principles of ABA and Experimental Analysis of Behavior
SPED 515	Transition Planning and Vocational Programming for Students with Disabilities, Part 1
DHD 440	Introduction to Assistive Technology: Principles and Practice

Special Education Research and Assessment in Practice (3 hours)

Select one of the following courses with consent of program advisor:

SPED 573	Understanding Research in Special Education
SPED 578	School and Community-Based Inquiry Internship

Electives (24 hours)

Students interested in an initial or advanced endorsement must take courses that count toward their specialty. Please consult an advisor for a list of approved courses.

Additional student teaching courses required for initial PEL with an LBSI endorsement

SPED 570	Field Internship for Student Teaching
SPED 572	Curriculum and Teaching for Students with Disabilities
SPED 580	Student Teaching in Special Education

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only: No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in

the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

PhD in Special Education

Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all postbaccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all postbaccalaureate course work.
- **Tests Required** GRE General; a minimum of 300 on combined Verbal and Quantitative.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters from faculty members or others familiar with the applicant's previous academic training, academic and research ability, and experience.
- **Personal Statement** This required statement must address the applicant's professional and scholarly goals and research interests.
- **Interview** If being considered for admission, the applicant will be required to participate in a face-to-face or phone interview with faculty.
- **Other Requirements** A College of Education application form and a set of transcripts must be submitted.^a
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

^a For information about College of Education application and interview, contact the Special Education office at (312) 996-5650.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate or 64 from the master's degree.
- **Course Work**

Course	Title
College Core (12 semester hours)	
ED 504	Urban Contexts and Educational Research
ED 505	Introduction to Educational Research: Paradigms and Processes
ED 506	Introduction to Educational Research: Designs and Analyses

Methodology Requirement (12 semester hours)

ED 502	Essentials of Qualitative Inquiry in Education
EPSY 503	Essentials of Quantitative Inquiry in Education

One additional course on research methodology (must be approved by the faculty advisor)

Special Education Program Core (22 semester hours)

SPED 564	Proseminar in Special Education
----------	---------------------------------

Three seminars (e.g., SPED 592)

Students may take their remaining course credits within the Department of Special Education, in other departments in the College of Education, or in other departments of the university (e.g., Disability Studies, Psychology, Public Policy, Sociology) in consultation with their faculty advisor.

- **Preliminary Examination** Written and oral. The written exam is based on the student's program of study. The oral portion of the examination is based on both the written examination and the student's dissertation proposal.
- **Dissertation** Required. Students must register for doctoral thesis research for at least 12 semester hours.
- **Other Requirements** Students must participate in a research project in collaboration with a faculty member or a team of faculty members and students. Students enroll in SPED 593 for a minimum of 6 semester hours across at least two semesters while completing the research project. Students must complete a training course sponsored by the Office for the Vice Chancellor for Research on the ethics of conducting research with human subjects. Students are required to submit an annual report of their academic and professional progress.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Urban Education Leadership

Mailing Address:

College of Education (MC 147)
1040 West Harrison Street
Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
ewilson@uic.edu

education.uic.edu

Administration:

Dean: Alfred Tatum
Director of Graduate Studies: David Mayrowetz
Department Chair: Ben Superfine
Program Coordinator: Steve Tozer

Program Codes:

20FS4015EDD

The College of Education offers a program of academic work leading to the Doctor of Education in Urban Education Leadership, with options leading to the Illinois P#12 Principal Endorsement and/or the Illinois Superintendent Endorsement. Educators who are not UIC EdD students or alumni and who seek candidacy into the Superintendent Endorsement must contact the program coordinator for more information.

Admission and Degree Requirements

- EdD in Urban Education Leadership (p. 121)

EdD in Urban Education Leadership

Admission Requirements

Applicants are considered on an individual basis. Applicants must submit transcripts from the last 60 hours of undergraduate work and from all postbaccalaureate work. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Master's Degree** Required.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all postbaccalaureate course work.
- **Tests Required** GRE or GMAT.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required attesting to potential for excellence in urban education leadership.
- **Personal Statement** Required. Statement must respond to a prompt (<http://education.uic.edu/academics-admissions/programs/urban-education-leadership/#application-process>) on the program website.
- **Other Requirements** Evidence of successful classroom teaching experience and leadership experience in educational settings and interview with admissions panel. Applicants must complete the two-part application process (<http://education.uic.edu/academics-admissions/programs/urban-education-leadership/#application-process>) outlined on the program website. The application is completed entirely online. Applicants must upload the following materials in the application system: a set of transcripts, GRE or

GMAT scores, a current resume, three letters of recommendation, and a personal statement as specified for this program on the College of Education website.

- **Deadlines** The application deadline for this program is earlier than the Graduate College deadline. Contact the College of Education for information on current deadlines. Admission and matriculation are restricted to the spring term, beginning in January.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required**
 - 76 from the master's degree for a Certificate of Advanced Study.
 - 88 from the master's degree for the EdD.
 - 104 from the master's degree for the EdD plus Superintendent's Endorsement, for which EdD is the required degree.
- **Course Work**

Course	Title
Required for All Options	
CI/EDPS 548	Leading Improvement of Literacy Learning
EDPS 550	Improving Education Organizations
EDPS 551	Cycles of Inquiry for Improving Schools
EDPS 552	Leading Urban Schools
EDPS 556	Leading Classroom Diagnostics and Interventions
EDPS 557	Developing Organizational and Leadership Capacity
EDPS 558	Leading Improvement of Mathematics Learning
EDPS 559	Internship in Education Leadership (8 hours)
EDPS 568	Education and the Law
EDPS 571	The Education Policy Process
EDPS 579	Organization Theory in Education
EDPS 586	Practitioner Inquiry for School Leaders (8 hours)
EDPS 592	Professional Career Training in Education Policy Studies (16 hours)
EPSY 535	Human Development for School Leaders
Additional Required Courses for EdD Degree	
EDPS 544	Research Design in Educational Policy Studies
EDPS 591	Professional Capstone Inquiry (8 hours)
Additional Courses Required for Illinois Superintendent Endorsement	
EDPS 553	Leading Urban School Systems
EDPS 589	Administrative and Leadership Theory in Education
EDPS 592	Professional Career Training in Education Policy Studies
Select one of the following (in consultation with advisor):	
EDPS 412	Politics of Urban Education

EDPS 567	Economics of Education
EDPS 581	Collective Bargaining in Education

- Successful completion of all course work and the comprehensive exam below qualifies students for the Certificate of Advanced Study.
- **Examinations**
 - *Comprehensive Written Examination:* Required for EdD and CAS. Successful completion of the comprehensive exam is required for completion of the CAS and entry into the Research Project stage of the EdD program. No student with a cumulative GPA below 3.00/4.00 or with more than two courses remaining to complete will be permitted to take the comprehensive examination. The exam will include a review of a portfolio of annual performance assessments designated by program faculty. Students who fail to pass all components after the second attempt are likely to be recommended by the program faculty to the Graduate College for dismissal from the program.
 - *Annual Review:* Required. Students will be required to submit an Annual Review, in compliance with college policy on doctoral programs, to show evidence of academic and professional progress. The annual review will include specific work products completed as part of course work and fieldwork, and revisions may be required in these products as part of cumulative portfolio reviewed for Comprehensive Examination. Failure to submit annual work products at a satisfactory performance level, as determined by Program Coordinator in consultation with program faculty, will constitute evidence of insufficient progress through program, leading to possible dismissal from program. Due process will be observed to protect student rights and program integrity.
 - *Preliminary Examination:* Required for EdD. The preliminary examination is taken at the completion of all course work. The exam is an oral defense of a written Capstone Project proposal. The primary purpose of the preliminary examination is review and approval of the Capstone Project proposal for admission of the student to EdD candidacy.
- **Capstone Project** Required for EdD. Students must earn at least 8 semester hours in EDPS 591. The completed Capstone Project must be defended orally and publicly before a committee of faculty constituted for this purpose.
- **Other Requirements** All students must complete a training course sponsored by the Office for the Vice Chancellor for Research on the ethics of conducting research with human subjects. Students are required to submit an annual report of their academic and professional progress.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Youth Development

Mailing Address:
College of Education (MC 147)
1040 West Harrison Street

Chicago, IL 60607-7133

Contact Information:

Campus Location: 3145 ETMSW
(312) 996-4532
agarcia5@uic.edu
education.uic.edu

Administration:

Dean: Alfred Tatum
Department Chairperson: Stacey Horn
Program Coordinator: Stacey Horn
Director of Graduate Studies: Marisha Humphries

Program Codes:

20FS5105MED

The Youth Development program provides students with strong grounding in research and theory concerning the cognitive, social, emotional, moral, and physical development of youth, as well as knowledge of contextual and institutional factors that lead to positive developmental outcomes for youth. The program has two primary strands: (A) An Applied Strand aimed at producing high-quality professionals to work within the field of youth development, and (B) a Research Strand aimed at providing students planning to seek doctoral degrees with preparatory training and background in developmental theory, research methods, and statistics.

Interdepartmental graduate concentrations in Survey Research Methodology and Violence Studies are available to students in this program.

Admission and Degree Requirements

- MEd in Youth Development (p. 123)

MEd in Youth Development

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Previous course work in psychology preferred.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and a 3.00/4.00 grade point average for all postbaccalaureate or graduate course work combined.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21, or equivalent (iBT Internet-based). **Note:** Total score is higher than the sum of the subscores; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, or equivalent, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56

- **Letters of Recommendation** Three letters of recommendation are required.
- **Personal Statement** This required statement must address the applicant's previous experiences working with youth, specifically work with youth in urban contexts, as well as professional and scholarly goals.
- **Other Requirements** A College of Education application form should be submitted as well as the official university application.
- **Admission Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32 beyond the baccalaureate: at least 9 hours must be at the 500-level, excluding independent study and thesis courses. At least 24 hours must be earned as a degree candidate at UIC.
- Only 400- and 500-level courses can be applied to the degree. Credit toward the degree is only given for courses in which a student received a grade of A, B, C, CR, or S.
- **Course Work**

Course Work for Applied Strand Track

Course	Title
--------	-------

Developmental Theory Core (minimum of 7 hours)

EPSY 517	Seminar in Urban Youth Development
----------	------------------------------------

Select one of the following:

EPSY 420	Social Development of Urban Children
EPSY 429	Constructivist Approaches to Development: Piaget and Vygotsky
EPSY 446	Characteristics of Early Adolescence
EPSY 525	Advanced Adolescent Development
ED 421	Advanced Educational Psychology
ED 422	Advanced Developmental Psychology and Educational Processes
ED 445	Adolescence and the Schools

Research and Methodology Core (minimum of 9 hours)

Select three of the following:

ED 501	Data and Interpretation in Educational Inquiry
ED 502	Essentials of Qualitative Inquiry in Education
EDPS 480	Youth Culture Community Organizing and Education
EDPS 587	Methods of Case Study Research
EPSY 414	Developing Programs for Youth in Urban Contexts
EPSY/SPED 482	Collaborating with Families, Community, and Professionals
EPSY 503	Essentials of Quantitative Inquiry in Education
EPSY 509	Research Design in Education
EPSY 560	Educational Program Evaluation

Other courses as approved by advisor

Electives (9 hours)

Determined in conjunction with advisor

Course Work for the Thesis Track

Course Title

Developmental Theory Core (minimum of 6 hours)

Select two of the following:

EPSY 420	Social Development of Urban Children
EPSY 429	Constructivist Approaches to Development: Piaget and Vygotsky
EPSY 446	Characteristics of Early Adolescence
EPSY 517	Seminar in Urban Youth Development
EPSY 525	Advanced Adolescent Development
ED 421	Advanced Educational Psychology
ED 422	Advanced Developmental Psychology and Educational Processes
ED 445	Adolescence and the Schools

Research and Methodology Core (minimum of 12 hours)

EPSY 509	Research Design in Education
----------	------------------------------

Select additional courses from the following:

ED 501	Data and Interpretation in Educational Inquiry
ED 502	Essentials of Qualitative Inquiry in Education
EDPS 587	Methods of Case Study Research
EPSY 503	Essentials of Quantitative Inquiry in Education
EPSY 560	Educational Program Evaluation

Other courses as approved by advisor

Electives (9 hours)

Determined in conjunction with advisor

- **Comprehensive Examination** None required.
- **Culminating Experience** Required.
 - *Culminating Experience for the Applied Strand (7 hours):* Required: EPSY 518 and EPSY 528. Students in the Applied Strand earn 7 credit hours and complete a minimum of two semesters of fieldwork in a youth service organization or an approved program aimed at promoting positive development among youth. The student's advisor should approve the fieldwork site prior to work beginning at the site. As part of the two-semester course sequence, students will complete a comprehensive professional practice portfolio related to their fieldwork and developed in conjunction with their advisor. Students are required to present their portfolio to their professional practice community at the culmination of EPSY 528.
 - *Culminating Experience for the Thesis Strand (5 hours):* In accordance with Graduate College guidelines, students electing to complete a thesis must earn a minimum of 5 hours in thesis research (EPSY 598). Students earning 5 hours may write a literature review of publishable quality on a chosen thesis topic or conduct a secondary data analysis to explore a research question related to a chosen thesis topic. Students who elect to conduct an original study on chosen thesis topic must complete 8 hours of thesis research. Once the student has completed all graduation requirements and is in good academic standing, s/

he must defend the thesis before a committee appointed by the dean of the Graduate College on the recommendation of the student's department or program. Not more than one fail vote by the committee is allowed for approval of the thesis.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

College of Engineering

- Bioengineering (p. 124) (MS, PhD, MD/MS)
- Bioinformatics (p. 126) (MS, PhD)
- Chemical Engineering (p. 128) (MS, PhD)
- Civil Engineering (p. 129) (MS, PhD)
- Computer Science (p. 130) (MS, PhD, MS/MFA)
- Electrical and Computer Engineering (p. 133) (MS, PhD)
- Energy Engineering (p. 135) (MEE)
- Industrial Engineering/Industrial Engineering and Operations Research (p. 136) (MS, PhD)
- Materials Engineering (p. 138) (MS, PhD)
- Mechanical Engineering (p. 139) (MS, PhD)
- Engineering (p. 142) (Professional Program: MEng)

Bioengineering

Mailing Address:

Richard and Loan Hill Department of Bioengineering (MC 063)
851 South Morgan Street
Chicago, IL 60607-7052

Contact Information:

Campus Location: 218 SEO
(312) 996-2335
gradbioe@uic.edu
bioe.uic.edu

Administration:

Head of the Department: Thomas Royston
Director of Graduate Studies: David Eddington

Program Codes:

20FS0408MS (MS)
20FS0408PHD (PhD)

The Richard and Loan Hill Department of Bioengineering offers graduate programs leading to Master of Science and Doctor of Philosophy degrees in Bioengineering and Bioinformatics, and participates in the Medical Scientist Training Program (see Medical Scientist Training Program (p. 208) in the *College of Medicine* section of the catalog for more information). The Interdepartmental Concentration in Neuroscience is also available to doctoral students. Areas of study include Cell and Tissue Engineering, Neural Engineering and Rehabilitation, Bioinformatics and Genomics, Medical Imaging, Biomechanics, Biomaterials and Nanobiomolecular Engineering.

Admission and Degree Requirements

- MS in Bioengineering (p. 125)
- PhD in Bioengineering (p. 125)
- MD/MS in Bioengineering (p. 126)

MS in Bioengineering

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Physical sciences, engineering, computer science, mathematics, biology, or medicine. Students must have completed math through Calculus 1 (MATH 180), Calculus II (MATH 181), Calculus III (MATH 210), Differential Equations (MATH 220), and Applied Linear Algebra (MATH 310) prior to entering the program.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General, quantitative reasoning percentile rank above 50%.
- **Minimum English Competency Test Score**
 - TOEFL 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - IELTS 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - PTE-Academic 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** At least 28 hours (with thesis) or 36 hours (course work only). With thesis, at least 12 hours must be at the 500 level, excluding BIOE 595, BIOE 596, and BIOE 598. With course work only, at least 16 hours must be at the 500 level, excluding BIOE 595 and BIOE 596. Limited credit hours in BIOE 596 are allowed upon departmental approval.

Course Title

Required Courses

BIOE 595	Seminar on Bioengineering (1 hour)
----------	------------------------------------

Additional required courses vary by area; contact the department for the specific requirements of each area.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - *Thesis:* Students must earn at least 8 hours in BIOE 598.
 - *Course Work Only:* Students must earn 36 hours from course work only as described in *Course Work* heading above, with the addition that 16 of the 36 hours must be BIOE course offerings at the 500 level.
- **Other Requirements** None.

PhD in Bioengineering

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Physical sciences, engineering, computer science, mathematics, biology, or medicine. Students must have completed math through Calculus 1 (MATH 180), Calculus II (MATH 181), Calculus III (MATH 210), Differential Equations (MATH 220), and Applied Linear Algebra (MATH 310) prior to entering the program.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General, quantitative reasoning percentile rank above 50%.
- **Minimum English Competency Test Score**
 - TOEFL 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - IELTS 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - PTE-Academic 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website, including deadline for applicants who require funding.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Course Work** Students admitted with a prior master's degree in bioengineering or a related field must complete a minimum of 24 hours of course work, at least 12 hours of which must be bioengineering courses. At least 12 hours must be at the 500-level, excluding BIOE 595, BIOE 596, and BIOE 599. Limited credit hours in BIOE 596 are allowed upon department approval. A maximum of 4

hours of BIOE 590 may be applied toward the degree, provided credit for BIOE 590 or a similar course was not applied toward the prior MS degree.

Students admitted with a bachelor's degree in bioengineering or a related field must complete a minimum of 48 hours of course work. At least 24 hours must be bioengineering courses. At least 20 hours must be at the 500-level, excluding BIOE 595, BIOE 596, and BIOE 599. A maximum of 4 hours of BIOE 590 may be applied toward the degree.

Course Title

Required Courses

Course	Title
BIOE 595	Seminar on Bioengineering (1 hour)

Additional required courses vary by area of study; contact the department for the specific requirements of each area.

Examinations

- *Departmental Qualifying Examination*: Not required.
- *Preliminary Examination*: Required.

- **Dissertation** Required. Students must earn at least 60 semester hours in BIOE 599.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

MD/MS in Bioengineering

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Physical sciences, engineering, computer science, mathematics, biology, or medicine. Students must have completed math through Calculus I (MATH 180), Calculus II (MATH 181), Calculus III (MATH 210), Differential Equations (MATH 220), and Applied Linear Algebra (MATH 310) prior to entering the program.
- For MD students applying to the MS as part of the joint MD/MS in Bioengineering, academic progress in the College of Medicine's M1 curriculum is reviewed and approved by the College of Medicine's Senior Associate Dean for Educational Affairs or Dean's designee.
- **Tests Required** GRE waived.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- Students in the program must satisfy requirements of the Masters of Science in Bioengineering, a 36-semester-hour program, and satisfy four years of the required Medical Degree program of study.
- For the MS in Bioengineering, students must adhere to all relevant Graduate College policies, including minimum GPA requirements and limits on transfer credit.

- **Minimum Semester Hours Required** *College of Engineering*: MS-BIOE 36. *College of Medicine All Campuses*: Specific courses vary by campus.

- M1 Year—34 to 36 credit hours
- M2 Year—44 to 48 credit hours
- M3 Year—48 credit hours
- M4 Year—32 to 38 credit hours, with opportunity for shared hours
- A maximum of 8 hours of credit of MS-BIOE courses may be applied as a research elective in M4 elective requirement. With proper planning and prior approval by the MS-BIOE advisor, joint degree students may take a nonclinical medical elective during their M4 year and receive independent study credit toward the MS degree. Per Graduate College policy, 600-level courses cannot be applied to the MS-BIOE. No more than 8 total hours will consist of shared course work.

- **Course Work for MS in Bioengineering** At least 28 hours (with thesis) or 36 hours (course work only). With thesis, at least 12 hours must be at the 500 level, excluding BIOE 595 and BIOE 598. With course work only, at least 16 hours must be at the 500 level, excluding BIOE 595 and BIOE 596. Limited credit hours in BIOE 596 are allowed upon departmental approval.

Course Title

Required Courses

Course	Title
BIOE 595	Seminar on Bioengineering (1 hour)

Additional required courses vary by area; contact the department for the specific requirements of each area.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - *Thesis*: Students must earn at least 8 hours in BIOE 598.
 - *Course Work Only*: Students must earn 36 hours from course work only as described in *Course Work* heading above, with the addition that 16 of the 36 hours must be BIOE course offerings at the 500-level.
- **Other Requirements** None.

Bioinformatics

Mailing Address:

Richard and Loan Hill Department of Bioengineering (MC 063)
851 South Morgan Street
Chicago, IL 60607-7052

Contact Information:

Campus Location: 218 SEO
(312) 996-2335
bioe@uic.edu
bioe.uic.edu

Administration:

Head of the Department: Thomas Royston
Program Chairperson: Jie Liang
Director of Graduate Studies: David Eddington
Alternate Director of Graduate Studies: Yang Dai

Program Codes:

20FS1909MS (MS)
20FS1909PHD (PhD)

The Richard and Loan Hill Department of Bioengineering offers a program leading to degrees in Bioinformatics at both the master's and doctoral levels.

Admission and Degree Requirements

- MS in Bioinformatics (p. 127)
- PhD in Bioinformatics (p. 127)

MS in Bioinformatics

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Physical sciences, engineering, computer science, mathematics, or biology. Students from other areas are also encouraged to apply if their backgrounds indicate a reasonable chance of success in the program.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General, quantitative reasoning percentile rank above 50%.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** At least 28 hours (with thesis) or 36 hours (course work only). At least 12 hours must be at the 500-level, excluding BIOE 595 and BIOE 598. Limited credit hours in BIOE 596 are allowed upon departmental approval.

Course	Title
Required Courses	
BIOE 595	Seminar on Bioengineering (1 hour)
Additional required courses vary by area; contact the department or program for the specific courses offered.	
<ul style="list-style-type: none"> • Comprehensive Examination None. • Thesis, Project, or Course-Work-Only Options Thesis or course work only. No other options are available. <ul style="list-style-type: none"> • <i>Thesis</i>: Students must earn at least 8 hours in BIOE 598. • <i>Course Work Only</i>: Students must earn 36 hours from course work only as described in <i>Course Work</i> heading above, with the 	

addition that 16 of the 36 hours must be BIOE course offerings at the 500-level.

- **Other Requirements** Each student must present at least one seminar prior to graduation.

PhD in Bioinformatics

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Physical sciences, engineering, computer science, mathematics, or biology. Students from other areas are also encouraged to apply if their backgrounds indicate a reasonable chance of success in the program.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General, quantitative reasoning percentile rank above 50%.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website, including deadline for applicants who require funding.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Course Work** At least 32 hours must be at the 500-level, excluding BIOE 599.

Course	Title
Required Courses	
BIOE 595	Seminar on Bioengineering (2 hours)
Additional required courses vary by area; contact the department or program for additional required courses in the elective areas.	
<ul style="list-style-type: none"> • Examinations <ul style="list-style-type: none"> • <i>Departmental Qualifying Examination</i>: Required. • <i>Preliminary Examination</i>: Required. • Dissertation Required. Students must earn at least 44 semester hours in BIOE 599. • Other Requirements Each student is required to present at least two seminars prior to graduation. Students must be registered during the semester of intended graduation. 	

Chemical Engineering

Mailing Address:

Department of Chemical Engineering (MC 110)
810 South Clinton Street
Chicago, IL 60607-4408

Contact Information:

Campus Location: 216 CEB
(312) 996-3424
kmilla@uic.edu
www.che.uic.edu

Administration:

Head of the Department: Vikas Berry
Director of Graduate Studies: Gang Cheng

Program Codes:

20FS0300MS (MS)
20FS0300PHD (PhD)

The Department of Chemical Engineering offers a program leading to degrees in Chemical Engineering at both the master's and doctoral levels. The primary areas on which this program is based are continuum and molecular transport phenomena, complex fluids and soft matter, nanotechnology, macroscopic and microscopic thermodynamics, chemical kinetics, and process analysis, microelectronic materials and processing, catalysis and surface science, electrochemistry, drug delivery, and biotechnology.

Admission and Degree Requirements

- MS in Chemical Engineering (p. 128)
- PhD in Chemical Engineering (p. 128)

MS in Chemical Engineering

Admission Requirements

The department reviews each applicant on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition to meeting the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Engineering or chemistry.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, for the master's program, and at least 3.50 for the doctoral program. In exceptional cases, applicants with averages below 3.00 but above 2.75 may be admitted on limited standing if they show evidence of substantial ability to complete the program successfully.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to meeting the minimum requirements of the Graduate College, students must also meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** At least 12 semester hours must be at the 500-level.

Course	Title
Required Courses (5 courses; 20 hours)	
CHE 410	Transport Phenomena
CHE 431	Numerical Methods in Chemical Engineering
or CHE 445	Mathematical Methods In Chemical Engineering
CHE 501	Advanced Thermodynamics
or CHE 502	Fluid Phase Equilibria
CHE 510	Separation Processes
or CHE 511	Advanced Mass Transfer
or CHE 512	Microhydrodynamics, Diffusion and Membrane Transport
CHE 527	Advanced Chemical Reaction Engineering
Electives	
Select one of the following:	
One course (4 hours) (thesis option)	
Three courses (12 hours) (project option)	
Four courses (16 hours) (course-work-only option)	
Research Credit	
CHE 598	M.S. Thesis Preparation (12 hours for thesis option)
CHE 597	Project Research (4 hours for project option)

- **Comprehensive Examination** Not required.
- **Thesis, Project, or Course-Work-Only Options** Thesis, project, or course-work-only options are available.

PhD in Chemical Engineering

Admission Requirements

The department reviews each applicant on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition to meeting the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Engineering or chemistry.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, for the master's program, and at least 3.50 for the doctoral program. In exceptional cases, applicants with averages below 3.00 but above 2.75 may be admitted on limited standing if they show evidence of substantial ability to complete the program successfully.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**

- **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to meeting the minimum requirements of the Graduate College, students must also meet the following program requirements:

Entering with BS in Chemical Engineering

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Course Work** At least 24 semester hours must be at the 500-level.

Course	Title
--------	-------

Required Core Courses (5 courses, 20 hours)

CHE 410	Transport Phenomena
CHE 431	Numerical Methods in Chemical Engineering
or CHE 445	Mathematical Methods In Chemical Engineering
CHE 501	Advanced Thermodynamics
or CHE 502	Fluid Phase Equilibria
CHE 510	Separation Processes
or CHE 511	Advanced Mass Transfer
or CHE 512	Microhydrodynamics, Diffusion and Membrane Transport
CHE 527	Advanced Chemical Reaction Engineering

Electives (7 courses, 28 hours)

At least three courses (12 hours) at the 500-level. Of these, at least 8 semester hours of advanced math, including at least one 500-level course from the Department of Mathematics, Statistics, and Computer Science.

CHE 595 Seminar in Chemical Engineering Research (one semester hour each term, to a maximum of 4 hours)

Research Credit

CHE 599 Ph.D. Thesis Preparation (60 semester hours)

- **Examinations**
 - *Qualifying Examination*: Not required.
 - *Preliminary (Research) Examination*: Required; oral.
- **Dissertation** Required.
- **Other Requirements** Each student must present a seminar based on his or her research in CHE 595 at least once.

Entering with MS in Chemical Engineering

- **Minimum Semester Hours Required** 76 from the MS. 32 semester hours are given for the MS.
- **Course Work**

Course	Title
--------	-------

Courses (6 courses, 24 hours)

Courses in the core requirement above, not completed in the prior degree, must be taken. No course from prior degree may be repeated. At least 24 semester hours must be taken (or given credit from prior degree) at the 500-level. At least 8 semester hours of advanced math, including at least one 500-level course from the Department of Mathematics, Statistics, and Computer Science must be taken.

CHE 595 Seminar in Chemical Engineering Research (1 semester hour each term, to a maximum of 4 hours)

Research Credit

CHE 599 Ph.D. Thesis Preparation (52 semester hours)

- **Examinations**
 - *Qualifying Examination*: Not required.
 - *Preliminary (Research) Examination*: Required; oral.
- **Dissertation** Required.
- **Other Requirements** Each student must present a seminar based on his or her research in CHE 595 at least once.

Civil Engineering

Mailing Address:

Department of Civil and Materials Engineering (MC 246)
842 West Taylor Street
Chicago, IL 60607-7023

Contact Information:

Campus Location: 2067 ERF
(312) 996-3411
cmegrad@uic.edu
cme.uic.edu

Administration:

Head of the Department: Abolfazl Mohammadian
Director of Graduate Studies: Amid Khodadoust

Program Codes:

20FS0106MS (MS)
20FS0106PHD (PhD)

The Department of Civil and Materials Engineering (CME) offers programs leading to the Master of Science and Doctor of Philosophy degrees in Civil Engineering. Study and research leading to a degree in Civil Engineering is available in the areas of geotechnical and geoenvironmental engineering, environmental engineering, water resources engineering, structural engineering, structural mechanics, structural health monitoring, sensors and nondestructive testing, earthquake engineering, concrete materials, reinforced and prestressed concrete, steel structures, and transportation engineering.

The department also offers programs leading to degrees in Materials Engineering at both the master's and doctoral levels. Updated information about the faculty, staff, curriculum and courses (<http://cme.uic.edu>) is found on the CME home page.

Admission and Degree Requirements

- MS in Civil Engineering (p. 130)
- PhD in Civil Engineering (p. 130)

MS in Civil Engineering

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts for all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Civil engineering or a related field.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 80 (computer-based), with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Not required for MS applicants.
- **Personal Statement** Not required for MS applicants.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** At least 24 semester hours must be in courses chosen from major courses listed on the department web page, excluding CME 496 and CME 497. At least 12 hours must be at the 500-level, and at least 8 hours must be in 500-level courses in the CME department, excluding CME 596 and CME 598.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - *Thesis*: No more than 12 hours of CME 598 can be applied to the degree.

PhD in Civil Engineering

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts for all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Civil engineering or a related field.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General, minimum Verbal score of 150 and minimum Quantitative score of 155 or minimum combined Verbal and Quantitative score of 305.
- **Minimum English Competency Test Score**
 - **TOEFL** 80 (computer-based), with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56
- **Letters of Recommendation** Three required for PhD applicants.
- **Personal Statement** Required for PhD applicants.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Course Work** Required Courses: Minimum requirement of 56 hours of postbaccalaureate course work, excluding CME 496, CME 497, and CME 599.
 - *Specific Course Requirements*: At least 28 hours must be at the 500-level, of which 16 hours must be in the CME department, excluding CME 596 and CME 599.
 - *Credit for MS Degree*: Those having an MS degree from an accredited institution may be awarded 32 hours of credit towards the PhD degree requirement with 12 hours towards the 28-hour 500-level requirement.
- **Examinations**
 - *Departmental Qualifying Exam*: Required, after the third semester.
 - *Preliminary Examination*: Required.
- **Dissertation** Required. Students must earn at least 52 hours in CME 599.
- **Other Requirements** Students must be registered during the semester of intended graduation.

Computer Science

Mailing Address:

Department of Computer Science (MC 152)
851 South Morgan Street
Chicago, IL 60607-7053

Contact Information:

Student Affairs Office: SEO 905, Department Main Office: SEO 1120
(312) 996-2290 or (312) 413-4950
Grad Admissions: gradapps@cs.uic.edu Students: grad@cs.uic.edu
www.cs.uic.edu

Administration:

Head of the Department: Robert Sloan
Director of Graduate Studies: Robert Kenyon

Program Codes:

20FS0112MS (MS)
20FS0112PHD (PhD)

The Department of Computer Science offers graduate programs leading to Computer Science degrees at the master's and doctoral levels. The department offers a comprehensive range of courses in the field of computer science. Special emphases lie in the areas of artificial intelligence, machine learning, computational biology, databases, computer security, data science, graphics and human-computer interaction, networks, software engineering, theoretical computer science, virtual reality, and visualization. Consult the CS Graduate Student Manual for current requirements, policies, and regulations. Updated information about the faculty, staff, curriculum, and courses (<http://www.cs.uic.edu>) is found on the CS website.

The department maintains and provides full-time technical staff for several specialized research laboratories, many housed in the Engineering Research Facility. The laboratories contain over 300 workstations and servers and an extensive array of computer-based multimedia equipment. All departmental computing facilities are networked to general university computing resources and national networks, which permits high-speed access to such facilities.

Admission and Degree Requirements

- MS in Computer Science (p. 131)
- PhD in Computer Science (p. 131)
- MS in Computer Science/MFA in New Media Arts (p. 132)

MS in Computer Science

Minimum Admission Requirements

Applications are considered on an individual basis by the Graduate Admissions Committee. A complete set of transcripts of all undergraduate and graduate work is required before an applicant is considered. In addition to the application requirements of the Office of Admissions and the policies set by the Graduate College, applicants must meet the following program requirements:

- **Baccalaureate Field** Computer science or computer engineering. Outstanding candidates from other related fields with substantial course work in computer science will also be considered.
- **Grade Point Average** At least 3.50/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General scores are recommended for all applicants and **required** for financial aid applicants and all applicants with degrees from outside the U.S. A minimum of 300 GREV+GREQ score (with a minimum of 140+ GREV). All international students are required to submit Test of English as a Foreign Language (TOEFL), the IELTS (International English Language Testing System), or PTE-Academic scores as well.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 570 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Two Required. Applicants for financial assistance must provide three letters of recommendation.
- **Personal Statement** Required.
- **Deadlines** The application deadline is the same as the Graduate College deadline.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** At least 28 hours (with thesis), 32 hours (with project), 36 hours (for course-work-only); 12 hours of which (for thesis and project) and 16 hours (for course-work-only) must be CS course offerings at the 500-level (excluding CS 590, CS 595, CS 596, CS 597, CS 598, and CS 599). No more than one special topics course (CS 594) may be counted toward the 500-level CS requirement. At most 8 hours of preapproved non-CS graduate courses may be counted toward the overall requirement.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis, project, or course-work-only required.
 - **Thesis:** Thesis students must earn 8 hours in CS 598; no more than 8 hours of CS 598 may be applied toward the degree.
 - **Project:** Project students must earn 4 hours in CS 597; no more than 4 hours of CS 597 may be applied toward the degree.
 - **Course-Work-Only:** Students must earn all 36 hours from course work as described in Course Work above.

PhD in Computer Science

Minimum Admission Requirements

Applications are considered on an individual basis by the Graduate Admissions Committee. A complete set of transcripts of all undergraduate and graduate work is required before an applicant is considered. In addition to the application requirements of the Office of Admissions and the policies set by the Graduate College, applicants must meet the following program requirements:

- **Prior Degrees** Computer science or computer engineering. Outstanding candidates from other related fields will also be considered. Outstanding candidates holding a bachelor's degree in computer science can be considered for admission to the direct PhD program.
- **Grade Point Average** At least 3.50/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General scores are recommended for all applicants and **required** for financial aid applicants and all applicants with degrees from outside the U.S. A minimum of 300 GREV+GREQ score (with a minimum of 140+ GREV). All international students are required to submit Test of English as a Foreign Language (TOEFL), IELTS (International English Language Testing System), or PTE-Academic scores as well.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 570 (Institutional Testing Paper-Based—prior to August 2018), **OR**,

- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Deadlines** The application deadline is the same as the Graduate College deadline; the deadline for applicants who want to be considered for funding (<http://grad.uic.edu/deadlines>) can be found on the Graduate College website. Department financial aid decisions (Fellowship/TA/RA) are made starting in early February.
- Exceptional applicants who have completed a Bachelor of Science degree in Computer Science, or a related field, and wish to pursue a PhD will be considered for Direct PhD Admission. Such students will pursue the PhD degree without the requirement of first completing a master's degree. All students seeking this option must submit three letters of recommendation, a resume, and statement of purpose. Direct PhD Admission is competitive. For fullest consideration, any student seeking this admission should adhere to the early deadlines listed on the Graduate College website. See the section below for details on the course and research graduation requirements.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Course Work**
 - *Students Admitted with Prior Master's Degree in CS or a Related Field:* Must complete a minimum of 24 hours of graduate credit (6 courses) . Of the 24 hours, at least 16 hours must be CS course work at the 500-level, excluding CS 590, CS 595, CS 596, CS 597, CS 598, and CS 599. Any course that is nearly equivalent to one taken in the bachelor's or master's program earlier will not earn PhD credit. Credit earned in CS 596 may not be applied toward the PhD degree. Graduation credit for non-CS course work must have prior department approval.
 - *Students Admitted Directly after Bachelor's Degree in CS or a Related Field:* Must complete a minimum of 32 hours of graduate credit. Of the 32 hours, at least 16 hours must be CS course work at the 500-level, excluding CS 590, CS 595, CS 596, CS 597, CS 598, and CS 599. Graduation credit for non-CS course work must have prior department approval.
- **Other Requirements**
 - *Research Methods:* Required. Candidates must earn 4 hours in CS 590 within the first two years of enrollment.
 - *Colloquium:* Candidates are required to take ten colloquia within the first two years of enrollment. Dissertations are acceptable.
- **Examinations**
 - *Departmental Qualifying Examination:* Required; written.
 - *Preliminary Examination:* Required; oral.
- **Dissertation** Required. Candidates must earn CS 599 credit of at least 48 hours beyond a master's degree and at least 72 hours beyond a bachelor's degree.

Support

The department offers guarantees of multiple-year teaching and/or research assistantships each year to highly qualified, new PhD students.

These assistantships will provide a stipend of at least \$18,756 per academic year, plus tuition and fee waivers.

MS in Computer Science/MFA in New Media Arts

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the program requirements as listed below.

- To apply directly to the joint program, students must apply to each of the individual degree programs separately, noting that they are applying to the joint program. To be admitted to the joint program, a student must meet the admission requirements for both individual degree programs.
- To transfer into the joint program from the MS in Computer Science, students who enter the two-year MS program and later decide to transfer into the joint program may do so before entering their second year of study if they meet the admission requirements of the MFA program. Similarly to transfer into the joint program from the MFA, students who enter the two-year MFA program and later decide to transfer into the joint program may do so before entering their second year of study if they meet the requirements of the MS program. In both cases, the student will be required to petition their home department graduate committee and commit to completing the requirements of both programs within three years.
- **Registration Advising** Students in the program will be advised on general logistics and requirements of the MS and MFA programs by both the graduate academic advisor in the Department of Computer Science and the director of graduate studies in the School of Art & Art History. Additionally, faculty advisors (appointed from both Computer Science and Art) will jointly advise students on understanding course sequence requirements and on elective options.
- Students who leave after completing the necessary hours and project requirements for only one of the degrees, either the MS or MFA, may receive that degree provided that they are in good academic standing and successfully petition the Graduate Committees of both departments.
- **Deadlines** The application deadline for this program is earlier than the Graduate College deadline; for information on current deadlines, please see: <http://arch.uic.edu/graduate-admissions>.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 88.
- **Course Work**

Course	Title
Required Courses—MS in Computer Science (20 hours)	
CS 597	Project Research (4 hours)
Select four of the following 500-level computer science courses:	
CS 522	Human-Computer Interaction
CS 523	Multi-Media Systems
CS 524	Visualization and Visual Analytics II

CS 525	Advanced Graphics Processor Programming
CS 526	Computer Graphics II
CS 527	Computer Animation
CS 528	Virtual Reality

Required Courses—MFA in New Media Arts (48 hours)

ART 509	Advanced New Media Arts (16 hours) ^a
ART 520	Seminar in Contemporary Theory (16 hours)
ART 530	Advanced Graduate Critique (16 hours)

Electives—MS in Computer Science (8-12 hours)

Select at least two of the following, excluding courses taken to fulfill hours of requirement course work:

CS 422	User Interface Design and Programming
CS 424	Visualization and Visual Analytics
CS 425	Computer Graphics I
CS 426	Video Game Design and Development
CS 522	Human-Computer Interaction
CS 523	Multi-Media Systems
CS 524	Visualization and Visual Analytics II
CS 525	Advanced Graphics Processor Programming
CS 526	Computer Graphics II
CS 527	Computer Animation
CS 528	Virtual Reality

Elective Courses—MFA in New Media Arts (8-12 hours)

Select at least two of the following:

ART 452	Informational Aesthetics I
ART 453	Informational Aesthetics II
ART 454	3D Space I: Modeling
ART 455	3D Space II: Animation
ART 456	Embedded Media: Physical Computing
ART 457	Interactive 3D
ART 480	Independent Study in Art
AH 460	Topics in Modern and Contemporary Art ^b

^a Students will have the option of substituting an additional 4 hours of CS 597 toward the MFA in lieu of 4 hours of ART 509.

^b AH 460 is suggested for students who have not previously studied contemporary art history.

Electrical and Computer Engineering

Mailing Address:

Department of Electrical and Computer Engineering (MC 154)
851 South Morgan Street
Chicago, IL 60607-7053

Contact Information:

Department Office: 1020 SEO Student Affairs Office: 1020 SEO
(312) 413-2291 or (312) 996-4325
grad-info@ece.uic.edu

www.ece.uic.edu

Administration:

Head of the Department: Rashid Ansari
Director of Graduate Studies: Milos Zefran

Program Codes:

20FS1200MS (MS)
20FS1200PHD (PhD)

The Department of Electrical and Computer Engineering offers graduate programs leading to the Electrical and Computer Engineering degrees at the master's and doctoral levels. Updated information about the curriculum, requirements, policies, courses, faculty, and staff (<http://www.ece.uic.edu>) is found on the ECE home page.

The department offers a comprehensive range of courses in the field of electrical engineering and computer engineering. Major research areas include bioelectronics and biomimetics, computer engineering, electromagnetics, device physics and electronics, and information systems.

Research facilities in ECE include the Nanotechnology Core Facility, a versatile MEMS/Nano facility, which also contains a microfabrication laboratory with a 3,000-square-foot Class 100/1000 clean room that enables a broad spectrum of innovative multidisciplinary research, and, a microfluidics center for studying properties of nanodrops; Andrews Electromagnetics Laboratory; Computational Intelligence Laboratory; Robotics Laboratory; Design Automation and Reconfiguration Technology Laboratory; Laboratory for Energy and Switching Electronics Systems; Nanoengineering Research Laboratory; Micromechatronic Systems Laboratory; Networking Research Laboratory; Waveform Optimization Laboratory; 3D Nano-Fabrication for Drug Discovery and Bio-Medical Application Labs; Advanced Compound Semiconductor Materials and Devices Lab; High Performance Circuits and Systems (HIPERCAS) Lab; Networks Information Communications and Engineering Systems Laboratory (NICEST); Power Energy Innovation Lab; and Advanced Electronics of Nano-Devices Laboratory.

Admission and Degree Requirements

- MS in Electrical and Computer Engineering (p. 133)
- PhD in Electrical and Computer Engineering (p. 134)

MS in Electrical and Computer Engineering

Admission Requirements

Applications for admission are individually evaluated by the Graduate Admissions Committee. A complete set of transcripts of all undergraduate and graduate work is required before an application is evaluated for admission. In addition to the application requirements of the Office of Admissions and the policies set by the Graduate College, applicants should meet program requirements for admission. Meeting minimum requirements does not, however, guarantee admission. Program requirements are given below:

- **Baccalaureate Field** Electrical or computer engineering, or other closely related curriculum.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study is expected.

- **Tests Required** All international applicants should report general test scores of GRE. Applicants with a bachelor's degree from an accredited U.S. institution are not required to provide GRE scores; however, GRE scores may improve prospects for financial aid.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 590 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Not required for admission unless specifically requested by the Graduate Admissions Committee after reviewing academic and other credentials.
- **Personal Statement** Not required.
- **Deadlines** The application deadline is the same as the Graduate College deadline for each term.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Students must complete one of the two options.**

I. Thesis Option (36 hours total)

Course Title

Course Work (28 hours)

Select 12 hours at ECE 500-level

Excluding ECE 596, ECE 598, and ECE 599

Remaining 16 hours at 400- or 500-level

12 hours must be in ECE rubric

Up to 4 hours of non-ECE graduate course work, completed with prior department approval, may be applied toward the MS degree.

A Computer Engineering (CE) student may fulfill part of the 500-level ECE course requirement by completing up to 4 hours of graduate course work at the 500-level in the CS department, excluding CS 595, CS 596, CS 597, CS 598, and CS 599. CS course must be completed with prior department approval. This course does not count against the limit of non-ECE course work allowed.

Additional courses

ECE 598 M.S. Thesis Research (8 hours)

ECE 595 Departmental Seminar (at least one semester)

II. Course-Work-Only Option (40 hours total)

Course Title

Course Work (40 hours)

Select 16 hours at the ECE 500-level

Excluding ECE 596, ECE 598, and ECE 599.

Remaining 24 hours at 400- or 500-level.

16 hours must be in ECE rubric.

Up to 8 hours of non-ECE graduate course work, completed with prior department approval, may be applied toward the MS degree.

A Computer Engineering (CE) student may substitute up to 4 hours of 500-level ECE course work with 400-level ECE course work if the student completes the same number of hours of non-ECE course work at the 500-level in the CS department, excluding CS 595, CS 596, CS 597, CS 598, and CS 599. CS course must be completed with prior department approval. This course does count against the limit of non-ECE course work allowed.

Additional courses

ECE 595 Departmental Seminar (at least one semester)

- Credit earned in ECE 596 may not be applied toward the MS degree.
- No graduation credit will be given for credit/no credit courses.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - *Thesis:* Thesis students must earn 8 hours in ECE 598; no more than 8 hours of ECE 598 may be applied toward the degree.

PhD in Electrical and Computer Engineering

Admission Requirements

Applications for admission are individually evaluated by the Graduate Admissions Committee. A complete set of transcripts of all undergraduate and graduate work is required before an application is evaluated for admission. In addition to the application requirements of the Office of Admissions and the policies set by the Graduate College, applicants should meet program requirements for admission. Meeting minimum requirements does not, however, guarantee admission. Program requirements are given below:

- **Prior Degrees** Applicants must have a bachelor's or master's degree in electrical engineering or computer engineering or a related field. Applicants with a bachelor's degree and an outstanding academic record are encouraged to seek admission directly to the PhD program.
- **Grade Point Average** At least 3.50/4.00.
- **Tests Required** All international applicants should report general test scores of GRE. Applicants with a bachelor's degree from an accredited U.S. institution are not required to provide GRE scores; however, GRE scores may improve prospects for financial aid. Graduates of non-English-speaking countries who seek appointment as Teaching Assistants are encouraged to submit a TSE score (minimum acceptable score is 50).
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 590 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required.
- **Personal Statement** Not required.
- **Other Requirements** No limited-status admissions.
- **Deadlines** The application deadline (<http://grad.uic.edu/deadlines>) is the same as the Graduate College deadline; the deadline for applicants who want to be considered for funding can be found on the Graduate College website. Department financial aid decisions (TA/TFW) are made about the middle of March.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Students must complete one of these two options.**

I. PhD post MS (108 hours total, 32 hours transferred from MS). **Credit for MS Degree:** Those having an MS degree from an accredited institution will be awarded 32 semester hours of credit towards the PhD degree requirement.

Course Title Course Work (28 hours)

Select 16 hours at the ECE 500-level

Excluding ECE 596, ECE 598, and ECE 599

Remaining 12 hours at the 400- or 500-level. Non-ECE graduate course work, completed with prior department approval.

A Computer Engineering (CE) student may replace up to 4 hours of 500-level ECE course work with 400-level ECE course work if the student completes the same number of hours of non-ECE course work at 500-level in the CS department, excluding CS 595, CS 596, CS 597, CS 598, CS 599. This course does count against the limit of non-ECE course work allowed.

Any course that is nearly equivalent to one taken in master's program earlier will not earn PhD credit.

Additional courses

ECE 599	Ph.D. Thesis Research (48 hours)
ECE 595	Departmental Seminar (at least two semesters)

Credit earned in ECE 596 may not be applied toward the PhD degree.

No graduation credit will be given for credit/no credit courses.

II. Direct PhD (108 hours total)

Course Title Course Work (52 hours)

Select 24 hours at the ECE 500-level.

Excluding ECE 596, ECE 598, and ECE 599.

Remaining 28 hours, at the 400- or 500-level

12 hours must be in ECE

Up to 16 hours of non-ECE graduate course work completed with prior department approval may be applied toward the PhD degree.

A CE student may substitute up to 8 hours of 500-level ECE course work with 400-level ECE course work if the student completes the same number of hours of non-ECE course work at 500-level in the CS department, excluding CS 595, CS 596, CS 597, CS 598, CS 599. This course does count against the limit of non-ECE course work allowed.

Additional courses

ECE 599	Ph.D. Thesis Research (56 hours)
ECE 595	Departmental Seminar (at least two semesters)

A student may apply to receive an MS degree upon passing the preliminary examination, provided course work required for MS degree under course-work-only option is completed.

If any one of the PhD degree requirements of passing the qualifying examination or passing the preliminary exam is not successfully completed, student may apply for transfer to the MS program for an opportunity to complete the MS degree requirements under the thesis option.

Credit earned in ECE 596 may not be applied toward the PhD degree.

No graduation credit will be given for credit/no credit courses.

Examinations

- *Departmental Qualifying Examination:* Required; written.
- *Preliminary Examination:* Required; oral.

- **Dissertation** Required. Candidates must earn ECE 599 credit of at least 48 hours beyond master's degree and at least 56 hours beyond bachelor's degree.

Financial Aid

There are several different forms of financial aid available to incoming graduate students: University Fellowship, Teaching Assistantships, Research Assistantships, and Tuition and Fee Waivers. Applicants may seek financial aid by completing the downloadable Application for Graduate Appointment and mailing it to the ECE Department at UIC. They will automatically be considered for all four forms of financial aid listed above. Additional information and the procedure to apply for financial aid can be found on the ECE home page <http://www.ece.uic.edu> by clicking on the Graduate Program link.

Energy Engineering

Mailing Address:

Department of Mechanical and Industrial Engineering (MC 251)
842 West Taylor Street
Chicago, IL 60607-7022

Contact Information:

Campus Location: 2041 ERF
(312) 996-6122
megrad@uic.edu
energyengineering.uic.edu

Administration:

Head of the Department: Farzad Mashayek
Director of Graduate Studies: Michael J. Scott

Program Codes:

20FS5085MEE

The demand for energy engineers continues to grow. The energy industry, from creating energy efficient buildings to storage to power production, is covered in the master's program. Whether students are concerned with HVAC design, energy efficiency, management of engineering projects as well as power from production to storage to delivery, upon graduation they will have knowledge that can be immediately applied on the job. Students will expand their career opportunities when they increase their energy engineering knowledge with a Master of Energy Engineering degree.

Admission and Degree Requirements

- Master of Energy Engineering (p. 136)

Master of Energy Engineering

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Degree and Field** A baccalaureate degree or its equivalent in an engineering discipline, mathematics, computer science, or a natural science, such as physics or chemistry, from an accredited college or university will be required, except in special cases. Generally qualified candidates may be required by the department to remove specific course work deficiencies by completing selected undergraduate courses prior to matriculation or graduation. In most cases, the prerequisites for admission to the degree program would be satisfied by one course in thermodynamics and one in heat transfer, and these are prerequisites for several of the required courses in the degree.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and any postbaccalaureate course work.
- **Tests Required** GRE General for all applicants with degrees from outside the U.S.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32 hours of course work. No thesis is required.
- **Course Work**

Course	Title
Required Courses	
ENER 420	Combined Heat and Power, Design, and Management

ENER 422	Building Heating, Ventilating, and Air-Conditioning
ENER 424	Industrial Energy Management and Conservation
ENER 429	Internal Combustion Engines
ENER 451	Electric Power Generation
ENER 501	Engineering Project Coordination and Management
ENER 552	Design of Energy Efficient Buildings
ENER 553	Sustainable Energy Engineering and Renewable Energy

- Students must get the approval of the director of graduate studies to take online courses.
- Any substitute courses to the above required courses must be approved first by the student's advisor and then by the director of graduate studies.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only.

Industrial Engineering

Mailing Address:

Department of Mechanical and Industrial Engineering (MC 251)
842 West Taylor Street
Chicago, IL 60607-7022

Contact Information:

Campus Location: 2041 ERF
(312) 996-6122
megrad@uic.edu
www.mie.uic.edu

Administration:

Head of the Department: Farzad Mashayek
Director of Graduate Studies: Michael J. Scott

Program Codes:

20FS0127MS (MS)
20FS1338PHD (PhD)

The Department of Mechanical and Industrial Engineering offers graduate programs leading to the Master of Science in Industrial Engineering and the Doctor of Philosophy in Industrial Engineering and Operations Research. Course work and research are available in such topics as manufacturing information systems and manufacturing control, supply chain, logistics, optimization quality control, haptics and virtual reality, industrial automation, safety and reliability engineering, diagnostics, prognostics, controls and statistical modeling. The department also offers a program leading to degrees in Mechanical Engineering at both the master's and doctoral levels; consult the appropriate section of the catalog for more information on this program.

Admission and Degree Requirements

- MS in Industrial Engineering (p. 137)
- PhD in Industrial Engineering and Operations Research (p. 137)

MS in Industrial Engineering

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Industrial engineering or a related curriculum. The degree must be from an American Board of Engineering Technology (ABET) accredited college or university or the equivalent.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. A grade point average of at least 3.50 is preferred for applicants to the PhD program.
- **Tests Required** International applicants are required to take the GRE. Applicants seeking a teaching or research assistantship are strongly encouraged to take the GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Other Requirements** Admission to the PhD program is not automatic for students completing their MS degree in the department. Master's students who desire to continue on to the PhD must see the department's graduate coordinator for forms to apply to the PhD program.
- **Nondegree Applicants** Nondegree applicants may be admitted for no more than 8 semester hours.
- **Deadlines** The application deadline is the same as the Graduate College deadline; the deadline for applicants who want to be considered for funding can be found on the Graduate College website at <http://grad.uic.edu/deadlines>.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Student must choose one of the following two options:**

I. Thesis Option 36 hours total.

Course Title

Course Work (24 hours)

Select 12 hours at the 500-level

Excluding IE 596, IE 598, and IE 599

4 hours must be in the IE rubric

Remaining 12 hours at the 400- or 500-level

Up to 4 hours of IE 596 can be used

4 hours must be in the IE rubric

Additional courses

IE 598 M.S. Thesis Research (12 hours)

IE 595 Industrial Engineering Seminar ^a

^a All students must enroll in IE 595 every fall and spring semester.

II. Course-Work-Only Option 36 hours total.

Course Title

Course Work (36 hours)

Select 16 hours at the 500-level

Excluding IE 596, IE 598, and IE 599

8 hours must be in the IE rubric

Remaining 20 hours at the 400- or 500-level

Up to 4 hours of IE 596 can be used

8 hours must be in the IE rubric

Additional courses

IE 595 Industrial Engineering Seminar ^a

^a All students must enroll in IE 595 every fall and spring semester.

- No graduation credit will be given for Credit/No Credit courses.
- Students must get director of graduate studies' approval to take online courses.
- All courses must be approved first by the student's advisor and then by the director of graduate studies.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.

PhD in Industrial Engineering and Operations Research

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Industrial engineering or a related curriculum. The degree must be from an American Board of Engineering Technology (ABET) accredited college or university or the equivalent.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. A grade point average of at least 3.50 is preferred for applicants to the PhD program.
- **Tests Required** International applicants are required to take the GRE. Applicants seeking a teaching or research assistantship are strongly encouraged to take the GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

- **Other Requirements** Admission to the PhD program is not automatic for students completing their MS degree in the department. Master's students who desire to continue on to the PhD must see the department's graduate coordinator for forms to apply to the PhD program.
- **Nondegree Applicants** Nondegree applicants may be admitted for no more than 8 semester hours.
- **Deadlines** The application deadline (<http://grad.uic.edu/deadlines>) is the same as the Graduate College deadline; the deadline for applicants who want to be considered for funding can be found on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Students must complete one of the following two options:**

I. Direct PhD 108 hours total from the baccalaureate

Course Title

Course Work (48 hours)

Select 24 hours at the 500-level

Excluding IE 596, IE 598, and IE 599

At least 12 hours must be in the IE rubric

Remaining 24 hours

Up to 4 hours of IE 596 can be used

At least 8 hours must be in the IE rubric

8 hours of mathematics and statistics (may be at the 400- or 500-level) ^{a,b}

Additional courses

IE 599 Ph.D. Thesis Research (60 hours)

IE 595 Industrial Engineering Seminar ^c

- a *Rubrics MATH and STAT are allowed with approval of the advisor and the director of graduate studies.*
- b *Certain IE classes may be approved to be used toward this requirement.*
- c *All students must enroll in IE 595 every fall and spring semester.*

II. PhD Post MS (108 hours total, including 32 hours transferred from the MS). **Credit for MS Degree:** Those having an MS degree from an accredited institution will be awarded 32 semester hours of credit toward the PhD degree requirement, which includes 24 hours of course work and 8 hours of IE 599.

Course Title

Course Work (24 hours)

Select 12 hours at the 500-level

Excluding IE 596, IE 598, and IE 599

At least 8 hours must be in the IE rubric

Remaining 12 hours at the 400- and/or 500-level

Up to 4 hours of IE 596 can be used

At least 4 hours must be in the IE rubric

8 hours of mathematics and statistics (may be at the 400- or 500-level) ^{a,b}

Additional courses

IE 599 Ph.D. Thesis Research (52 hours)

32 hours transferred from MS degree

IE 595 Industrial Engineering Seminar ^c

- a *Rubrics MATH and STAT are allowed with approval of the advisor and director of graduate studies.*
- b *Certain IE classes may be approved to be used toward this requirement.*
- c *All students must enroll in IE 595 every fall and spring semester.*
- No graduation credit will be given for Credit/No Credit courses.
 - Students must get the director of graduate studies' approval to take online courses.
 - All courses must be approved first by the student's advisor and then by the director of graduate studies.
 - **Examinations**
 - *Departmental Qualifying Examination:* Required.
 - *Preliminary Examination:* Required.
 - **Dissertation** Required. Students in the Direct PhD program must earn at least 60 semester hours in IE 599. Post-master's students must earn at least 52 hours in IE 599.
 - **Other Requirements** Students must be registered during the semester of intended graduation.

Financial Aid

There are several different forms of financial aid available to incoming graduate students: University Fellowship, Teaching Assistantships, Research Assistantships, and Tuition and Fee Waivers. Applicants may seek financial aid by completing the Application for Graduate Appointment as part of the online application. They will automatically be considered for all four forms of financial aid listed above. Additional information can be found on the MIE home page (<http://www.mie.uic.edu>).

Materials Engineering

Mailing Address:

Department of Civil and Materials Engineering (MC 246)
842 West Taylor Street
Chicago, IL 60607-7023

Contact Information:

Campus Location: 2095 ERF
(312) 996-3428
cmegrad@uic.edu
cme.uic.edu

Administration:

Head of the Department: Abolfazl Mohammadian
Director of Graduate Studies: Amid Khodadoust

Program Codes:

20FS1434MS (MS)
20FS1434PHD (PhD)

The Department of Civil and Materials Engineering (CME) offers programs leading to the Master of Science and Doctor of Philosophy degrees in Materials Engineering. Study and research is available in the areas of metallurgy, ceramics, nanomaterials, electronic materials, composites, welding and joining, solidification, corrosion, and processing. The department also offers programs leading to degrees in Civil

Engineering at both the master's and doctoral levels. Consult the appropriate sections of the catalog for more information. Updated information about the faculty, staff, curriculum, and courses (<http://www.cme.uic.edu/CME/WebHome>) is found on the CME home page.

Admission and Degree Requirements

- MS in Materials Engineering (p. 139)
- PhD in Materials Engineering (p. 139)

MS in Materials Engineering

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts for all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Engineering or a related field.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** 80 (computer-based), with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Not required for master's applicants.
- **Personal Statement** Not required for master's applicants.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** At least 24 hours with thesis, or 36 semester hours with course work only, must be in courses chosen from major courses listed on the department web page, excluding CME 496 and CME 497. At least 12 hours must be at the 500-level, and at least 8 hours must be in 500-level didactic courses in the CME department, excluding CME 596 and CME 598.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course-work-only options are available.
 - *Thesis*: No more than 12 hours of CME 598 can be applied to the degree.

PhD in Materials Engineering

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts for all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Engineering or a related field.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General, minimum Verbal score of 150 and minimum Quantitative score of 155 or minimum combined Verbal and Quantitative score of 305.
- **Minimum English Competency Test Score**
 - **TOEFL** 80 (computer-based), with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required for PhD applicants.
- **Personal Statement** Required for PhD applicants.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Course Work**
 - *Required Courses*: Minimum requirement of 56 hours of course work postbaccalaureate (not including CME 496, CME 497, CME 599).
 - *Specific Course Requirements*: At least 28 hours must be at the 500-level, of which 16 hours must be in the CME department (excluding CME 596 and CME 599).
 - *Credit for MS Degree*: Those having an MS degree from an accredited institution may be awarded 32 hours of credit towards the PhD degree requirement (with 12 hours towards the 28-hour 500-level requirement).
- **Examinations**
 - *Departmental Qualifying Exam*: Required, after the third semester.
 - *Preliminary Examination*: Required.
- **Dissertation** Required. Students must earn at least 52 semester hours in CME 599.
- **Other Requirements** Students must be registered during the semester of intended graduation.

Mechanical Engineering

Mailing Address:

Department of Mechanical and Industrial Engineering (MC 251)
842 West Taylor Street
Chicago, IL 60607-7022

Contact Information:

Campus Location: 2041 ERF
(312) 996-6122
megrad@uic.edu
www.mie.uic.edu

Administration:

Head of the Department: Farzad Mashayek
Director of Graduate Studies: Michael J. Scott

Program Codes:

20FS0133MS (MS)

20FS0133PHD (PhD)

The Department of Mechanical and Industrial Engineering offers graduate programs leading to degrees in Mechanical Engineering at both the master's and doctoral levels. In addition, the department offers a program leading to the Master of Science in Industrial Engineering and the Doctor of Philosophy in Industrial Engineering and Operations Research; consult the appropriate section of the catalog for more information. The department offers a broad range of courses in the field of mechanical engineering. A rich array of research topics of contemporary interest are structured into four major interdisciplinary research areas of emphasis: Biomedical and Biotechnology, Microsystems and Nanotechnology, Transportation and Infrastructure, and Energy and Environment. Some examples of specific research focus areas within these emphasis areas include micro/nanoelectromechanical systems (MEMS/NEMS), micro/nanomanipulation, nanoparticles, nanofluidics, microtransducers and micromechanisms, electrospinning, acoustics, dynamics and vibration, medical imaging and diagnostics, biomechanics and computational mechanics, product design, mechatronics and automatic control, multi-body systems and vehicle dynamics, IC engines, combustors, plasma, combustion, heat transfer, turbulence, multi-phase flows, and molecular dynamics and air pollution control. Interdisciplinary and interdepartmental work is encouraged with other engineering departments such as, bioengineering, chemical engineering, electrical engineering, and computer science as well as various departments in the College of Medicine.

Admission and Degree Requirements

- MS in Mechanical Engineering (p. 140)
- PhD in Mechanical Engineering (p. 141)

MS in Mechanical Engineering

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Mechanical engineering. The degree must be from an American Board of Engineering Technology (ABET) accredited college or university or equivalent.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. A grade point average of at least 3.50 is preferred for applicants to the PhD program.
- **Tests Required** International applicants are required to take the GRE. Applicants seeking a teaching or research assistantship are strongly encouraged to take the GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.

- **Personal Statement Required.**
- **Other Requirements** Admission to the PhD program is not automatic for students completing their MS degree in the department. Master's students who desire to continue on to the PhD must see the department's graduate coordinator for forms to apply to the PhD program.
- **Nondegree Applicants** Nondegree applicants may be admitted for no more than 8 semester hours.
- **Deadlines** The application deadline (<http://grad.uic.edu/deadlines>) is the same as the Graduate College deadline; the deadline for applicants who want to be considered for funding can be found on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Student must choose one of the following two options:**

I. Thesis Option 36 hours total

Course Title

Course Work (24 hours)

Select 12 hours at the 500-level

Excluding ME 596, ME 598, and ME 599

8 hours must be in the ME rubric

Remaining 12 hours at the 400- or 500-level

Up to 4 hours of ME 596 can be used

4 hours must be in the ME rubric

Additional courses

ME 598 M.S. Thesis Research (12 hours)

ME 595 Mechanical Engineering Seminar ^a

^a All students must enroll in ME 595 every fall and spring semester.

II. Course-Work-Only Option 36 hours total

Course Title

Course Work (36 hours)

Select 16 hours at the 500-level

Excluding ME 596, ME 598, and ME 599

12 hours must be in the ME rubric

Remaining 20 hours at the 400- or 500-level

Up to 4 hours of ME 596 can be used

8 hours must be in the ME rubric

Additional courses

ME 595 Mechanical Engineering Seminar ^a

^a All students must enroll in ME 595 every fall and spring semester.

- No graduation credit will be given for Credit/No Credit courses.
- Students must get the director of graduate studies' approval to take online courses.
- All courses must be approved first by the student's advisor and then by the director of graduate studies.
- **Comprehensive Examination** None.

- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.

PhD in Mechanical Engineering

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Mechanical engineering. The degree must be from an American Board of Engineering Technology (ABET) accredited college or university or equivalent.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. A grade point average of at least 3.50 is preferred for applicants to the PhD program.
- **Tests Required** International applicants are required to take the GRE. Applicants seeking a teaching or research assistantship are strongly encouraged to take the GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Other Requirements** Admission to the PhD program is not automatic for students completing their MS degree in the department. Master's students who desire to continue on to the PhD must see the department's graduate coordinator for forms to apply to the PhD program.
- **Nondegree Applicants** Nondegree applicants may be admitted for no more than 8 semester hours.
- **Deadlines** The application deadline is the same as the Graduate College deadline; the deadline for applicants who want to be considered for funding (<http://grad.uic.edu/deadlines>) can be found on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 108 from the baccalaureate.
- **Students must complete one of the following two options:**

I. Direct PhD (108 hours total from the baccalaureate)

Course Title

Course Work (48 hours)

Select 24 hours at the 500-level

Excluding ME 596, ME 598, and ME 599

4 hours of mathematics and statistics (ME 594 - Math may be used toward this requirement) ^a

At least 12 hours must be in the ME rubric

Remaining 24 hours

Up to 4 hours of ME 596 can be used

At least 8 hours must be in ME rubric

4 hours of mathematics and statistics (may be at the 400- or 500-level; ME 494 - Math may be used toward this requirement) ^a

Additional courses

ME 599 Ph.D. Thesis Research (60 hours)

ME 595 Mechanical Engineering Seminar ^b

^a *Rubrics MATH and STAT are allowed with approval of the advisor and director of graduate studies.*

^b *All students must enroll in ME 595 every fall and spring semester.*

II. PhD Post MS (108 hours total, including 32 hours transferred from the MS). **Credit for MS Degree:** Those having an MS degree from an accredited institution will be awarded 32 semester hours of credit toward the PhD degree requirement, which includes 24 hours of course work and 8 hours of ME 599.

Course Title

Course Work (24 hours)

Select 12 hours at the 500-level

Excluding ME 596, ME 598, and ME 599

4 hours of mathematics and statistics (ME 594 - Math may be used toward this requirement) ^a

At least 8 hours must be in ME rubric

Remaining 12 hours at the 400- or 500-level

Up to 4 hours of ME 596 can be used

At least 4 hours must be in ME rubric

4 hours of mathematics and statistics (may be at the 400- or 500-level; ME 494 - Math may be used toward this requirement) ^a

Additional courses

ME 599 Ph.D. Thesis Research (52 hours)

32 hours transferred from MS degree

ME 595 Mechanical Engineering Seminar ^b

^a *Rubrics MATH and STAT are allowed with approval of the advisor and director of graduate studies.*

^b *All students must enroll in ME 595 every fall and spring semester.*

- No graduation credit will be given for Credit/No Credit courses.
- Students must get the director of graduate studies' approval to take online courses.
- All courses must be approved first by the student's advisor and then by the director of graduate studies.
- **Examinations**
 - *Departmental Qualifying Examination:* Required.
 - *Preliminary Examination:* Required.
- **Dissertation** Required. Students in the Direct PhD program must earn at least 60 semester hours in ME 599. Post-master's students must earn at least 52 semester hours in ME 599.
- **Other Requirements** Students must be registered during the semester of intended graduation.

Financial Aid

There are several different forms of financial aid available to incoming graduate students: University Fellowship, Teaching Assistantships, Research Assistantships, and Tuition and Fee Waivers. Applicants may seek financial aid by completing the Application for Graduate Appointment as part of the online application. They will automatically be considered for all four forms of financial aid listed above. Additional information can be found on the MIE website (<http://www.mie.uic.edu>).

Engineering (Professional Program: MEng)

Mailing Address:

Master of Engineering (MC 171)
851 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: SEO 813
(312) 996-9806
meng@uic.edu carolynw@uic.edu
www.meng.uic.edu

Administration:

Professor and Associate Dean: Piergiorgio L. E. Uslenghi, PhD
Program Coordinator: Carolyn C. Williams

The UIC College of Engineering offers a Master of Engineering degree program, which is completed online. The MEng is a professional degree based exclusively on course work, without a research component (no project or thesis) and without departmental affiliation. This program is fully approved by the Illinois Board of Higher Education.

The main objectives of the MEng online program may be summarized as follows:

- To provide graduate training that is controlled by the employer's needs, and may respond to these changing needs in real time by creating new specializations with no delay.
- To provide graduate engineering education to students in remote areas of the state, the country, and the world, and/or to students who can access instruction only asynchronously.
- To provide interdisciplinary technical upgrading to engineers in small and medium-sized industries.
- To provide specialized technical training to a (possibly geographically dispersed) group of students.

All students must complete a minimum of 36 semester hours of graduate course work with a 3.00/4.00 GPA. All degree requirements must be completed within six years of admission. Of the 36 semester hours, all students are required to take the following two core courses: MENG 400 and MENG 401.

There are five certificates that the Master of Engineering degree program offers. Certificates are based on completion of three courses only:

- Bioinformatics Certificate (3 courses)
- Disaster Management Certificate (3 courses)
- Electromagnetics Technology Certificate (3 courses)

- Engineering Law and Management Certificate (3 courses)
- Wireless Communications Technology Certificate (3 courses)

Admission Requirements

- **Degree Requirements** Entering students must have received a baccalaureate or equivalent degree in an appropriate field of engineering or in a closely related field (such as biology, chemistry, computer science, mathematics, or physics) from a recognized institution of higher learning.
- **Grade Requirements** A cumulative grade point average of at least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study is required for admission to the MEng program.
- **Note:** Applicants who do not meet the admission qualifications, but whose professional experience in engineering might otherwise qualify them for entry into the program, may petition the Governing Committee for special consideration.
- **English Fluency Requirement** Students whose native language is not English must demonstrate fluency in written and spoken English by passing one of the following: the TOEFL exam, IELTS (International English Language Testing System) exam, or the PTE-Academic. Please see the Admissions website (<https://admissions.uic.edu/graduate-professional/requirements-deadlines/international-requirements/#englishproficiency>) for more information.

For more information on the Master of Engineering professional degree program and the application process, please consult the following web pages:

- Master of Engineering admissions information (<http://meng.uic.edu/admissions>)
- Master of Engineering program information (<http://meng.uic.edu/admissions/degree-requirements>), including degree requirements and courses
- Master of Engineering faculty (<http://meng.uic.edu/about-us/faculty>)

Graduate College

- Learning Sciences (p. 143) (PhD)
- Neuroscience (p. 144) (MS, PhD)
- Neuroscience (p. 146) (Interdepartmental Concentration)
- Survey Research Methodology (p. 146) (Interdepartmental Graduate Concentration)

Learning Sciences

Mailing Address:

Learning Sciences
1240 W. Harrison Street, Suite 1535 (MC 057)
Chicago, IL 60607-7137

Contact Information:

Campus Location: West - Student Services Building
(312) 413-1888
stoe@uic.edu
lsri.uic.edu/learning-sciences-phd-program

Administration:

Graduate Program Head/Chair: Susan Goldman
Director of Graduate Studies: Joshua Radinsky

Program Codes:

20FS5084PHD

The UIC Graduate College offers an interdisciplinary program of academic work leading to the Doctor of Philosophy in Learning Sciences. This doctoral degree complements and draws on expertise in learning sciences research conducted in several academic departments and degree programs on the campus, including those in Chemistry, Computer Science, Education, Mathematics, Psychology, and others. Consult the appropriate chapters in this catalog for information on degree programs in these related disciplines.

Admission and Degree Requirements

- PhD in Learning Sciences (p. 143)

PhD in Learning Sciences

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Master's Degree** Optional.
- **Grade Point Average** At least 3.25/4.00 (or 4.25/5.00) for the final 60 semester (90 quarter) hours of baccalaureate study and for all postbaccalaureate course work.
- **Tests Required** GRE.
- **Minimum English Competency Test Score**
 - TOEFL 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after

August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,

- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required; attesting to potential for success in rigorous doctoral program in Learning Sciences.
- **Personal Statement** Required. Statement must identify and explain applicant's career objectives and qualifications for pursuing a doctoral degree in Learning Sciences. Statement must also specify an area of specialization (i.e., a field or discipline in which the applicant intends to pursue the study of learning), and an explanation of the applicant's experience and background in that area. Personal statement must be three to five pages in length, typed, double-spaced.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96. For applicants holding a master's degree, the admissions process includes an evaluation of the applicant's record, desired specialization, and a decision regarding any modifications to the Learning Sciences program requirements.
- **Course Work**

Course Title

Required Core Courses

LRSC 500	Introduction to the Learning Sciences
LRSC 501	Research Methods in the Learning Sciences
LRSC 503	Foundations of Scientific Inquiry
LRSC 511	Analysis of Teaching and Learning Interactions
LRSC 512	Design of Learning Environments
LRSC 513	Change in Individuals and Organizations: Implementing and Institutionalizing Change for Learning
LRSC 540	Learning Sciences Journal Club
LRSC 590	Research Apprenticeship
LRSC 599	Thesis Research

Required Area of Disciplinary Specialization

Students take advantage of courses offered through existing doctoral programs at UIC, for example in Chemistry; Cognitive Psychology; Computer Sciences; Mathematics or Mathematics Education; Literacy, Language, and Culture; or Urban Educational Leadership. The specialization is selected in consultation with the student's Learning Sciences academic advisor and an advisor in the disciplinary specialization.

A minimum of 12 hours of specialization course work is required.

Electives

A minimum of 16 hours of electives to enroll in additional graduate courses in the disciplinary specialization, research methods, other disciplines, or special topics courses offered periodically in the Learning Sciences program. These courses will be selected in consultation with the student's advisor in the Learning Sciences program and in consultation with the course instructor to determine relevance and appropriateness of course content to the student's program goals and academic preparation for the course.

Supervised Research

A required supervised research component of 30 hours, to include research-apprenticeship experiences as well as thesis research.

- **Examinations** Students will be required to submit an annual review,^a following a template provided by the Learning Sciences program, to show evidence of academic and professional progress. Required courses specify examination requirements.
 - *Comprehensive Examination:* Required portfolio examination. From each core course, students generate at least one product or document that contributes to the portfolio. The student may also include such products from specialization and elective courses. In addition, evidence of independent research and inquiry activity is to be included in the portfolio. Upon completion of the core courses and the required portfolio items, the student will orally defend the contents of the portfolio before a committee of LS faculty who will determine passing or failing of the comprehensive exam.
 - *Preliminary Examination:* Required. The preliminary exam is an oral defense of the completed dissertation proposal and is taken after successful completion of the comprehensive qualifying exam. The primary purpose of the preliminary examination is review and approval of the thesis research proposal and admission of the student to the dissertation research stage of degree candidacy.
 - **Thesis Research** Required. The completed thesis research must be defended orally and publicly before a thesis committee.
- ^a *Annual Review Required: While it is not, strictly considered, an examination, an annual student assessment will constitute the first step in a two-step student assessment process, of which the comprehensive written exam is the second part. In the first part, each student will submit an annual review to the doctoral advisor, consisting of a record of progress through the program, relevant professional experiences, and, importantly, candidate self-assessment of academic and professional progress. Failure to submit an annual review upon repeat notification to students will constitute evidence of insufficient progress through the program, leading to consideration of dismissal from the program. Due process will be observed to protect student rights and program integrity.*

Neuroscience

Mailing Address:

Director of Graduate Studies
Graduate Program in Neuroscience
University of Illinois at Chicago (MC 526)
840 South Wood Street
Chicago, IL 60612-4325

Contact Information:

Campus Location: 320 CSN
(312) 996-2462
uicneuroscience@gmail.com
neuro.uic.edu

Administration:

Director of Graduate Studies: John Larson

Program Codes:

20FS0323MS (MS)
20FS0323PHD (PhD)
20FS0323NDEG (Nondegree)

The Graduate Program in Neuroscience is primarily geared toward the pursuance of a Doctor of Philosophy degree in Neuroscience. A Master of Science degree in Neuroscience is also attainable by physician residents in Psychiatry (see note on MS page). As a multidisciplinary program, students have numerous research opportunities in several departments across the campus. Fields of study cluster around three areas of concentration: neural signal transduction and molecular biology; systems and integrative neuroscience; and human/therapeutic neuroscience, cognition, and neural imaging.

Admission and Degree Requirements

- MS in Neuroscience (p. 144)
- PhD in Neuroscience (p. 145)

MS in Neuroscience

Admission Requirements

NOTE: *The Master of Science in Neuroscience is for those currently holding an MD degree and completing a Psychiatry residency program at UIC. These master's candidates will be supported from an NIMH Training Grant that is already in place at UIC that represents a specific initiative by the NIH to support the training of physician/scientists. No other candidates for the Master of Science degree will be considered.*

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Degree Requirements** Doctor of Medicine (MD) degree from a nationally accredited program.
- **Grade Point Average** Successful completion of a Doctor of Medicine program from a nationally accredited program and admission to the Psychiatry Residency Program.
- **Tests Required** Successful completion of USMLE Steps 1 and 2.
- **Minimum English Competency Test Score**
 - TOEFL 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - IELTS 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - PTE-Academic 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required, preferably from instructors and advisors who are familiar with the applicant's recent work.
- **Personal Statement** A one-to three-page statement of the applicant's professional goals, including the justification for pursuing a career in neurosciences, is required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- Three areas of concentration are available for study. These concentrations are:
 - Neural Signal Transduction and Molecular Biology
 - Systems and Integrative Neuroscience
 - Human/Therapeutic Neuroscience and Methods of Neural Imaging
- **Minimum Semester Hours Required** 32 beyond the baccalaureate.
- **Course Work**

Course Title

Required Courses

All students must take or show proficiency in:

ANAT/NEUS 403	Human Neuroanatomy
GEMS 503	Cell Biology
GEMS 504	Research Methods I
NEUS 501 & NEUS 502	Foundations of Neuroscience I and Foundations of Neuroscience II
NEUS 511	Experimental Foundations of Psychopharmacology

Remaining courses will be chosen depending upon the concentration selected by the student.

Registration and attendance for NEUS 595 is required each semester.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** A master's thesis is required.
- **Other Requirements** Each student must present at least one seminar prior to graduation.

PhD in Neuroscience

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work in the following disciplines is strongly recommended:
 - Biology (8 hours)—introductory biology plus laboratory
 - Chemistry (16 hours)—general chemistry and organic chemistry, plus laboratories or biochemistry (3–4 hours)
 - Physics (6 hours)—introductory physics

- **Grade Point Average** A minimum average of 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from instructors and advisors who are familiar with the applicant's recent work.
- **Personal Statement** A one- to three-page statement of the applicant's professional goals, including the justification for pursuing a career in neurosciences, is required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.
- **Nondegree Applicants** Rarely accepted. Nondegree applicants must submit all credentials and meet the same admission requirements as degree applicants. The department only accepts nondegree applicants who have exceptional credentials and who desire to take a few specific courses for professional purposes. Nondegree students may not take practicum or individual study courses. Nondegree students will not be admitted to the degree program at a later time.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- Three areas of concentration are available for study. These concentrations are:
 - Neural Signal Transduction and Molecular Biology
 - Systems and Integrative Neuroscience
 - Human/Therapeutic Neuroscience and Methods of Neural Imaging
- **Minimum Semester Hours Required** Students must complete 96 hours of credit within 9 years from the baccalaureate. For those students entering the program with a valid Master of Science degree from an accredited institution, up to 32 hours of credit may be transferred if considered equivalent to core courses within the program.
- **Course Work**

Course Title

Required Courses

All students must take or show proficiency in:

GEMS 503	Cell Biology
ANAT/NEUS 403	Human Neuroanatomy
NEUS 501 & NEUS 502	Foundations of Neuroscience I and Foundations of Neuroscience II
NEUS 511	Experimental Foundations of Psychopharmacology
GEMS 504	Research Methods I (two modules per semester in second year of study)
GEMS 505	Research Methods II

NEUS 506 Research Rotations in Neuroscience
(minimum of two in first year of study)

Of the 96 total credit hours, 32 will be from formal course work. Remaining courses will be selected depending upon the concentration chosen by the student. The remaining credit hours will be filled by research credit.

Registration and attendance for Journal Club (NEUS 595) is required each semester.

- **Examinations** A preliminary examination, both written and oral, is required.
- **Dissertation** Required.
- **Other Requirements** Each student must present at least one midthesis seminar prior to graduation. A final public seminar and oral defense of the dissertation are required.

Neuroscience (Interdepartmental Concentration)

Mailing Address:

Director of Graduate Studies
Graduate Program in Neuroscience
University of Illinois at Chicago (MC 526)
840 South Wood Street
Chicago, IL 60612-4325

Contact Information:

Campus Location: 320 CSN
(312) 996-2462
uicneuroscience@gmail.com
neuro.uic.edu

Administration:

Director of Graduate Studies: John Larson

The Graduate Program in Neuroscience offers work leading to the graduate Interdepartmental Concentration in Neuroscience. Students in the following graduate programs may be eligible to complete the Interdepartmental Concentration in Neuroscience:

Graduate Program	Level
Anatomy and Cell Biology	PhD
Biochemistry and Molecular Genetics	PhD
Bioengineering	PhD
Biological Sciences	PhD
Biopharmaceutical Sciences	PhD
Chemistry	PhD
Hispanic Linguistics Concentration, Hispanic Studies	PhD
Nursing	PhD
Philosophy	PhD
Physiology and Biophysics	PhD
Psychology	PhD

Concentration Requirements

Course Title

Required Courses

Select one of the following:

Option 1:

NEUS 501	Foundations of Neuroscience I
NEUS 502	Foundations of Neuroscience II

At least 12 additional hours of neuroscience courses at the 400- or 500-level ^a

Option 2:

BIOS/PHIL/PSCH Neuroscience I
484

BIOS/PHIL/PSCH Neuroscience II
485

At least 10 additional hours of neuroscience courses at the 400- or 500-level ^a

Electives

Neuroscience electives will be assessed and approved by the Graduate Studies Committee of the Graduate Program in Neuroscience.

^a *Research, departmental seminars (journal clubs), and independent study cannot be included in these 10–12 hours of course credit. Of these 10–12 hours, at least 50% must be outside the student's major department and must be divided among at least two other departments.*

- Students must submit the topic of their doctoral dissertation and a list of the courses in neuroscience that they have successfully completed (a grade of B or better) to the Graduate Studies Committee of the Program in Neuroscience for approval no later than the time of the preliminary examination.

Survey Research Methodology (Interdepartmental Graduate Concentration)

Mailing Address:

Survey Research Laboratory (MC 336)
412 South Peoria Street, Sixth Floor
Chicago, IL 60607
Attn: Allyson Holbrook or Timothy Johnson

Contact Information:

Campus Location: Survey Research Laboratory, CUPPA Hall, 6th Floor
(312) 996-0471, (312) 996-5310
allyson@uic.edu or timj@uic.edu
www.srl.uic.edu/gcsrcrm.htm

Administration:

Co-Directors: Allyson Holbrook, Timothy Johnson

The Interdepartmental Graduate Concentration in Survey Research Methodology (GCSRM) is available at both the master's and doctoral levels, in conjunction with several participating units. The primary goal of the interdisciplinary graduate curriculum in survey research methodology is to provide graduate students with the opportunity for systematic, integrated study of issues relevant to the conduct of professional

survey research. Graduate students electing the concentration receive the master's or PhD after having fulfilled the requirements of the Graduate College, their major academic units, and the Interdepartmental Graduate Concentration in Survey Research Methodology. Students in the following graduate programs may be eligible to participate in the Interdepartmental Graduate Concentration in Survey Research Methodology:

Graduate Program	Level
Communication	MA, PhD
Criminology, Law, and Justice	MA, PhD
Educational Psychology	PhD
Measurement, Evaluation, Statistics, and Assessment	MEd
Nursing	PhD
Nursing Practice	DNP
Pharmacy	MS, PhD
Political Science	MA, PhD
Public Administration	MPA, PhD
Public Health-Community Health Sciences	MS, PhD
Rehabilitation Sciences	MS
Social Work	PhD
Sociology	MA, PhD
Urban Planning and Policy	MUPP, PhD
Youth Development	MEd

Note: Other academic units may have become participants since the publication of this catalog. Students in academic units not listed above should contact one of the GCSRM co-directors for current information.

Admissions Requirements

Applicants are considered on an individual basis. Applicants must be admitted or enrolled as regular graduate students in one of the participating academic units. Application forms can be obtained from the GCSRM website. Admission to the concentration must be made before the term in which the student will obtain the degree.

Degree Requirements

- Fulfillment of all academic unit requirements.
- In the case of doctoral students who have opted to use the concentration as a minor or collateral area, the student must include a member of the Survey Research Methodology Graduate Faculty as a voting member of his/her doctoral preliminary examination committee.
- Minimum Semester Hours Required** A minimum of 14 semester hours of course work, of which at least 7 must be from among the core courses in the concentration. If a student elects to complete both BSTT 507 and STAT 431, only one of those courses may be counted toward fulfilling the core course requirement.

Course Title

Core Courses

A minimum of 14 semester hours of course work. Select at least 7 semester hours from the following:

CHSC 447	Survey Planning and Design
CHSC 577	Survey Questionnaire Design

BSTT 507	Sampling and Estimation Methods Applied to Public Health
PA 588	Applied Survey Sampling and Analysis
PA 579	Practicum in Survey Methodology
STAT 431	Introduction to Survey Sampling

- The remaining hours must come from survey research methodology elective courses, independent study decided in consultation with the advisor, or alternative courses approved by the advisor and the director(s). Doctoral students may not apply dissertation supervision credits toward the survey research methodology electives.

College of Liberal Arts and Sciences

- Anthropology (p. 148) (MA, MA/MPH, PhD)
- Biological Sciences (p. 150) (MS, PhD)
- Central and Eastern European Studies (p. 151) (Interdepartmental Graduate Concentration)
- Chemistry (p. 152) (MS, PhD)
- Communication (p. 154) (MA, PhD)
- Criminology, Law, and Justice (p. 156) (MA, PhD)
- Earth and Environmental Sciences (p. 159) (MS, PhD)
- Economics (p. 160) (MA, MBA/MA, PhD)
- English (p. 163) (MA, PhD)
- Environmental and Urban Geography (p. 166) (MA)
- French and Francophone Studies (p. 167) (MA)
- Gender and Women's Studies (p. 168) (Interdepartmental Concentration)
- Germanic Studies (p. 169) (MA, PhD)
- Hispanic Studies (p. 171) (MA, PhD)
- History (p. 174) (MA, MAT, PhD)
- Latin American and Latino Studies (p. 178) (MA)
- Latin American and Latino Studies (p. 179) (Interdepartmental Concentration)
- Linguistics (p. 179) (MA)
- Mathematics (p. 180) (MS, MST, DA, PhD)
- Philosophy (p. 184) (MA^a, PhD)
- Physics (p. 185) (MS, PhD)
- Political Science (p. 186) (MA, PhD)
- Psychology (p. 188) (MA^a, PhD)
- Second Language Teaching (p. 189) (Interdepartmental Concentration)
- Slavic Studies (p. 190) (MA, PhD)
- Sociology (p. 192) (MA^a, PhD)
- Spanish (p. 194) (MAT)
- Statistics (p. 197) (MS)
- Violence Studies (p. 198) (Interdepartmental Graduate Concentration)

^a This department only admits students to the PhD program or gives admissions preference to PhD-seeking students. Please see the program listing or contact the program for details.

Anthropology

Mailing Address:

Department of Anthropology (MC 027)
1007 West Harrison Street
Chicago, IL 60607-7139

Contact Information:

Campus Location: 2102 BSB
(312) 413-3570
anth@uic.edu
anth.uic.edu

Administration:

Head of the Department: Sloan Williams
Director of Graduate Studies: Brian S. Bauer

Program Codes:

20FS0340MA (MA)
20FS0340PHD (PhD)

The Department of Anthropology offers a program leading to degrees in anthropology at both the master's and doctoral levels. Admissions preference is given to MA-seeking students who intend to pursue an MA-PhD sequence, rather than a terminal MA. The Interdepartmental Concentration in Gender and Women's Studies is available to students in this program, as well as the Interdepartmental Concentration in Latin American and Latino Studies. The department has research laboratories supporting studies in archaeology, sociocultural anthropology, and biological anthropology.

One of the unique strengths of the department is its collaborative PhD program with the Field Museum. Under this program, curators in the Department of Anthropology at the Field Museum support, mentor, and help train graduate students. For example, Field Museum curators frequently serve as chairs or members of PhD committees and they commonly include UIC graduate students in their research projects. Graduate students also have access to many of the laboratories, collections, and other facilities of the Field Museum. While the collaborative UIC-Field Museum program can enhance the training opportunities of sociocultural and biological anthropology students, it is most widely used by archaeology students. This is because the collaborative UIC-Field Museum program establishes one of the largest concentrations of anthropological archeologists in the country and members of these two departments conduct field research across the world. Students who are interested in making use of the UIC-Field Museum connection do not need to submit any additional information over what is requested for general admissions to the Anthropology graduate program.

The Department of Anthropology and the School of Public Health offer a joint degree program leading to a Master of Arts in Anthropology and a Master of Public Health. The joint degree program is designed to offer combined training in Anthropology and Public Health to graduate students intending to advance to the UIC doctoral program in Anthropology or Public Health. Students in the joint program may complete the Master of Public Health in either Community Health Sciences or Epidemiology.

Admission and Degree Requirements

- MA in Anthropology (p. 148)
- MA in Anthropology/Master of Public Health (p. 149)
- PhD in Anthropology (p. 149)

MA in Anthropology

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters of recommendation addressing the applicant's academic accomplishments and potential.
- **Personal Statement Required.** A personal statement of academic and professional intent and research interests.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work**

Course	Title
Required Courses	
ANTH 500	Social and Cultural Theory I ^a
ANTH 501	Social and Cultural Theory II ^a
ANTH 502	Theory and Method in Archaeology ^a
ANTH 503	Hominid, Phylogeny and Adaptations ^a
ANTH 595	Graduate Seminar in Anthropology ^a

Electives

12 elective hours for the degree. Two of the electives must be anthropology courses. All electives must be at 400- or 500-level.

^a Candidates must complete ANTH 500, ANTH 501, ANTH 502, and ANTH 503 with grades of B or better and ANTH 595 with an S. Courses must be completed within the first two semesters of the program.

- **Comprehensive Examination Required.** The final examinations in ANTH 500, ANTH 501, ANTH 502, and ANTH 503 constitute the four sections of the comprehensive examination.
- **Thesis, Project, or Course-Work-Only Options** Project or course work only. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

MA in Anthropology/Master of Public Health

Admission Requirements

To be admitted to the joint degree program, applicants must meet the admissions criteria of both programs and be admitted to each through separate applications. Consult the *School of Public Health Catalog* for information on the admission requirements of the MPH program. Joint degree students must take their MPH training in either Community Health Sciences (CHS) or Epidemiology.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 71–76.
- **Course Work**

Course Title

Required Courses

Anthropology and Global Health Core (12 hours)

ANTH/IPHS 415	Foundations in Anthropology and Global Health I
ANTH 416	Foundations in Anthropology and Global Health II
ANTH 516	Anthropology and Global Health Integrative Seminar

Anthropology Core (18 hours)

ANTH 500	Social and Cultural Theory I
ANTH 501	Social and Cultural Theory II
ANTH 502	Theory and Method in Archaeology
ANTH 503	Hominid, Phylogeny and Adaptations
ANTH 595	Graduate Seminar in Anthropology

School of Public Health Core (20 hours)

IPHS 401	Determinants of Population Health
----------	-----------------------------------

IPHS 402	Analytic and Research Methods in Public Health
IPHS 403	Public Health Systems, Policy, and Management
IPHS 650	Applied Practice Experience
IPHS 698	Integrative Learning Experience

Electives

6–8 hours chosen in consultation with graduate advisors

- Students select one of two areas in Public Health:
 1. Community Health Sciences
 2. Epidemiology

Course Title

Community Health Sciences Core (15 hours)

CHSC 431	Community Assessment in Public Health
CHSC 433	Public Health Planning and Evaluation
CHSC 446	Research Methods in Community Health
CHSC 480	Health Education and Health Promotion

Select one of the following:

CHSC 527	Critical Issues in Long Term Care Policy
CHSC 543	MCH Policy and Advocacy
HPA 430	Introduction to Public Health Policy

Course Title

Epidemiology Core (18 hours)

EPID 404	Intermediate Epidemiologic Methods
EPID 406	Epidemiologic Computing
EPID 410	Epidemiology of Infectious Diseases
EPID 411	Epidemiology of Chronic Diseases
EPID 591	Current Epidemiologic Literature
BSTT 401	Biostatistics II

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Field experience and capstone project required. No other options available.
- **Other Requirements** Students in the joint program will have two advisors, one from the Department of Anthropology faculty in the College of Liberal Arts and Sciences, and one from the Community Health Sciences or Epidemiology program in the School of Public Health.

PhD in Anthropology

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Students may enter either with an Anthropology MA or equivalent, from an accredited U.S. college or university.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.

- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters of recommendation addressing the applicant's academic accomplishments and potential.
- **Personal Statement** Required. A personal statement of academic and professional intent and research interests.
- **Writing Sample** Suggested for students entering at the BA level. Required for those entering with a prior MA.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate, 64 hours from the Master of Arts.
- **Course Work**

Course	Title
Required Courses	
ANTH 500	Social and Cultural Theory I ^a
ANTH 501	Social and Cultural Theory II ^a
ANTH 502	Theory and Method in Archaeology ^a
ANTH 503	Hominid, Phylogeny and Adaptations ^a
ANTH 595	Graduate Seminar in Anthropology ^a

^a Candidates must complete ANTH 500, ANTH 501, ANTH 502, and ANTH 503 with grades of B or better and ANTH 595 with an S. Courses must be completed within the first two semesters of the program.

- **Preliminary Examination** Required, written.
- **Dissertation** Required.
- **Other Requirements** Students must demonstrate competence in their field research language.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino

Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Biological Sciences

Mailing Address:

Department of Biological Sciences (MC 066)
845 West Taylor Street
Chicago, IL 60607-7060

Contact Information:

Campus Location: 3250 SES
(312) 996-2931
gradbios@uic.edu
bios.uic.edu

Administration:

Head of the Department: Janet Richmond
Director of Graduate Studies: Peter Okkema

Program Codes:

20FS1072MS (MS)
20FS1072PHD (PhD)

The Department of Biological Sciences offers work leading to the Doctor of Philosophy and the Master of Science degrees in Biological Sciences. Areas of research include cell biology, development, ecology, evolution, genetics, molecular biology, neurobiology, and plant biology. The Interdepartmental Concentration in Neuroscience is available to qualified PhD students.

Admission and Degree Requirements

- MS in Biological Sciences (p. 150)
- PhD in Biological Sciences (p. 151)

MS in Biological Sciences

Admission Requirements

The department typically admits only applicants who wish to be candidates for the PhD, however, applicants may be admitted to the MS program under unusual circumstances. Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. It is recommended that prior academic work include courses in biological sciences beyond the introductory level to provide sufficient preparation for the proposed area of study. Admitted applicants may be required to remedy specific course work deficiencies by enrolling in undergraduate classes during their first year.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Score**
 - **TOEFL** 90, with subscores of Reading 19, Listening 24, Speaking 26, and Writing 21 (iBT Internet-based TOEFL). 620 (Institutional Testing Paper-Based—prior to August 2018), 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from faculty who are familiar with the applicant's recent work.
- **Personal Statement** A one- to three-page statement of the applicant's area of interest, research experience, professional goals, and reasons for wishing to attend graduate school is required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Two tracks are available, research or course work. (**Note:** Until further notice, no new students will be admitted to the course work track.)

Research Track

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 24 credit hours of 400- and 500-level courses are required. A minimum of 9 credit hours of 500-level courses must be letter-graded courses (A to F), not project (BIOS 597), thesis (BIOS 598), or seminar courses which are graded Satisfactory (S) or Unsatisfactory (U).
- **Comprehensive Final Examination** Required. The examination typically includes an oral presentation and defense of the research thesis.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
 - *Thesis:* Students must earn at least 5 credit hours of BIOS 598.

Course Work Track

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 24 credit hours of 400- and 500-level courses are required. A minimum of 9 credit hours of 500-level courses must be letter-graded courses (A to F), not project (BIOS 597), thesis (BIOS 598), or seminar courses which are graded Satisfactory (S) or Unsatisfactory (U).
- **Comprehensive Final Examination** Required. The examination typically includes an oral presentation of the project.
- **Thesis, Project, or Course-Work-Only Options** Project required. No other options are available.
 - *Project:* Students must take at least 5 semester hours of BIOS 597.

PhD in Biological Sciences

Admission Requirements

Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. It is recommended that prior academic work include courses in biological sciences beyond the introductory level to provide sufficient preparation for the proposed area of study. Admitted applicants may be required to remedy specific course work deficiencies by enrolling in undergraduate classes during their first year.

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Score**
 - **TOEFL** 90, with subscores of Reading 19, Listening 24, Speaking 26, and Writing 21 (iBT Internet-based TOEFL). 620 (Institutional Testing Paper-Based—prior to August 2018), 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from faculty who are familiar with the applicant's recent work.
- **Personal Statement** A one- to three-page statement of the applicant's area of interest, research experience, professional goals, and reasons for wishing to attend graduate school is required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** At least 22 credit hours of 400- and 500-level courses are required. A minimum of 8 semester hours of 500-level courses must be letter-graded courses (A to F), not project (BIOS 597), thesis (BIOS 599), or seminar courses which are graded Satisfactory (S) or Unsatisfactory (U).
- **Preliminary Examination** Required.
- **Dissertation** Required. Students must earn at least 32 hours in BIOS 599.

Interdepartmental Concentration in Neuroscience

In addition to meeting the above requirements, qualified PhD students interested in pursuing a concentration in neuroscience may complement their studies through the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Central and Eastern European Studies (Interdepartmental Graduate Concentration)

Mailing Address:

Department of Slavic and Baltic Languages and Literatures (MC 315)
601 South Morgan Street
Chicago, IL 60607-7117

Contact Information:

Campus Location: UH 1729
(312) 996-5218
mexotic@uic.edu
lclsl.uic.edu/slavic-baltic

Administration:

Head of the Slavic Department: Michal Markowski
 Director of Graduate Studies: Julia Vaingurt
 Graduate Program Administrator: Rocío García

The Department of Slavic and Baltic Languages and Literatures offers the Interdepartmental Graduate Concentration in Central and Eastern European Studies, which is available to students in the following graduate programs of study:

Graduate Program	Level
Germanic Studies	MA, PhD
History	MA, PhD
Teaching of History	MAT
Slavic Studies	MA, PhD

Concentration Requirements

Students earning a graduate degree in the departments listed above may complement their course work by enrolling in a concentration in Central and Eastern European Studies (CEES) after consulting with their graduate advisor. Students pursuing this concentration must obtain approval from a CEES graduate faculty member, preferably within the department of the degree. This faculty member will then serve as the student's advisor and must approve the student's CEES course of study. Students fulfill the concentration by completing a total of 16 hours of graduate CEES cross-listed or other related course work approved by their advisor. Among these courses must be CEES 400 and at least one other course (4 hours) from outside of their home department. Up to 4 of these hours may be taken in directed study or thesis research on an appropriate topic approved by the CEES advisor. The concentration will be awarded only upon completion of the degree.

The CEES Concentration requires four courses (16 hours):

- CEES 400 is required. This course is an interdisciplinary historical and cultural overview of Central and Eastern Europe.
- Three courses (12 hours), one of which must be taken outside the student's home department, chosen with the approval of the student's respective advisor of graduate studies, from the following areas:
 - 400- or 500-level courses offered by the Department of Slavic and Baltic Languages and Literatures
 - The list of CEES cross-listed courses offered by the Department of History and the Department of Germanic Studies
 - Topics courses in History and Germanic Studies that could be counted toward the concentration when the topic is Central Europe
 - Directed study or thesis research on an appropriate topic approved by the CEES advisor (up to 4 hours)

Chemistry

Mailing Address:

Department of Chemistry (MC 111)
 845 West Taylor Street
 Room 4500, SES
 Chicago, IL 60607-7061

Contact Information:

Campus Location: 4500 SES
 (312) 996-3161
chemgrad@uic.edu

www.chem.uic.edu

Administration:

Head of the Department: Wonhwa Cho
 Director of Graduate Studies: Duncan Wardrop
 Associate Director of Graduate Studies: Preston Snee

Program Codes:

20FS0335MS (MS)
 20FS0335PHD (PhD)

The Department of Chemistry offers the opportunity to earn degrees at both the master's and doctoral levels, and participates in the Interdepartmental Concentration in Neuroscience. Study and research is available in analytical, biochemistry, educational, inorganic, organic, physical, and theoretical, as well as a number of cross-disciplinary concentrations such as catalyst and battery design, drug discovery, and neuro and nanosciences.

Admission and Degree Requirements

- MS in Chemistry (p. 152)
- PhD in Chemistry (p. 153)

MS in Chemistry

Admission Requirements

Applicants are considered on an individual basis. For questions regarding the application process, they are urged to contact the graduate coordinator (chemgrad@uic.edu). Complete transcripts of all undergraduate and any graduate course work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Chemistry or biochemistry. Other fields are considered on an individual basis.
- **Grade Point Average** At least 3.00/4.00 in mathematics and science courses (excluding independent study or research courses) and at least 2.75 for the final 60 semester hours (or 90 quarter hours if the university follows the quarter system) of undergraduate study.
- **Tests Required** GRE General Test.
- **Minimum English Competency Test Score**
 - **TOEFL** 550 (Institutional Testing Paper-Based—prior to August 2018); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four categories (Reading, Listening, Speaking, and Writing), **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters are required.
- **Personal Statement** Required as part of the Application for Graduate Appointment. The form is accessible online (https://grad.uic.edu/sites/default/files/legacy/pdfs/grad_appt.pdf) (click the down arrow in the top right corner to make it a fillable PDF). Statement should be submitted on a separate sheet. Research background and interests should be emphasized, and a discussion of the applicant's suitability to our graduate program should be provided.

- **Nondegree Applicants** Nondegree applicants must submit a transcript from their baccalaureate institution and a statement regarding their future plans.

Degree Requirements

After admission, all entering students must take placement examinations. The placement examinations, which are at a level of typical terminal college courses, are offered in the areas of analytical, inorganic, organic, physical, and biochemistry. All graduate students must show proficiency in three areas of their choice. A deficiency in an area must be remedied by taking an advanced undergraduate or a graduate-level course in the area.

The MS degree is not a prerequisite to the PhD degree in Chemistry. Students are normally admitted directly to the PhD program. In addition to the Graduate College minimum requirements to be awarded a master's degree, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32. At least 24 of the 32 hours must be within the Department of Chemistry.
- **Thesis, Project, or Course Work Only Options** Students elect one of three options: course work only, course work plus examination, or course work plus thesis.
 - **Course-Work-Only:** As stated above, at least 24 of the 32 course work hours must be within the Department of Chemistry. All courses from outside the Department of Chemistry must be approved by the Graduate Advising Committee. At least four lecture courses must be taken at the 500-level. No more than 8 semester hours of seminar or research courses may be applied to the master's degree. If the CHEM 592 research course is used, a project report must be submitted and approved. Students in the course-work-only option must complete all course work for the master's degree within three semesters, excluding summers; those who fail to do so must then select one of the other two options.
 - **Course Work plus Examination:** Required for students who stay beyond three semesters and elect to pursue the examination option. These students must pass two cumulative examinations by the end of the second year in addition to all the course work requirements noted above.
 - **Course Work plus Thesis:** Students may elect to submit and defend a thesis based on their research in addition to 24 hours of graduate level course work in chemistry, as described above.

PhD in Chemistry

Admission Requirements

Applicants are considered on an individual basis. For questions regarding the application process, they are advised to contact the graduate coordinator (chemgrad@uic.edu). Complete transcripts of all undergraduate and any graduate course work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Chemistry or biochemistry. Other fields are considered on an individual basis.
- **Grade Point Average** At least 3.00/4.00 in mathematics and science courses (excluding independent study or research courses) and at least 2.75 for the final 60 semester hours (or 90 quarter hours if the university follows the quarter system) of undergraduate study.

- **Tests Required** GRE General Test.
- **Minimum English Competency Test Score**
 - **TOEFL** 550 (Institutional Testing Paper-Based—prior to August 2018); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four categories (Reading, Listening, Speaking, and Writing), **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters are required.
- **Personal Statement** Required as part of the Application for Graduate Appointment. The form is accessible online (https://grad.uic.edu/sites/default/files/legacy/pdfs/grad_appt.pdf) (click the down arrow in the top right corner to make it a fillable PDF). Statement should be submitted on a separate sheet. Research background and interests should be emphasized, and a discussion of the applicant's suitability to our graduate program should be provided.
- **Nondegree Applicants** Nondegree applicants must submit a transcript from their baccalaureate institution and a statement regarding their future plans.

Degree Requirements

After admission, all entering students must take placement examinations. The placement examinations, which are at a level of typical terminal college courses, are offered in the areas of analytical, inorganic, organic, physical, and biochemistry. All graduate students must show proficiency in three areas of their choice. A deficiency in an area must be remedied by taking an advanced undergraduate or a graduate-level course in the area.

Students seeking a PhD degree are encouraged to enter this program immediately after completion of their undergraduate studies. The MS degree is not a prerequisite to the PhD degree in Chemistry.

- **Minimum Semester Hours Required** 96 hours beyond the baccalaureate.
- **Course Work** At least 9 hours must be in lecture courses at the 500-level in the student's major area and 3 hours must be in a chemistry lecture course at the 500-level (or 6 hours in lecture courses at the 400-level in one field) outside the student's major area. Students must meet the seminar requirements of their major concentration within the program. Students found to be deficient in specific areas of chemistry on the basis of placement examinations may have to complete additional courses.
- **Preliminary Examination** Required. Candidates must pass the cumulative examination requirement and have a Research Committee Meeting by the end of the second year in the program. Advancing to candidacy is dependent on satisfactory completion of these requirements within the time limit set by the department.
- **Dissertation** Required.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Communication

Mailing Address:

Department of Communication (MC 132)
1007 West Harrison Street
Chicago, IL 60607-7137

Contact Information:

Campus Location: 1140 BSB
(312) 996-3187
comm@uic.edu
comm.uic.edu

Administration:

Head of the Department: Zizi Papacharissi
Director of Graduate Studies: Sharon Meraz

Program Codes:

20FS1113MA (MA)
20FS9953PHD (PhD)

The Department of Communication offers work leading to degrees at the master's and doctoral levels and participates in the interdepartmental concentrations in Gender and Women's Studies, Latin American and Latino Studies, and Survey Research Methodology.

The department goal is to produce scholars and researchers who will be critical consumers and producers of research about communication, whether in academic or applied settings, and who will contribute to the growth of knowledge in those settings.

At the master's level, study and research are available in two general areas, media studies and cultural diversity. Because the areas intertwine, program emphasis is on breadth and integration. Inquiry in media studies ranges, for example, from journalism ethics to electronic media and computer-mediated communication. Cultural inquiry includes language and symbolic representation, critical theory, social inequality and racism, and cross-cultural differences.

At the doctoral level, the program focuses on communication and technology. Students develop thorough understanding of the field, expertise in its theories, skills needed to conduct effective research, and experience teaching in a university setting. They also acquire a specialty from among those recognized in scholarly societies and reflected in current research emphases among department faculty.

A signature feature of department programs is their flexibility. Students pursue individual and professional aims with guidance from an advisor, designing a course of study to reach their own educational goals. Because the department strongly encourages interdisciplinary work, students may study with scholars in allied disciplines.

Admission and Degree Requirements

- MA in Communication (p. 154)
- PhD in Communication (p. 155)

MA in Communication

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. Besides

the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Applicants must have the equivalent of 20 semester hours of study in communication or related programs of social inquiry, such as political science and sociology.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Score**
 - **TOEFL** 95, with minimum subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four modules, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Resume** Required, 1–2 pages.
- **Letters of Recommendation** Three required, each along with a completed Rating Form (<http://comm.uic.edu/comm/graduate/prospective-students/graduate-application-forms>), at least two from academic recommenders.
- **Personal Statement** Required, 600 words. The statement should address how graduate study in the department relates to the applicant's career or other aims.
- **Writing Sample** Recommended.
- **Other Requirements** Students are only admitted for the fall semester.
- **Nondegree Applicants** Rarely accepted. Nondegree applicants must submit all credentials and meet the same admission requirements as degree applicants. Nondegree students may not take individual study courses.

Degree Requirements

Besides the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32. Students may elect one of two options: examination or thesis. Students declare their intention for either the thesis or nonthesis option at the beginning of their second year of full-time studies, after completing 24 hours of course work.
- **Course Work** At least 20 hours (excluding thesis hours) must be at the 500-level. Credit in COMM 474 and COMM 498 cannot be applied to the degree. Students who receive more than one grade below B in their graduate course work, or four incompletes that have not been made up within the regulatory one term, will be dropped from the program.

Course Title

Required Courses

COMM 500	Introduction to Communication Research ^a
COMM 501	Operationalizing Communication Research ^a
COMM 502 or COMM 503	Seminar in Media Studies Seminar in Intercultural Communication

Electives

No more than 8 hours may be taken in courses outside the department, except for students in the concentration in Gender and Women's Studies. No more than 4 hours may be in COMM 596. Students taking a 400-level course as an elective should note that additional work may be required by the instructor and higher standards will be applied than for undergraduate students.

- a *COMM 500 must be taken before COMM 501 unless a petition for exception is granted.*
- **Comprehensive Examination** Required only for students who elect to pursue the nonthesis option. The students must also complete 8 additional credit hours of course work.
 - **Thesis, Project, or Course-Work-Only Options** Thesis or course work only.
 - *Thesis*: Required only for students who elect the thesis. These students must earn at least 8 hours in COMM 598.
 - *Course Work Only*: Students who elect this option must pass a comprehensive examination.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

PhD in Communication

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. Besides the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** A master's degree in communication or a related field is required. Applicants who have earned (or are completing) a bachelor's degree and plan to pursue doctoral work should apply to the MA program.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, and 3.50 for any

graduate study. When other data warrant, the department may grant conditional admission to students with lower grade point averages.

- **Tests Required** GRE General.
- **Minimum English Competency Score**
 - **TOEFL** 95, with minimum subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four modules, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Resume** Required; 1–2 pages.
- **Letters of Recommendation** Three required, preferably from professors.
- **Personal Statement** Required; 600 words.
- **Writing Sample** Required; MA thesis or similar sustained writing.
- **Other Requirements** Students are only admitted for the fall semester.

Degree Requirements

Besides the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 semester hours from the baccalaureate degree; 64 hours from the master's degree.
- **Course Work** At least 32 semester hours numbered 500 or higher. Credit in COMM 474, COMM 490, COMM 491, or COMM 498 may not count toward the degree. No more than 16 hours may come from outside the department, and no more than 8 hours may be in independent studies.

Course	Title
Required Courses ^{a,b}	
COMM 500	Introduction to Communication Research (or equivalent with departmental approval)
COMM 501	Operationalizing Communication Research (or equivalent with departmental approval)
COMM 502 or COMM 503	Seminar in Media Studies ^c Seminar in Intercultural Communication
COMM 504	Communication, Technology, and Society Proseminar
COMM 508	New Media of Communication
COMM 580	Qualitative Methods in Communication
COMM 599	Dissertation Research (At least 20 hours and no more than 24 hours)

- a *Students must complete required courses with a grade of B or better.*
- b *Students who have taken any required course as part of the MA program at UIC will substitute another course approved by the graduate advisor.*
- c *The department advises students to take both COMM 502 and COMM 503.*

- **Specialization:** Students must develop expertise in one or more specialized subfields of communication. Specialties reflect the organization of the discipline in scholarly societies as well as the current interests and strengths of department faculty. Courses in one or more allied discipline are necessary for most specializations, and students normally take two courses in specific research techniques related to their chosen specialty.
- **Examinations**
 - *Departmental Qualifying Examination:* None.
 - *Preliminary Examination:* Required; three calendar years after admission or upon completion of 40 semester hours (whichever comes first).
- **Dissertation** Required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Criminology, Law, and Justice

Mailing Address:

Department of Criminology, Law, and Justice (MC 141)
1007 West Harrison Street
Chicago, IL 60607-7140

Contact Information:

Campus Location: 4022 BSB
(312) 996-2383
sharonc@uic.edu
clj.uic.edu

Administration:

Head of the Department: Beth Richie
Director of Graduate Studies: Paul Schewe

Program Codes:

20FS5130MA (MA)
20FS5130PHD (PhD)

The Department of Criminology, Law, and Justice offers work leading to the Master of Arts and the Doctor of Philosophy in Criminology, Law, and Justice. The Master of Arts is organized into four curricular areas that include: the nature and development of rules, rule-breaking behavior and application, theory, and research methodology. It is designed for careers in research, evaluation, and criminal justice administration. Interdepartmental concentrations in Violence Studies, Latin American and Latino Studies, Gender and Women's Studies, and Survey Research Methodology are available to students in this program. Building on the above general curricular areas, the Doctor of Philosophy degree offers additional course work in theory, substantive specialties, and research methods.

The Department of Criminology, Law, and Justice also cosponsors, with the College of Pharmacy, a program leading to the Master of Science in Forensic Science; consult Forensic Science (p. 225) in the *College of Pharmacy* section of the catalog for more information.

The department cosponsors the Interdepartmental Graduate Concentration in Violence Studies with the Jane Addams College of Social Work. This concentration is available to students in the department's graduate programs. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section.

Admission and Degree Requirements

- MA in Criminology, Law, and Justice (p. 156)
- PhD in Criminology, Law, and Justice (p. 157)

MA in Criminology, Law, and Justice

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must also meet the following program requirements:

- **Baccalaureate Field** Applicants must have a baccalaureate degree in criminology, law, and justice or a related field from an accredited college or university.
- **Grade Point Average** At least 3.00/4.00^a for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General (verbal, quantitative, and analytic writing). The combined verbal and quantitative scores on the GRE should be at or above the 50th percentile.
- **Minimum English Competency Test Score (for International applicants only)**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from professors familiar with student's recent work or in case of the applicants with professional experience, from supervisors.

- **Personal Statement** Required; one page. The statement should address the applicant's reasons for wanting to take graduate work in criminology, law, and justice and the relationship of this advanced training to the applicant's professional and other goals.
- **Other Requirements** Applicants must submit a sample of their academic writing (complete paper). Applicants are also encouraged to submit a resume or curriculum vitae (CV).
- **Nondegree Applicants** The department will consider applicants for nondegree status who hold a baccalaureate degree from an accredited college or university and meet the admission requirements of the Graduate College.

^a *In exceptional situations, students with GPAs less than 3.00/4.00 but higher than 2.75, or without strong backgrounds in the social sciences, may be admitted on limited status and will be required to remedy academic deficiencies before being admitted to regular status.*

Degree Requirements

In addition to the minimum requirements of the Graduate College, students must meet the following program requirements:

- **Minimum Semester Hours Required** 40.
- **Course Work**

Course	Title
Required Courses	
CLJ 500	Law and Society
CLJ 520	Criminological Theory
CLJ 540	Criminal Justice: Process and Institutions
CLJ 547	Race, Class, and Gender Dimensions of Crime and Justice
CLJ 560	Quantitative Methods and Design
CLJ 561	Qualitative Methods and Design
CLJ 562	Statistical Applications in Criminology, Law, and Justice I

Electives

12 semester hours of electives, including one of the following CLJ Signature Seminars:

CLJ 541	The Dynamics and Behavior in Criminal Justice Agencies
CLJ 546	Violence and Victimization
CLJ 548	Legal Discourse and Culture in Law and Society

Of the remaining 8 elective hours, 4 hours must be at the 500-level.

- **Comprehensive Examination** Required.
- **Thesis, Project, or Course-Work-Only Options** Course work only with comprehensive examination required. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and

Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Interdepartmental Graduate Concentration in Latin American and Latino Studies (p. 179) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

PhD in Criminology, Law, and Justice

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must also meet the following program requirements:

- **Baccalaureate Field** Students may enter either with an MA or a BA. If applicants received their Criminology, Law, and Justice MA from UIC, then they must have received a "high pass" (3.50) on their MA comprehensive exam.
- **Grade Point Average:** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, with a GPA of at least 3.25 in all graduate courses taken.
- **Tests Required** GRE scores (verbal, quantitative, and analytic writing) with a minimum combined verbal and quantitative score should be at or above the 50th percentile.
- **Minimum English Competency Test Score (for International applicants only)**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters of recommendation addressing the applicant's academic accomplishments and potential.
- **Personal Statement** Required; a statement of academic and professional goals, and research plans or interests.
- **Other Requirements** A writing sample (an MA thesis or other major research paper). Applicants should submit a resume or curriculum vitae (CV).

Degree Requirements

Students who have received a master's degree or its equivalent prior to being admitted to the doctoral program may receive up to 32 semester hours of credit toward the 96-hour requirement. Credit for other graduate work in a related field, whether taken at UIC or another institution, may be given on an individual basis. Students may earn up to 20 hours of credit for dissertation research in CLJ 599. Students admitted with a BA degree must complete both the MA and PhD requirements which include the MA comprehensive examination. Students with an MA from another institution must satisfy UIC Criminology, Law, and Justice MA requirements. The graduate director will evaluate students' prior preparation and determine remedial work if necessary.

In addition to the minimum requirements of the Graduate College, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 beyond the baccalaureate.
- **Course Work**

Course	Title
Required Courses	
CLJ 500	Law and Society
CLJ 520	Criminological Theory
CLJ 540	Criminal Justice: Process and Institutions
CLJ 547	Race, Class, and Gender Dimensions of Crime and Justice
CLJ 560	Quantitative Methods and Design
CLJ 561	Qualitative Methods and Design
CLJ 562	Statistical Applications in Criminology, Law, and Justice I
CLJ 564	Statistical Applications in Criminology, Law, and Justice II
CLJ 570	Advanced Methods in Criminology, Law, and Justice ^a

^a **Note:** For CLJ 570, upon departmental approval, an equivalent methods course may be taken either outside the department or as an independent study course in the department, dependent on the student's dissertation research.

- **Electives, Areas of Concentration:** Upon successful completion of the core curriculum, students are required to complete 40 additional hours, no more than 12 of which may be taken outside the department. This includes two CLJ Signature Seminars (selected from CLJ 541, CLJ 546, and CLJ 548), one of which coincides with the student's area of concentration. Signature Seminars are courses within the areas of concentration that offer further inquiry into central questions in the discipline. Three areas of concentration are offered,

each of which typically requires students to complete five additional courses in an area:

1. Law and Society, which examines the nature of formal and informal social norms, their development, use and variation across cultures, societies, and over time.
2. Criminology, which examines the theories of deviance, crime causation, criminal behavior, and explanations of rule breaking from psychological, sociological, economic, and political perspectives.
3. Organizations and Administration, which explores organizations and agencies whose principal function is the application of law, and theories explaining practices of decision making and how organizations are created, maintain and develop resources, and relate to internal and external environments.

Examinations

- **Departmental Qualifying Examination:** None.
- **Preliminary Examination:** Required; written and oral.

Dissertation Required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Interdepartmental Graduate Concentration in Latin American and Latino Studies (p. 179) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Earth and Environmental Sciences

Mailing Address:

Department of Earth and Environmental Sciences (MC 186)
845 West Taylor Street
Chicago, IL 60607-7059

Contact Information:

Campus Location: 2440 SES
(312) 996-3154
adombard@uic.edu
eaes.uic.edu

Administration:

Head of the Department: Kathryn L. Nagy
Director of Graduate Studies: Andrew J. Dombard

Program Codes:

20FS1174MS (MS)
20FS1174PHD (PhD)

The Department of Earth and Environmental Sciences offers work leading to the Master of Science and Doctor of Philosophy degrees in Earth and Environmental Sciences. Both programs are based in an earth and environmental science curriculum. Applicants with interdisciplinary natural science backgrounds are also encouraged to apply.

Admission and Degree Requirements

- MS in Earth and Environmental Sciences (p. 159)
- PhD in Earth and Environmental Sciences (p. 159)

MS in Earth and Environmental Sciences

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants should meet the following program requirements:

- **Baccalaureate Field** Earth science, environmental science, other natural or physical sciences, or engineering (also applies to those applicants having an MS degree). Students from other areas are also encouraged to apply if their backgrounds indicate a reasonable chance for success in the program.
- **Prerequisites** Students entering with an MS degree in the sciences can receive up to 32 hours of credit toward the PhD. Highly qualified students lacking in one or more of the prerequisites may be considered for admission under “limited standing” with specific additional prescribed courses. Prerequisites for all applicants are listed below:
 - Baccalaureate degree in Earth and Environmental Sciences, related science or engineering field, or other (in special cases)
 - Chemistry (1 year)
 - Physics (1 year); alternatively, Physics (1 semester) and Biology (1 semester)
 - Calculus (1 year)
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.

- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required; preferably from professors familiar with the applicant’s academic work.
- **Personal Statement** Required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** Twelve of the 32 hours must be in the student’s major area, as set forth in the departmental graduate handbook. No more than 4 of these hours may be taken in EAES 596. Twelve additional hours must be taken in departmental courses from outside the major area. With departmental consent, 400- or 500-level courses outside the department may be taken to fulfill this requirement. Each course must be taken for a letter grade, not on a credit/no credit basis. At least 9 of the 32 hours must be in 500-level courses, excluding EAES 595, EAES 596, and EAES 598.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
 - *Thesis:* No more than 8 hours of EAES 598 can be applied to the degree.

PhD in Earth and Environmental Sciences

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants should meet the following program requirements:

- **Baccalaureate Field** Earth science, environmental science, other natural or physical sciences, or engineering (also applies to those applicants having an MS degree). Students from other areas are also encouraged to apply if their backgrounds indicate a reasonable chance for success in the program.
- **Prerequisites** Students entering with an MS degree in the sciences can receive up to 32 hours of credit toward the PhD. Highly qualified students lacking in one or more of the prerequisites may be considered for admission under “limited standing” with specific additional prescribed courses. Prerequisites for all applicants are listed below:
 - Baccalaureate degree in Earth and Environmental Sciences, related science or engineering field, or other (in special cases)
 - Chemistry (1 year)

- Physics (1 year); alternatively, Physics (1 semester) and Biology (1 semester)
- Calculus (1 year)
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required; preferably from professors familiar with the applicant's academic work.
- **Personal Statement** Required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 104 past the baccalaureate are required (44 thesis hours, 8 seminar hours, and 52 course hours).
- **Course Work** Out of the 52 course hours, at least 24 hours are to be selected from the list of core courses, and at least 20 hours are to be selected as elective courses in EAES or from the relevant offerings of other departments and colleges. Each course must be taken for a letter grade, not on a credit/no credit basis. At least 24 hours must be taken at the 500-level, excluding EAES 599 and EAES 595. Entering students are required to have completed courses in physics, chemistry, and calculus. A maximum of 32 hours of course work may be transferred in from a previous master's.
- **Examinations**
 - *Departmental Qualifying Examination:* Required.
 - *Preliminary Examination:* Required.
- **Dissertation** Required. Students must earn at least 44 semester hours in EAES 599.

Economics

Mailing Address:

Department of Economics (MC 144)
University of Illinois at Chicago
601 South Morgan Street
Chicago, IL 60607-7121

Contact Information:

Campus Location: 725 UH
(312) 996-2683
econ.uic.edu

Administration:

Head of the Department: Steven Rivkin
Director of Graduate Studies: Darren Lubotsky

Program Codes:

2PFS5547MA (MA Applied Economics)
20FS0074MA (MA)
20FS0074PHD (PHD)

The Department of Economics offers courses and practical training leading to the Master of Arts in Applied Economics, the Master of Arts in Economics, and the Doctor of Philosophy in Economics. The department also participates with the MBA Program in offering the MBA/MA in Economics joint degree program.

Admission and Degree Requirements

- MA in Applied Economics (p. 160)
- MA in Economics (p. 161)
- MBA/MA in Economics (p. 161)
- PhD in Economics (p. 162)

MA in Applied Economics

Admission Requirements

Applicants are considered on an individual basis. Transcripts from all colleges and universities attended in the last eight years must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** An undergraduate degree in economics is not required. Prior academic work must include one semester of calculus and statistics. Applicants are encouraged to take at least one more semester of calculus and intermediate microeconomic theory.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters are required.
- **Personal Statement and Resume/CV** A personal statement and resume/CV are required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website, and on the Department of Economics website (<https://econ.uic.edu/economics/graduate-students/about/ma-in-applied-economics>).

Degree Requirements

In addition to Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 40.
- **Course Work** At least 32 hours must be in economics. ECON 520 and ECON 599 cannot be used to satisfy any MA in Applied Economics requirement.

Course	Title
Required Courses	
ECON 481	Mathematical Methods for Economics
ECON 482	Probability and Statistics for Econometrics
ECON 501	Applied Microeconomics I
ECON 502	Applied Microeconomics II
ECON 503	Applied Macroeconomics
ECON 505	Applied Econometrics
ECON 506	Research Design
ECON 507	Reading, Writing and Speaking Economics
Select one of the following:	
ECON 598	Master's Thesis Research (8 hours)
Two graduate-level courses in economics or a related field, approved by the program director.	

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - *Thesis:* No more than 8 hours of ECON 598 can be applied to the degree.
 - *Course Work Only:* Students who do not write a thesis must take two courses at the 400 or 500 level that are approved by the program director.

MA in Economics

Admission Requirements

Applicants are considered on an individual basis. Transcripts from all colleges and universities attended in the last eight years must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants must have a BA or BS to matriculate, but an undergraduate degree in economics is not required. Prior academic work should include three semesters of calculus, as well as linear algebra, statistics, intermediate microeconomic theory, and intermediate macroeconomic theory.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters are required.
- **Personal Statement and Resume/CV** A personal statement and resume/CV are required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website, and on the

Department of Economics website (<http://econ.uic.edu/economics/graduate-students>).

Degree Requirements

In addition to Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 40.
- **Course Work** At least 32 hours must be in economics, of which at least 28 hours must be at the 500-level, excluding ECON 596 and ECON 598. ECON 441, ECON 442, and ECON 472 may be used to satisfy the 40-semester-hour degree requirement but not the 32 hours of course work in economics requirement. No more than 12 hours total of ECON 596 and ECON 598 may be applied to the degree. ECON 481, ECON 482, ECON 501, ECON 502, ECON 503, ECON 505, ECON 506, ECON 507, ECON 508, ECON 520 and ECON 599 cannot be used to satisfy any MA requirement.

Course	Title
Required Courses	
ECON 509	Microeconomic Theory I ^a
ECON 510	Microeconomic Theory II ^a
ECON 511	Macroeconomic Theory I ^a
ECON 512	Macroeconomic Theory II ^a
ECON 534	Econometrics I
ECON 535	Econometrics II

^a *Students must complete ECON 509, ECON 510, ECON 511, and ECON 512 with a GPA of at least 3.00/4.00 in these four courses. Credit will be given for, at most, one grade of C in any of these courses.*

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - *Thesis:* No more than 8 hours of ECON 598 can be applied to the degree.
 - *Course Work Only:* Students who do not write a thesis must enroll in two elective courses in economics, one of which must be at the 500 level.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

MBA/MA in Economics

Admission Requirements

All MBA (p. 102) application materials should be submitted to the MBA Program Office. See Business Administration (Professional Program: MBA) (p. 102) in the *College of Business Administration* section for more information.

Degree Requirements

In addition to Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 72.
- **Course Work** No more than 12 hours total of ECON 596 and ECON 598 can be applied to the degree.

Course	Title
Required Courses	
ACTG 500	Introduction to Financial Accounting
ECON 509	Microeconomic Theory I
ECON 510	Microeconomic Theory II
ECON 511	Macroeconomic Theory I ^a
ECON 512	Macroeconomic Theory II ^a
ECON 534	Econometrics I
ECON 535	Econometrics II
FIN 500	Introduction to Corporate Finance
IDS 532	Introduction to Operations Management
MGMT 541	Organizational Behavior
MKTG 500	Introduction to Marketing

Electives

- 12 additional hours in economics at the 500-level ^b
- 16 additional hours of 500-level courses in at least two other disciplines within the College of Business Administration, except economics

^a All students must complete the four courses in economic theory with a grade point average in these four courses of at least 3.00/4.00. Credit will be given for at most one grade of C in any of these courses.

^b Excluding ECON 520, ECON 521, ECON 593, and ECON 599.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - **Thesis:** No more than 8 hours of ECON 598 can be applied to the degree.
 - **Course Work Only:** Students who do not write a thesis must enroll in two elective courses in economics, one of which must be at the 500 level

PhD in Economics

Admission Requirements

Applicants are considered on an individual basis. Transcripts from all colleges and universities attended in the last eight years must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants must have a BA or BS to matriculate, but an undergraduate degree in economics is not required. Prior academic work should include three semesters of calculus, as well as linear algebra, statistics, intermediate microeconomic theory, and intermediate macroeconomic theory.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.

- **Tests Required** GRE.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters are required.
- **Personal Statement and Resume/CV** A personal statement and a Resume/CV are required.
- **Writing Sample** A writing sample is required.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website, and on the Department of Economics website. (<http://econ.uic.edu/economics/graduate-students>)

Degree Requirements

- **Minimum Semester Hours Required** 104 from the baccalaureate, 72 from the master's.
- **Course Work**

Course	Title
Required Courses	
ECON 509	Microeconomic Theory I
ECON 510	Microeconomic Theory II
ECON 511	Macroeconomic Theory I
ECON 512	Macroeconomic Theory II
ECON 534	Econometrics I
ECON 535	Econometrics II
ECON 539	Microeconometrics

Select one of the following two areas of study:

Applied Microeconomics Area

ECON 531	Labor Economics I
ECON 575	Public Economics I

Two topics courses selected from the following:

ECON 516	Development Economics
ECON 532	Labor Economics II
ECON 551	Economics of Education
ECON 555	Health Economics I

Alternative topics courses may be selected in consultation with the department.

International Macroeconomics Area

ECON 515	International Monetary Policy
ECON 537	Time Series Econometrics

Two topics courses selected from the following:

ECON 516	Development Economics
ECON 531	Labor Economics I
ECON 532	Labor Economics II
ECON 551	Economics of Education
ECON 555	Health Economics I
ECON 575	Public Economics I

Alternative topics courses may be selected in consultation with the department.

Electives

One additional graduate-level course in economics

Two other graduate-level courses related to the student's area of study in either economics or another discipline

Examinations

- **Departmental Qualifying Examinations:** Students must take written qualifying examinations in microeconomics, macroeconomics, and econometrics within two years after entering the program. Students who receive a failing grade on any qualifying exam on three occasions or who have not passed the microeconomics and macroeconomics examinations by the end of their second year of study and the econometrics examination by the end of their third year of study will not be allowed to continue in the PhD program.
- **Preliminary Examinations:** Students must also take written a preliminary exam based on one of the two areas of study (Applied Microeconomics, International Macroeconomics) and two topics courses of the student's choice. All students will take one preliminary examination, containing a variety of questions covering all offered area and topics courses. Students who receive a failing grade on the preliminary exam on two occasions will not be allowed to continue in the program.
- **Third-Year Paper** The Third Year Paper is an original piece of research that conforms to the style and length of articles published in professional journals. The Third Year Paper will be supervised and graded by two faculty members, one of whom will serve as the principal advisor and be a member of the Department of Economics. The Third Year Paper should be completed by end of the third year (August).
- **Dissertation** Required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

English

Mailing Address:

Department of English (MC 162)
601 South Morgan Street
Chicago, IL 60607-7120

Contact Information:

Campus Location: 2000 UH
(312) 413-2239
neilo@uic.edu
engl.uic.edu

Administration:

Head of the Department: Lisa Freeman
Director of Graduate Studies: Sunil Agnani
Graduate Coordinator: John Casey

Program Codes:

20FS0311MA (MA)
20FS0311PHD (PhD)

The Department of English offers work leading to degrees in English at both the master's and doctoral levels. The department offers the MA with three concentrations: English Studies, Creative Writing, and English Education. The department offers the PhD in English Studies and Creative Writing.

Interdepartmental concentrations in Gender and Women's Studies, Latin American and Latino Studies, and Second Language Teaching are available to both MA and PhD students.

Admission and Degree Requirements

- MA in English (p. 163)
- PhD in English (p. 165)

MA in English

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants who intend to concentrate in English Studies or English Education must have an undergraduate major in English or the equivalent that includes a balanced program in English and American literature beyond the level of sophomore surveys. Applicants who intend to concentrate in Creative Writing may have an undergraduate major or a graduate degree in any field, if they show substantial evidence of ability to complete the work in literature required for the degree in English.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all graduate work.
- **Tests Required** GRE General.
- **Minimum English Competency Score**
 - **TOEFL** 95, with minimum subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from individuals acquainted with the applicant's recent academic, professional, or creative work.
- **Statement of Purpose** Required.
 - Domestic applicants must submit a statement of about 500 words presenting their reasons for wanting to take graduate work in English at UIC and the relationship of this advanced training to professional and other goals.
 - International applicants must submit a two- or three-page summary of their educational experience that emphasizes their work in English and American literature and language. They should conclude this summary with their reasons for wanting to do graduate work in the English department.
- **Other Requirements**

- **Coversheet:** All MA and PhD applicants must submit an Application Review C (<http://catalog.uic.edu/gcat/colleges-schools/liberal-arts-sciences/engl/ma/application-coversheet-new.docx>)oversheet (<http://www.uic.edu/depts/engl/forms/Application%20Coversheet.docx>) (.docx) with application materials.
- **Writing sample:** All MA and PhD applicants must submit a sample of their written work.
 - Applicants for the English Studies concentration should submit a sample of no more than 20 pages appropriate to their proposed area of study.
 - Applicants for the Program for Writers should submit a sample of no more than 20 pages of material in genre of interest (at least five poems, one or more stories, a chapter from a novel, comparable work, etc.). Applicants for the Program for Writers may submit an optional critical writing sample of no more than 20 pages.
- **CV/Resume**
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Additional information on the application process can be found on the Department of English website (<http://engl.uic.edu/english/admissions>).

Degree Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 12 of the 32 hours must be at the 500-level, and at least 24 of the 32 hours must be in the Department of English. Credit toward the MA is not given for any course in which the student receives a grade of less than B.

Course Title

Required Courses

All MA students are required to take the following courses for a total of 12 hours of required courses:

ENGL 500	Master's Proseminar
----------	---------------------

Bridge Series Courses^a

Select two of the following:

ENGL 507	Theory, Rhetoric, and Aesthetics
ENGL 517	British Literature and Culture
ENGL 527	American Literature and Culture
ENGL 537	Global and Multiethnic Literatures and Cultures
ENGL 547	Media, Film, and Performance Studies
ENGL 557	Language and Literacy
ENGL 567	Discourse Analysis

Distribution Requirements^b

Two courses in British and American studies from the beginnings to 1914

Two courses in British and American studies since 1914

^a *Master's students who wish to take courses from the other 500-level series (Discourse, Text, and Context; or Theoretical Engagements) must have the permission of the instructor.*

- ^b *These distribution requirements can be fulfilled through Bridge Series work and 400-level offerings in the department. Advanced undergraduate courses with a grade of B or better may be counted toward these distribution requirements with the permission of the director of graduate studies. No more than 4 hours of credit each taken in ENGL 596 and ENGL 597 may be counted toward the degree.*

Creative Writing

At least 12 and no more than 16 hours of creative writing workshops in addition to the above requirements.

English Education

Course Title Concentration Requirements

As part of the 32 hours required for the MA degree, students must take the following courses:

ENGL 557	Language and Literacy (as one of two Bridge Series courses)
----------	---

Select two of the following courses in Teaching Methods:

ENGL 481	Methods of Teaching English in Middle and Secondary Schools
ENGL 482	Campus Writing Consultants
ENGL 486	The Teaching of Writing in Middle and Secondary Schools
ENGL 489	The Teaching of Reading and Literature in Middle and Secondary Schools
ENGL 555	Teaching College Writing

One additional course in literature

Two electives chosen with approval of the advisor

- **Additional Requirements for Teacher Licensure:** Students who wish to seek teacher licensure must take additional courses in the College of Education and complete student teaching to be eligible for state licensure. Such students are also more restricted in their choices of courses within the concentration. Courses should be selected in consultation with an advisor. Contact the Department of English for the current requirements. At the time of this writing, in addition to the MA requirements and the requirements for the Concentration in English Education, students seeking licensure must complete additional courses.

Course Title

Additional Courses for Teacher Licensure

Complete the following English courses:

ENGL 481	Methods of Teaching English in Middle and Secondary Schools
ENGL 486	The Teaching of Writing in Middle and Secondary Schools
ENGL 489	The Teaching of Reading and Literature in Middle and Secondary Schools

Complete the following education courses and student teaching program:

ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 445	Adolescence and the Schools

ED 432	Instruction and Assessment in the Urban Secondary Classroom (taken in conjection with ENGL 481)
SPED 410	Exceptional Learners
ENGL 498	Educational Practice with Seminar I (student teaching with seminar)
ENGL 499	Educational Practice with Seminar II (student teaching with seminar)

- The teaching license is not automatically awarded upon successful completion of degree and licensure requirements. For more information on application procedures for the teaching license, contact the Council on Teacher Education (<http://cte.uic.edu>) in the College of Education.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Project consisting of a qualifying paper required for all concentrations. No other options are available. Students must register for 0 hours of ENGL 597; up to 4 hours of credit in this course may be applied toward the degree.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Second Language Teaching

Students earning a graduate degree in the department may complement their courses by enrolling in a concentration in Second Language Teaching. See Second Language Teaching (p. 189) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

PhD in English

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants who intend to concentrate in English Studies must have an undergraduate major in English or the equivalent that includes a balanced program in English and American literature beyond the level of sophomore surveys. Applicants who intend to concentrate in Creative Writing may have an undergraduate major or a graduate degree in any field, if they show substantial evidence of ability to complete the work in literature required for the degree in English.

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study and for all graduate work.
- **Tests Required** GRE General.
- **Minimum English Competency Score**
 - **TOEFL** 95, with minimum subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56
- **Letters of Recommendation** Three required, preferably from individuals acquainted with the applicant's recent academic, professional, or creative work.
- **Statement of Purpose** Required.
 - Domestic applicants must submit a statement of about 500 words presenting their reasons for wanting to take graduate work in English at UIC and the relationship of this advanced training to professional and other goals.
 - International applicants must submit a two- or three-page summary of their educational experience that emphasizes their work in English and American literature and language. They should conclude this summary with their reasons for wanting to do graduate work in the English department.
- **Other Requirements**
 - **Coversheet:** All MA and PhD applicants must submit an Admissions Review C (http://catalog.uic.edu/gcat/colleges-schools/liberal-arts-sciences/engl/phd/award-coversheet-new_1_.docx)oversheet (<https://engl.uic.edu/english/forms>) (.docx) with application materials.
 - **Writing sample:** All MA and PhD applicants must submit a sample of their written work.
 - Applicants for the English Studies concentration should submit a sample of no more than 20 pages appropriate to their proposed area of study.
 - Applicants for the Program for Writers should submit a sample of no more than 20 pages of material in genre of interest (at least five poems, one or more stories, a chapter from a novel, comparable work, etc.). Applicants for the Program for Writers may submit an optional critical writing sample of no more than 20 pages.
 - **CV/Resume**
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Additional information on the application process can be found on the Department of English website (<http://engl.uic.edu/english/admissions>) under "Admissions".

Degree Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate, 64 from the MA.
- **Course Work** Credit toward the PhD is not given for any course in which the student receives a grade of less than B.

Course Title**Required Courses**

Students take a total of 16 hours of required courses as follows:

ENGL 503	Proseminar: Theory and Practice of Criticism
----------	--

Select one of the following Bridge Series courses:

ENGL 507	Theory, Rhetoric, and Aesthetics
ENGL 517	British Literature and Culture
ENGL 527	American Literature and Culture
ENGL 537	Global and Multiethnic Literatures and Cultures
ENGL 547	Media, Film, and Performance Studies
ENGL 557	Language and Literacy
ENGL 567	Discourse Analysis

Select two additional seminars from Discourse, Text, and Context and/or Theoretical Engagements:

Discourse, Text, and Context Series

ENGL 505	Seminar in Old English
ENGL 510	Seminar in Language and Rhetoric
ENGL 515	Seminar in Medieval Studies
ENGL 520	Seminar in Renaissance Studies
ENGL 525	Seminar in Restoration and Eighteenth-Century Studies
ENGL 530	Seminar in British Romantic Studies
ENGL 535	Seminar in Victorian Studies
ENGL 540	Seminar in Modern and/or Contemporary Studies in English
ENGL 545	Seminar in American Studies to 1865
ENGL 550	Seminar in American Studies After 1865

Theoretical Engagements Series

ENGL 579	The Past Decade
ENGL 580	Seminar in Genres of Literature, Film, and Media
ENGL 581	Seminar in Interdisciplinary English Studies
ENGL 582	Seminar in Multiethnic and Transatlantic Cultures
ENGL 583	Seminar in Theories of the Popular
ENGL 584	Seminar in Visual Technologies
ENGL 585	Seminar in Theoretical Sites
ENGL 586	Seminar in Discourse, Culture, Mind
ENGL 588	Seminar in Great Cities/Global Cultures

- **Creative Writing:** Students in Creative Writing are also required to take three workshops (12 hours), not including translation and publishing workshops; students in fiction must take 8 hours in fiction workshops, students in poetry must take at least 8 hours in poetry workshops, and nonfiction writers must take 8 hours in nonfiction workshops.
- **Preliminary Examination** Required; written and oral.
- **Dissertation** Required. Students must have 32 hours of ENGL 599 to graduate, but no more than 32 hours will be applied to the degree.

- Degree candidates in English Studies write dissertations involving innovative research in criticism, theory, rhetoric, and/or literary/cultural histories.

- Candidates pursuing Creative Writing are expected to produce as a dissertation one of the following: a novel, a volume of short stories or poems, a play or group of plays, or a unified collection of essays.

Other Requirements

- **Language:** Students must present evidence of advanced knowledge of a language other than English. See the English Department website (<https://engl.uic.edu/english/phd-program/language-requirement>) for more information on completing the language requirement.
- **Teaching:** Students lacking teaching experience must take ENGL 555 during their first year. All students must serve as teaching assistants for at least four semesters. All teaching assistants teach sections of ENGL 160 and ENGL 161. Teaching assistants are often assigned to other lower-level courses in English appropriate to their concentration.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Second Language Teaching

Students earning a graduate degree in the department may complement their courses by enrolling in a concentration in Second Language Teaching. See Second Language Teaching (p. 189) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Environmental and Urban Geography

Mailing Address:

Department of Anthropology (MC 027)
1007 West Harrison Street
Chicago, IL 60607-7138

Contact Information:

Campus Location: 2102 BSB
(312) 413-3570
mkane2@uic.edu
anth.uic.edu/uic-anthropology/graduate-program

Administration:

Chair of the Department: Sloan Williams

Director of Graduate Studies: John Monaghan

Program Codes:

20FS1238MA

The Department of Anthropology offers work leading to the Master of Arts in Environmental and Urban Geography. The program has two major areas of study:

1. environmental analysis and monitoring, environmental behavior, and environmental management; and
2. urban geography, including the environmental impact of urbanization, industrial and commercial development, transportation, residential area analysis, and urban and regional structures.

The department also offers work leading to master's and doctoral degrees in Anthropology; consult the appropriate section of the catalog for more information.

Admission and Degree Requirements

- MA in Environmental and Urban Geography (p. 167)

MA in Environmental and Urban Geography

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 9 hours must be in 500-level geography courses (excluding GEOG 592 and GEOG 595). For students with an undergraduate geography major, at least 6 hours must be in cognate courses recognized by the student's faculty advisor as supporting the student's program of study.
 - *Required Courses:* GEOG 595. Nonthesis students must take 8 semester hours in geographic information systems or cartography and remote sensing.

- **Electives:** Nonthesis students must take five courses, including at least two 500-level seminars, to define a program major in either environmental or urban geography, and one geography course outside their major area. No more than 8 hours may be taken in other disciplines by nonthesis students; outside courses must support the student's major.

- **Comprehensive Examination** Required only for students who do not complete a thesis; written.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options available.
 - *Thesis:* Thesis students must earn at least 9 hours in GEOG 596 and GEOG 598, of which at least 6 hours must be in GEOG 598; no more than 9 hours of GEOG 598 can be applied to the degree.

French and Francophone Studies

Mailing Address:

University of Illinois at Chicago
Department of French and Francophone Studies
601 South Morgan Street (MC 315)
Chicago, IL 60607

Contact Information:

Campus Location: 1722 University Hall
(312) 996-5218
mexotic@uic.edu yrobert@uic.edu
lclsl.uic.edu/french/graduate-program-(ma)

Administration:

Head of the Department: John Ireland
Director of Graduate Studies: Yann Robert
Graduate Program Administrator: Rocío García

Program Codes:

20FS5293MA (MA)

The Department of French and Francophone Studies offers work leading to the Master of Arts in French and Francophone Studies. Interdepartmental concentrations in Gender and Women's Studies and Second Language Teaching are available to students in this program.

Admission and Degree Requirements

- MA in French and Francophone Studies (p. 167)

MA in French and Francophone Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for fall and spring semesters. Transcripts for all undergraduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements ([http://lclsl.uic.edu/french/graduate-program-\(ma\)](http://lclsl.uic.edu/french/graduate-program-(ma))) (for details, please consult the department website).

- **Baccalaureate Field** A substantial background in French literature is essential, as is fluency in written and spoken French.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.

- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** (in English or French) Three required from professors or others familiar with the applicant's recent academic work.
- **Personal Statement** Required; 250 words, in French; the statement should address the applicant's reasons for wanting to take graduate work.
- **Other Requirements** Applicants must submit a sample of their academic writing in French.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 12 of the 32 hours must be 500-level courses in the Department of French and Francophone Studies, excluding FR 596 and FR 598. At least 24 hours of course work must be taken in the Department of French and Francophone Studies. Please note that LCSL 502 (formerly FR 502) counts as a course taken outside the department.

Course	Title
Required Courses	
FR 433	Advanced Oral and Written French
Select 4 hours from the following:	
FR 415	French Literature of the Middle Ages
FR 416	Topics in Sixteenth-Century French Literature
FR 417	Topics in Seventeenth-Century French Literature
FR 418	Topics in Eighteenth-Century French Literature
FR 419	Topics in Nineteenth-Century French Literature
FR 420	Topics in Twentieth-Century French Literature
FR 422	Francophone Novel
FR 440	Topics in French and Francophone Cinema
Select 4 hours from the following:	
FR 461	French Civilization I: Medieval and Renaissance
FR 462	French Civilization II: Seventeenth and Eighteenth Centuries
FR 463	French Civilization III: Nineteenth and Twentieth Centuries
FR 464	Topics in French Civilization

- **Comprehensive Examination** Required; written and oral.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Second Language Teaching

Students earning a graduate degree in the department may complement their courses by enrolling in a concentration in Second Language Teaching. See Second Language Teaching (p. 189) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Gender and Women's Studies (Interdepartmental Concentration)

Mailing Address:

Gender and Women's Studies Program (MC 360)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: 1200 UH
(312) 996-4542
dlewis25@uic.edu
gws.uic.edu

Administration:

Director of the Gender and Women's Studies Program: Jennifer Brier
Director of Graduate Studies: Lynette A. Jackson

The Gender and Women's Studies Program offers study opportunities leading to a graduate Interdepartmental Concentration in Gender and Women's Studies. Students in the following graduate programs may be eligible to complete the Interdepartmental Concentration in Gender and Women's Studies:

Graduate Program	Level
Anthropology	MA, PhD
Art History	MA, PhD
Communication	MA, PhD
Criminology, Law, and Justice	MA, PhD
Curriculum and Instruction	PhD
Disability and Human Development	MS
Disability Studies	PhD
Early Childhood Education	MEd
Economics	MA, PhD
Educational Psychology	PhD
English	MA, PhD
French and Francophone Studies	MA
Germanic Studies	MA, PhD
Health Professions Education	MHPE

Hispanic Studies	MA, PhD
History	MA, PhD
Instructional Leadership	MEd
Language, Literacy, and Learning	MEd
Linguistics	MA
Nursing	PhD
Philosophy	MA, PhD
Policy Studies in Urban Education	PhD
Political Science	MA, PhD
Psychology	MA, PhD
Public Administration	MPA
Public Health—Community Health Sciences Concentration	MS, PhD
Science Education	MEd
Slavic Studies	MA, PhD
Social Work	MSW, PhD
Sociology	MA, PhD
Special Education	MEd, PhD
Urban Education Leadership	EdD
Urban Planning and Policy	MUPP, PhD

Concentration Requirements

Students earning graduate degrees in the participating programs may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. Students pursuing this concentration must apply to the director of graduate studies in the Gender and Women's Studies Program as well as obtain approval from a graduate faculty member, from within the department of the degree, and preferably one who is affiliated with Gender and Women's Studies. Either this person or another faculty member in the Gender and Women's Studies Program becomes the student's Interdisciplinary Concentration advisor.

Students should enroll in a total of 16 hours of graduate course work for the concentration: GWS 501 and GWS 502, plus 8 additional hours of Gender and Women's Studies or cross-listed courses at the graduate level or the equivalent. Up to 4 of these hours can be directed study or thesis research on an appropriate topic approved by the student's advisor.

Interdepartmental Graduate Concentration in Women's Health

Students with an interest in Gender and Women's Studies who are pursuing a graduate degree in the College of Nursing or School of Public Health may complement their courses by enrolling in a concentration in Women's Health after consulting with their advisor. See Interdepartmental Graduate Concentration in Women's Health (p. 220) in the *College of Nursing* section for more information.

Germanic Studies

Mailing Address:

University of Illinois at Chicago
Department of Germanic Studies
601 South Morgan Street (MC 315)
Chicago, IL 60607

Contact Information:

Campus Location: 1722 University Hall
(312) 996-5218
mexotic@uic.edu heidis@uic.edu
lcls.uic.edu/germanic/ma-and-phd

Administration:

Head of the Department: Susanne Rott
Director of Graduate Studies: Heidi Schlipphacke
Graduate Program Administrator: Rocío García

Program Codes:

20FS1292MA (MA)
20FS1292PHD (PhD)

The Department of Germanic Studies offers the Master of Arts degree and the Doctor of Philosophy degree in Germanic Studies. Doctoral students may specialize in the fields of Film Studies, Jewish Cultural Studies, Gender and Women's Studies, Second Language Acquisition, or Literature and Culture.

Admission and Degree Requirements

- MA in Germanic Studies (p. 169)
- PhD in Germanic Studies (p. 170)

MA in Germanic Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for fall and spring semesters. Transcripts for all undergraduate and any graduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. A substantial background in German literature or culture is expected, as is proficiency in written and spoken German.
- **Grade Point Average** At least 3.00/4.00 in all German courses and in the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General scores are mandatory for university fellowship candidates.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** (in English) Three required from persons familiar with the applicant's academic work.
- **Personal Statement** Required; 250 words. The statement should address the applicant's purpose and goals.
- **Other Requirements** Applicants must submit a sample of their academic writing.

- **Nondegree Applicants** Nondegree applicants must submit a transcript from their baccalaureate institution.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course Title

Required Courses

At least 12 hours must be at the 500-level. These courses will be chosen from the following:

LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching (required for students with a teaching assistantship)
GER 513	Germanic Culture from the Enlightenment to the 1848 Revolution
GER 514	Germanic Culture from the Industrial Revolution to the Present
GER 515	Film and Media Culture
GER 531	Seminar in Special Topics
GER 540	Topics in Contemporary Germanic Literature and Film
GER 550	German Literary Studies: Texts, Contexts, Theories
GER 593	Internship Seminar: Academic Training

- **Comprehensive Examination** Required for students who do not complete a thesis; written and oral examinations administered by a committee of one exam coordinator and two other faculty members.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options available.
 - *Thesis*: Optional; requires a committee of a supervisor and two other faculty members. No more than 8 hours of GER 598 can be applied to the degree.
- **Other Requirements** Language proficiency test as determined by the department for all nonnative speakers of German.

Concentration in Jewish Studies

Students earning a graduate degree in Germanic Studies may enroll in a Graduate Concentration in Jewish Studies. The requirements for this concentration are application to the director of the Jewish Studies Program; approval by a Jewish Studies faculty member, who becomes the student's Jewish Studies advisor; a total of 16 hours of graduate course work, including JST 478 and JST 494; and 8 additional hours of course work approved by the student's Jewish Studies advisor. Up to 4 of these hours can be in directed study or thesis research on an appropriate topic approved by the Jewish Studies advisor. Language competence in Hebrew or Yiddish is required.

Interdepartmental Concentration in Central and Eastern European Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Central and Eastern European Studies after consulting with their graduate advisor.

See Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in Germanic Studies may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Concentration in Second Language Teaching

Students earning a graduate degree in the department may complement their courses by enrolling in a concentration in Second Language Teaching. See Second Language Teaching (p. 189) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

PhD in Germanic Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for fall and spring semesters. Transcripts for all undergraduate and any graduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. A substantial background in German literature or culture is expected, as is proficiency in written and spoken German.
- **Grade Point Average** At least 3.00/4.00 in all German courses and in the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General scores are mandatory for university fellowship candidates.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** (in English) Three required from persons familiar with the applicant's academic work.
- **Personal Statement** Required; 250 words. The statement should address the applicant's purpose and goals.
- **Other Requirements** Applicants must submit a sample of their academic writing.
- **Nondegree Applicants** Nondegree applicants must submit a transcript from their baccalaureate institution.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 72 beyond the master's degree.
- **Course Work** 40 hours exclusive of credit for thesis research, with a minimum of 32 credits in Germanic Studies.
 - *Required Courses:* LCSL 502 and GER 599.
- **Examinations**
 - *Preliminary Examination:* Required; written and oral.
- **Dissertation and oral dissertation defense** Required.
- **Other Requirements** By the time of the dissertation defense, candidates must have taught the equivalent of three one-semester courses. Students must demonstrate a reading proficiency in two foreign languages other than German that are relevant to their plan of study. Language proficiency test as determined by the department for all nonnative speakers of German.

Concentration in Jewish Studies

Students earning a graduate degree in Germanic Studies may enroll in a Graduate Concentration in Jewish Studies. The requirements for this concentration are application to the director of the Jewish Studies Program; approval by a Jewish Studies faculty member, who becomes the student's Jewish Studies advisor; a total of 16 hours of graduate course work, including JST 478 and JST 494; and eight additional hours of course work approved by the student's Jewish Studies advisor. Up to four of these hours can be in directed study or thesis research on an appropriate topic approved by the Jewish Studies advisor. Language competence in Hebrew or Yiddish is required.

Interdepartmental Concentration in Central and Eastern European Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Central and Eastern European Studies after consulting with their graduate advisor. See Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in Germanic Studies may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Concentration in Second Language Teaching

Students earning a graduate degree in the department may complement their courses by enrolling in a concentration in Second Language Teaching. See Second Language Teaching (p. 189) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Hispanic Studies

Mailing Address:

University of Illinois at Chicago
Department of Hispanic and Italian Studies
601 South Morgan Street (MC 315)
Chicago, IL 60607

Contact Information:

Campus Location: 1722 University Hall
(312) 996-5218
mexotic@uic.edu
lcsl.uic.edu/hispanic-italian

Administration:

Head of the Department: Margarita Saona
Director of Graduate Studies: Steven Marsh
Graduate Program Administrator: Rocío García

Program Codes:

20FS1312MA (MA)
20FS1900PHD (PhD)

The Department of Hispanic and Italian Studies offers work leading to degrees in Hispanic Studies at both the master's and doctoral levels. Students with a baccalaureate degree may apply directly to the doctoral program. The MA and PhD programs offer two concentrations: Hispanic Literary and Cultural Studies and Hispanic Linguistics. Interdepartmental concentrations in Gender and Women's Studies, Latin American and Latino Studies, Second Language Teaching, and Violence Studies are available to students in both the master's and doctoral programs. The Interdepartmental Graduate Concentration in Neuroscience is also available to doctoral students in the Hispanic Linguistics Concentration.

The department also offers a master's in the Teaching of Spanish; more information in the *Spanish* section of this catalog.

Admission and Degree Requirements

- MA in Hispanic Studies (p. 171)
- PhD in Hispanic Studies (p. 173)

MA in Hispanic Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for the fall semester only. Transcripts for all undergraduate and any graduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements (<http://lcsl.uic.edu/hispanic-italian/spanish/graduate-programs>) (for details, please consult the department website).

- **Baccalaureate Field** Spanish or related field.
- **Grade Point Average** At least 3.50/4.00 for the final 60 semester hours (90 quarter hours) of study.
- **Tests Required** Applicants are urged to take the GRE. Results (if taken) are to be included in CV, along with submitting them directly from GRE Testing Institution to Office of Admissions (UIC code is: 1851).
- **Language Proficiency** Applicants must give evidence of proficiency in spoken and written formal standard Spanish.
- **Minimum English Competency Test Score**
 - TOEFL 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - IELTS 6.5, with subscores of 6.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Sample of Writing in Spanish** Applicants are required to submit one sample of their written work in Spanish in the form of an essay for an academic course.
- **Letters of Recommendation** Three required from professors; at least one should be from a professor in an upper-level or graduate Spanish course.
- **Personal Statement** A statement of 500 words is required in which applicants should address their reasons for applying to the Hispanic Studies MA-only program in the concentration desired, Hispanic Linguistics or Hispanic Literary and Cultural Studies.
- **CV/Resume** Please include GRE scores (if taken) and TOEFL results (main score and 4 subscores).
- **Transcripts** Applicants must upload transcripts for all undergraduate work along with all other requirements.
- **Nondegree Applicants** Nondegree applicants must apply and pay online, as well as upload transcripts from all institutions where a degree or academic credit was earned during the last eight years.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 37.
- **Course Work**

Course	Title
Required Courses for Both Concentrations	
LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching (or equivalent)
LCSL 503	Professional Development Workshop I
Select three additional courses at 500-level	

Hispanic Literary and Cultural Studies Concentration

Course	Title
Concentration Courses	
SPAN 407	Methods of Literary and Cultural Analysis (or equivalent)
Select four of the following:	
SPAN 411	Topics in Medieval and Early Modern Spanish Literature and Culture
SPAN 414	Topics in Cervantes' Don Quijote
SPAN 421	Topics in 18th and 19th Century Spanish Literature and Culture
SPAN 422	Topics in 20th and 21st Century Spanish Literature and Culture
SPAN 430	Topics in Colonial History, Literature and Culture
SPAN 431	Topics in Latin American Letters from the Revolutionary Era to Independence
SPAN 434	Topics in Latin American Letters from Modernismo to the Early 1970's

SPAN 435	Topics in Contemporary Urban Latin American and Latino Culture, Literature and the Arts
----------	---

Three additional courses at 500-level in consultation with the graduate advisor. Electives may be taken in other UIC programs and departments as long as they relate to the student's concentration.

Course	Title
The following courses cannot satisfy any of the above listed requirements.	
LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching
LCSL 503	Professional Development Workshop I
LCSL 504	Professional Development Workshop II
SPAN 590	Preliminary Examination and Dissertation Prospectus Preparation
SPAN 596	Independent Study
SPAN 598	M.A. Thesis Research
SPAN 599	Ph.D. Thesis Research

Hispanic Linguistics Concentration

Course	Title
Concentration Courses	
SPAN 402	Spanish Syntax
SPAN 404	Spanish Phonology and Morphology
SPAN 406	Spanish Sociolinguistics
SPAN 409	Semantics and Pragmatics in Spanish
SPAN 507	Seminar in Second Language Acquisition and Bilingualism
SPAN 556	Second Language Learning
One additional course at 500-level	
One additional elective at 400- or 500-level in consultation with the graduate advisor. Electives may be taken in other UIC programs and departments as long as they relate to the student's concentration.	

Course	Title
The following courses cannot satisfy any of the above listed requirements.	
LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching
LCSL 503	Professional Development Workshop I
LCSL 504	Professional Development Workshop II
SPAN 590	Preliminary Examination and Dissertation Prospectus Preparation
SPAN 596	Independent Study
SPAN 598	M.A. Thesis Research
SPAN 599	Ph.D. Thesis Research

- **Comprehensive Examination** Required.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options available.
 - *Thesis*: Permission of the department's graduate committee is required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Second Language Teaching

Students earning a graduate degree in the department may complement their courses by enrolling in a concentration in Second Language Teaching. See Second Language Teaching (p. 189) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

PhD in Hispanic Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for the fall semester only. Transcripts for all undergraduate and any graduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements (<http://lcsl.uic.edu/hispanic-italian/spanish/graduate-programs>) (for details, please consult the department website).

- **Prior Degrees** BA, MA or Equivalent, Spanish or related field.
- **Grade Point Average** At least 3.50/4.00 for all graduate courses.
- **Tests Required** Applicants are urged to take the GRE. Results (if taken) are to be included in CV along with submitting them directly from GRE Testing Institution to Office of Admissions (UIC code is: 1851).
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018). **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Results** are to be included in CV, as well, as submitting them directly from TOEFL Testing Institution to Office of Admissions (UIC code is: 1851).
- **Samples of Writing in Spanish** Applicants are required to submit two samples of their written work in Spanish in the form of an essay for an academic course.
- **Letters of Recommendation** External applicants with an MA in Hispanic Studies or related field must provide at least three recommendation letters from faculty in the applicant's MA program.
- **Personal Statement** A statement of 500 words is required in which applicants should address their reasons for applying to the Hispanic Studies PhD program in the concentration desired, Hispanic Linguistics or Hispanic Literary and Cultural Studies.
- **CV/Resume** Please include GRE scores (if taken) and TOEFL results (main score and 4 subscores).
- **Transcripts** Applicants must upload transcripts for all undergraduate and any graduate work with all other requirements.
- **Other Requirements** Students who enter the PhD program with an MA awarded by a department in a related field may be required upon admission to take complementary course work as appropriate in consultation with the advisor.
- **Nondegree Applicants** None at the PhD level.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** In addition to the stated 37 hours for the master's degree or their equivalent, candidates must complete:

Course Title

Courses Required for Both Concentrations

LCSL 504	Professional Development Workshop II
Didactic course work at 400- and 500-levels (a minimum of 32 hours)	

Hispanic Literary and Cultural Studies Concentration

Course Title

Concentration Courses

A minimum of 8 graduate courses (32 hours), which must include the following:

SPAN 535	Concepts and Methodologies in Hispanic Literary and Cultural Studies
----------	--

Two additional 500-level courses

Five electives at the 400- or 500-level chosen in consultation with the graduate advisor

Graduate courses directly related to the field of study may be taken outside the department in consultation with the student's academy advisor.

Course	Title
--------	-------

Electives exclude the following courses:

LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching
LCSL 503	Professional Development Workshop I
LCSL 504	Professional Development Workshop II
SPAN 590	Preliminary Examination and Dissertation Prospectus Preparation
SPAN 596	Independent Study
SPAN 598	M.A. Thesis Research
SPAN 599	Ph.D. Thesis Research

Hispanic Linguistics Concentration

Course	Title
--------	-------

Concentration Courses

A minimum of 8 graduate courses (32 hours) which must include the following:

SPAN 403	Advanced Spanish Syntax
SPAN 405	Advanced Spanish Phonology and Morphology

Three additional 500-level courses

Three electives at the 400- or 500-level chosen in consultation with the graduate advisor. Electives may be taken in other UIC programs and departments as long as they relate to the student's concentration and are approved by the student's academic advisor.

Course	Title
--------	-------

Electives exclude the following courses:

LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching
LCSL 503	Professional Development Workshop I
LCSL 504	Professional Development Workshop II
SPAN 590	Preliminary Examination and Dissertation Prospectus Preparation
SPAN 596	Independent Study
SPAN 598	M.A. Thesis Research
SPAN 599	Ph.D. Thesis Research

Examinations

- *Preliminary Examination*: Required; written and oral.

- **Dissertation** Required. No more than 31 hours of SPAN 599 can be applied to the degree. The dissertation should be based on original research in the candidate's concentration, Hispanic Literary and Cultural Studies or Hispanic Linguistics.

Other Requirements

- Unless exempted by the director of graduate studies, all students must serve as teaching assistants for at least one year.
- All students will need to demonstrate reading knowledge at a scholarly level of two languages other than Spanish and English. At least one of these needs to be a Romance language. This requirement can only be waived if the candidate holds a BA or equivalent in the language(s) with which he/she wishes to satisfy this requirement.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Neuroscience

Doctoral students in the Hispanic Linguistics Concentration may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Interdepartmental Concentration in Second Language Teaching

Students earning a graduate degree in the department may complement their courses by enrolling in a concentration in Second Language Teaching. See Second Language Teaching (p. 189) in the *College of Liberal Arts and Sciences* section of the catalog for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

History

Mailing Address:

Department of History (MC 198)
Room 913, University Hall
601 South Morgan Street
Chicago, IL 60607-7109

Contact Information:

Campus Location: 913 UH
(312) 996-3141
lindavp@uic.edu histdgs@uic.edu
hist.uic.edu

Administration:

Chairperson of the Department: Chris Boyer
Director of Graduate Studies: Malgorzata Fidelis

Program Codes:

20FS0342MA (MA)
20FS1757MAT (MAT)

20FS0342PHD (PhD)

The Department of History offers work leading to degrees in History at both the master's and doctoral levels. In addition to the regular master's degree program, the department offers a special program, designed to meet the needs of current and future middle and high school teachers, which leads to the Master of Arts in the Teaching of History (MAT). Students must select one of the following major fields for the MA: Africa, East Asia, early modern Europe, modern Europe, Great Britain and Ireland, Eastern Europe, Russia and Eurasia, South Asia, Latin America, and Colonial America and the United States. The PhD major fields are Africa, early modern Europe, modern Europe, Great Britain and Ireland, Eastern Europe, Russia and Eurasia, South Asia, Latin America, Colonial America, and the United States. Each major field is further subdivided into minor fields, of which there are more than 60 for the MA and the PhD. Consult the department's graduate student handbook for more information.

Two departmental concentrations are available to MA (doctoral track) and PhD students: a Concentration in Work, Race, and Gender in the Urban World, and a Concentration in Encounters, Ethnographies, and Empires. The Department of History also participates in three interdepartmental concentrations: the Interdepartmental Concentration in Gender and Women's Studies (see Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information), the Interdepartmental Concentration in Latin American and Latino Studies (see Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information), and Central and Eastern European Studies (see Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section of the catalog).

Admission and Degree Requirements

- MA in History (p. 175)
- MAT in History (p. 176)
- PhD in History (p. 177)

MA in History

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants must have either an undergraduate major in history or a minimum of 16 semester hours in history.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. A GPA of 3.50/4.00 is recommended.
- **Tests Required** GRE General. A verbal score of 156 is the minimum recommended.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required, from former professors for the MA, MAT, and PhD.
- **Personal Statement** Required.
- **Writing Sample** Required.
- **Other Requirements for Applicants to the MA (Doctoral Track) and the PhD in History** If they wish to enroll in a departmental concentration (WRGUW or Encounters), which is recommended, applicants should indicate in their required personal statement which concentration (WRGUW or Encounters) they wish to study. Application instructions (<http://hist.uic.edu/history/programs/graduate/applying>) are available on the Department of History website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** Two tracks exist, one for students for whom this degree is intended to be final (the MA-only track), and one for whom this degree is intended to lead toward the Doctor of Philosophy in History (the doctoral track). At least 20 semester hours must be at the 500-level, and at least 16 semester hours must be in 500-level courses taught by the Department of History. Courses taken in a field other than history that are to count toward the degree need the approval of the advisor and the director of graduate studies. Credit toward the degree is not given for any course in which the student received a grade of less than B.
- **Required Courses:** 4 hours of the 500-level seminar in the student's major area. Students majoring in United States history must complete 8 hours of HIST 551 designated as the historiographical/bibliographical colloquium. All entering graduate students are required to take HIST 501.
- **Comprehensive Examination** Required for students on MA-only track. Students on the doctoral track do not take master's comprehensive exams.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.
- **Other Requirements** Students must complete a seminar paper. Students must pass a reading examination in one foreign language relevant to the plan of study. Any additional foreign language requirement will be determined by the student's advisor. After the student has completed 24 hours of course work, a faculty committee representing the student's major and minor fields will review the record of each doctoral-track MA student in the final semester of her/his MA studies to decide whether it justifies the pursuit of doctoral studies. If the decision is negative, the student will be put on MA-only track, and will be required to take comprehensive examinations and fulfill all other requirements of the MA degree.

Interdepartmental Concentration in Central and Eastern European Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Central and Eastern European Studies after consulting with their graduate advisor. See Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

MAT in History

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants must have either an undergraduate major in history or a minimum of 16 semester hours in history.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. A GPA of 3.50/4.00 is recommended.
- **Tests Required** GRE General. A verbal score of 156 is the minimum recommended.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, from former professors for the MA, MAT, and PhD.
- **Personal Statement** Required.
- **Writing Sample** Required.
- **Other Requirements for Master of Arts in the Teaching of History Applicants** The Basic Skills Test must be passed prior to applying for admission to the program.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 54 (entering without license); 32 (entering with license). Students seeking a teaching license must complete a minimum of 54 semester hours, which includes hours taken in the Department of History and the College of Education. Students not seeking a license must complete a minimum of 32 semester hours.

- **Course Work** At least 16 hours must be in 500-level history courses. Credit toward the degree is not given for any course in which the student receives a grade of less than B.
- Students must complete 16 hours in graduate-level readings courses across the three fields of U.S., European, or world history, with at least 4 hours in each of these, and a focus of 8 hours in one of these fields. These hours are to be drawn, where possible, from 500-level colloquia. Students must complete 8 hours in courses that focus on the teaching of history and the social sciences, HIST 420 and HIST 500. HIST 420 has a prerequisite of 9 hours in social sciences.
- Students seeking licensure must take 30 hours in required courses toward licensure:

Course	Title
--------	-------

Required Courses

CI 504	Secondary Literacy
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 445	Adolescence and the Schools
ED 432	Instruction and Assessment in the Urban Secondary Classroom
SPED 410	Exceptional Learners
HIST 475	Educational Practice with Seminar I
HIST 476	Educational Practice with Seminar II

- Students not seeking licensure must take a minimum of 8 additional hours in a specific field of history of their choosing in consultation with their advisor.
- **Additional Requirements for Teaching License** In addition to specified course work, students seeking licensure must fulfill certain other requirements as well as maintain a minimum grade point average of 3.00/4.00 in history course work, and a 3.00/4.00 in required education courses. For detailed information, see the advising documents (<https://hist.uic.edu/history/programs/teaching-of-history/advising>) and other information available on the program's website (<https://hist.uic.edu/history/programs/graduate/mat>).
- The teaching license is not automatically awarded upon successful completion of licensure and degree requirements. Before the license is issued, the candidate must file an application for the Illinois teaching license in the Council on Teacher Education. The candidate must also pass a series of examinations required by the Illinois State Board of Education. The Content Area Test must be passed before the candidate is allowed to be placed for student teaching. The Assessment of Professional Teaching must be passed prior to licensure. For information on application procedures, contact the Council on Teacher Education located in 3015 ETMSW or the Illinois Licensure Testing System (<http://catalog.uic.edu/gcat/colleges-schools/liberal-arts-sciences/hist/mat/%20http://www.icts.nesinc.com>) web page.
- **Comprehensive Examination** Required.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Interdepartmental Graduate Concentration in Central and Eastern European Studies

Students earning a graduate degree in this department may complement their courses by enrolling in the Interdepartmental Graduate Concentration in Central and Eastern European Studies after consulting with their graduate advisor. See Concentration in Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section for more information.

PhD in History

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants must have either an undergraduate major in history or a minimum of 16 semester hours in history.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. A GPA of 3.50/4.00 is recommended.
- **Tests Required** GRE General. A verbal score of 156 is the minimum recommended.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, from former professors for the MA, MAT, and PhD, preferably from former professors.
- **Personal Statement** Required.
- **Writing Sample** Required.
- **Other Requirements for Applicants to the MA (Doctoral Track) and the PhD in History** If they wish to enroll in a departmental concentration (WRGUW or Encounters), which is recommended, applicants should indicate in their required personal statement which concentration (WRGUW or Encounters) they wish to study. Application instructions (<http://hist.uic.edu/history/programs/graduate/applying>) are available on the Department of History website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** Candidates must complete at least 64 semester hours of graduate work beyond the master's degree exclusive of HIST 501. Of this amount, 16 are in didactic courses, and 48 are in thesis research. Eight hours of didactic course work are in HIST 591 to be taken after all other requirements for didactic course work have been met. Credit toward the degree is not given for any course in which the student receives a grade of less than B. All entering graduate students are required to take HIST 501. See the History Department

website, Graduate Study in History at UIC (<http://hist.uic.edu>) for further details. PhD students are not required to repeat any specific course offered by this department that they have successfully completed as MA students. Students entering the PhD program with a master's degree from a department in another discipline may be required to complete additional hours of didactic course work, as appropriate and specified upon admission.

- **PhD Concentration in the History of Work, Race, and Gender in the Urban World (WRGUW):** The WRGUW Concentration offers students a foundation in labor, immigration, and history of capitalism; race and African American history; and/or gender, women's and gay and lesbian history. Framed around a modern U.S. history core, the program nevertheless encourages a transnational perspective on its core themes. Moreover, of the three required minor fields for students concentrating in WRGUW, two will address non-U.S. or comparative topics. In addition to their department-based course requirements, students concentrating in WRGUW entering with a BA must satisfactorily complete four WRGUW-themed courses (HIST 593, 16 hours), while those entering with an MA must complete three such courses (12 hours). Participation in the WRGUW Concentration involves no increase in the total credit hours needed to graduate. Students work closely with their advisors in designing their program of study. Completion of all requirements for the PhD is necessary to graduate with a Concentration in WRGUW.
- **PhD Concentration in the History of Encounters, Ethnographies, and Empires (Encounters):** The Encounters Concentration draws upon the expertise of faculty with regional specializations in Africa, Asia, Latin America, Europe, and the United States. The concentration offers students specializing in any one of these areas the opportunity for comparative study and research on topics related to encounters between different peoples, cultures, and continents. Framed around a core in world and European history, with attention to both the early modern and modern eras, Encounters is designed to help students in the concentration become conversant with issues that cut cross across regional specializations. In addition to their department-based course requirements, Encounters students entering with a BA must satisfactorily complete four Encounters courses (HIST 594, 16 hours), while those entering with an MA must complete three such courses (12 hours). For students concentrating in Encounters, of the minor fields required of PhD students, one will be world history, and students concentrating in Encounters must take a graduate course in world history. Participation in the Encounters Concentration involves no increase in the total credit hours needed to graduate. Students work closely with their advisors in designing their program of study. Completion of all requirements for the PhD is necessary to graduate with a Concentration in Encounters.
- **Examinations**
 - *Comprehensive Examination:* None.
 - *Preliminary Examination:* Required; written.
- **Dissertation Prospectus** Required; written and oral.
- **Dissertation** Required.
- **Other Requirements** Students must pass a reading examination in one foreign language relevant to the plan of study. Any additional foreign language requirement will be determined by student's advisor.

Interdepartmental Concentration in Central and Eastern European Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Central and Eastern European Studies after consulting with their graduate advisor. See

Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Latin American and Latino Studies

Mailing Address:

Latin American and Latino Studies (MC 219)
601 South Morgan Street
Chicago, IL 60607-7115

Contact Information:

Campus Location: 1525 University Hall
(312) 996-2445
lalsgradapp@uic.edu
lals.uic.edu

Administration:

Interim Director of the Latin American and Latino Studies Program: Joel Palka, jpalka@uic.edu
Interim Director of Graduate Studies: Andreas Feldmann, feldmana@uic.edu

Program Codes:

20FS1405MA

The Department of Latin American and Latino Studies offers work leading to the Master of Arts in Latin American and Latino Studies. The mission of the Master of Arts in Latin American and Latino Studies is to offer an interdisciplinary perspective to the study of both contemporary Latin American societies and of historical minorities and immigrants of Latin American descent living in the United States. This program emphasizes the histories and experiences of Latin American people as they enter into a transnational dialogue that defines both American and Latin American identities, cultures, economies, and politics in the 21st century. The program encourages an interdisciplinary approach that ranges across the social sciences, humanities, cultural studies, and history.

Admission and Degree Requirements

- MA in Latin American and Latino Studies (p. 178)

MA in Latin American and Latino Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for the fall semester only. Transcripts for all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Tests Required** GRE.
- **Letters of Recommendation** Three letters required, preferably from faculty members in social sciences and humanities.
- **Personal Statement** Required. The statement must address the applicant's professional and academic goals and the candidate's reasons for applying to a Latin American and Latino Studies graduate program. The statement should have a maximum extension of three double-spaced pages.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 34.
- **Course Work**

Course	Title
Required Courses	
LALS 403	Interdisciplinary Research Methods in Latin American and Latino Studies
LALS 497	Community Research Internship
LALS 500	Latinx and Latin American Critical Thought
LALS 501	Latinos and Latin America in Transnational Context
LALS 502	Topics in Latin American and Latino Studies
LALS 504	Proseminar in Latin American and Latino Studies (2 hours)
LALS 590	Directed Research

Electives

8 hours at the 400- or 500-level selected upon consultation with an advisor

- **Comprehensive Examination** None.
- **Other Requirements** Students must write an MA paper that is approved by the research director and two faculty readers in order to graduate. Students will have a choice of either writing a policy related research paper or a paper focused on a research question in Latino and Latin American Studies.

Latin American and Latino Studies (Interdepartmental Concentration)

Mailing Address:

Latin American and Latino Studies Program (MC 219)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: 1525 University Hall
(312) 996-2445
lalsgradapp@uic.edu
lals.uic.edu

Administration:

Interim Director of the Latin American and Latino Studies Program: Joel Palka, jpalka@uic.edu
Interim Director of Graduate Studies: Andreas Feldman, feldmana@uic.edu

The Latin American and Latino Studies Program offers work leading to the graduate Interdepartmental Concentration in Latin American and Latino Studies. Students in the following graduate programs may be eligible to complete the Interdepartmental Concentration in Latin American and Latino Studies:

Graduate Program	Level
Anthropology	MA, PhD
Communication	MA, PhD
English	MA, PhD
Hispanic Studies	MA, PhD
History	MA, PhD
Political Science	MA, PhD
Sociology	MA, PhD

Concentration Requirements

Students must take at least 16 hours of course work approved by their advisors for the concentration, of which 4 hours must be LALS 501. The remaining 12 hours may come from courses offered by the Latin American and Latino Studies Program or cross-listed courses, departmental offerings with Latin American or Latino content, or independent study courses chosen in consultation with the advisor. Up to 8 hours may be taken in the home discipline, although students are encouraged to take advantage of the multidisciplinary nature of the concentration.

Linguistics

Mailing Address:

University of Illinois at Chicago
Department of Linguistics

601 South Morgan Street (MC 315)
Chicago, IL 60607

Contact Information:

Campus Location: 1722 University Hall
(312) 996-5218
mexotic@uic.edu
lcls.uic.edu/linguistics

Administration:

Head of the Department: Richard Cameron
Director of Graduate Studies: Richard Cameron
Graduate Program Administrator: Rocío García

Program Codes:

20FS0301MA (MA)

Note: Effective Fall 2018, new students are not being admitted to this program. Contact the program directly for more information.

The Department of Linguistics offers course work leading to the Master of Arts in Linguistics with a concentration in Teaching English to Speakers of Other Languages (TESOL)/Applied Linguistics. The Interdepartmental Concentration in Gender and Women's Studies is available to students in this program.

Admission and Degree Requirements

- MA in Linguistics (p. 179) (suspended)

MA in Linguistics

Admission Requirements

Note: Effective Fall 2018, new students are not being admitted to this program. Contact the program directly for more information.

Applicants are considered on an individual basis. The program will accept and review applications for the fall semester only. Transcripts for all undergraduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements (<http://catalog.uic.edu/gcat/colleges-schools/liberal-arts-sciences/ling/ma/%20http://lcls.uic.edu/linguistics/ma-in-linguistics-tesol>) (for details, please consult the department website).

- **Baccalaureate Field** No restrictions. Prior academic work should include the equivalent of at least two years of a foreign language and a broad background in the humanities and social or natural sciences. Applicants may offer backgrounds in education rather than in the liberal arts.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Minimum English Competency Score**
 - **TOEFL** 95, with minimum subscores of Reading 24, Listening 24, Speaking 24, and Writing 22 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.5 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required. Letters must be from professors who are familiar with the applicant's recent work. Those with teaching experience may submit letters from their supervisors.
- **Personal Statement** Required; 250 words; the statement should address the applicant's reasons for wishing to do graduate work in linguistics and the relationship of this work to the applicant's professional and other goals. Applicants who are not native speakers of English must submit a four- to five-page summary of their educational experience, emphasizing work in English and other literatures and languages and concluding with a statement of reasons for wanting to do graduate work in the United States; this replaces the 250-word statement required of other applicants.
- **Nondegree Applicants** Nondegree applicants must submit a transcript from their baccalaureate institution.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** Varies by option. TESOL/ Applied Linguistics with thesis, 44 and TESOL/Applied Linguistics with practicum, 47.
- **Course Work** At least 12 hours must be at the 500-level.

Course	Title
Required Courses	
LING 405	Introduction to General Linguistics
LING 483	Methodology of Second Language Teaching
LING 531	Grammar for TESOL
LING 583	Materials and Curriculum Development in Second Language Teaching

Selective Courses A

Select two of the following:

LING 440	Language and Gender
LING 480	Sociolinguistics
LING 556	Second Language Learning
LING 559	Seminar in Linguistics
LCSL 567	Discourse Analysis

Selective Courses B

Select two of the following:

LING 487	Computer Assisted Language Learning
LING 558	Seminar in Applied Linguistics
LING 586	Second Language Assessment
ENGL 482	Campus Writing Consultants
ENGL 555	Teaching College Writing

Electives

One additional course from selective list A or B, or related course, to be approved by an advisor

- **Comprehensive Examination** Required; written. Students cannot take the examination more than twice.
- **Thesis, Project, or Course-Work-Only Options** Students must complete either a thesis or a practicum. Students must obtain departmental approval before undertaking a thesis. Students must earn 8 hours of LING 598 for thesis research or 2 hours of LING 593 and 9 hours of LING 594 for a practicum.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Mathematics

Mailing Address:

Department of Mathematics, Statistics, and Computer Science (MC 249)
851 South Morgan Street
Chicago, IL 60607-7045

Contact Information:

Campus Location: 339 SEO
(312) 996-3041
dgs@math.uic.edu
www.math.uic.edu

Administration:

Head of the Department: Brooke Shipley
Director of Graduate Studies: Dhruv Mubayi
Associate Director of Graduate Studies: Maureen Madden

Program Codes:

20FS1901DA (DA)
20FS0439MS (MS)
20FS0290MST (MST)
20FS0439PHD (PhD)

The Department of Mathematics, Statistics, and Computer Science offers work leading to degrees in Mathematics at both the master's and doctoral levels. Study and research is available in the general areas of pure mathematics, applied mathematics, probability and statistics, mathematical computer science, and the teaching of mathematics. Additional information, guidelines, and requirements are published annually in the department's Graduate Handbook. All teaching assistants are required to take MATH 589 before or concurrently with their initial teaching assignments.

Admission and Degree Requirements

- MS in Mathematics (p. 180)
- MST in Mathematics (p. 181)
- DA in Mathematics (p. 182)
- PhD in Mathematics (p. 183)

MS in Mathematics

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Mathematics or a related field. Applicants must have 20 semester hours of undergraduate work in mathematics beyond calculus. Additional requirements vary by area as noted in each section.

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, and an average of 3.00 in all mathematics courses beyond calculus.
- **Tests Required** GRE General. The GRE Subject Test (in Mathematics or in Computer Science, depending on the area of interest) is highly recommended but not required
- **Minimum English Competency Test Score**
 - **TOEFL** 100, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 7.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from persons familiar with the applicant's academic work.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 24 hours must be in mathematics courses, of which 12 hours must be at the 500-level. The student must complete a course of study in one of the following concentrations or, in exceptional cases approved by the Graduate Studies Committee, a general program of study without concentration can be followed.

Concentration in Pure Mathematics

Course	Title
--------	-------

Concentration Requirements

MATH 417	Complex Analysis with Applications
MATH 516	Second Course in Abstract Algebra I
MATH 533	Real Analysis I

Select one of the following:

MATH 446	Introduction to Topology II
MATH 517	Second Course in Abstract Algebra II
MATH 534	Real Analysis II
MATH 535	Complex Analysis I
MATH 536	Complex Analysis II

Other courses may be substituted with the permission of the director of graduate studies.

Remaining courses to be selected in consultation with an advisor

Students must do one of the following:

Pass a written comprehensive examination in pure mathematics

Write a thesis and pass an oral defense

Concentration in Applied Mathematics

Course	Title
--------	-------

Concentration Requirements

MATH 417	Complex Analysis with Applications
MATH 480	Applied Differential Equations

Course	Title
--------	-------

Remaining courses to be selected in consultation with an advisor

Students must do one of the following:

Pass a written comprehensive examination in applied mathematics

Write a thesis and pass an oral defense

Concentration in Mathematical Computer Science

Course	Title
--------	-------

Concentration Requirements

MCS 401	Computer Algorithms I
MCS 421	Combinatorics
MCS 471	Numerical Analysis

Select at least three courses as follows:

Two 500-level MCS courses

One MCS graduate-level course OR

STAT 471 Linear and Non-Linear Programming

Other courses may be substituted with permission of the director of graduate studies

Remaining courses to be selected in consultation with an advisor

Students must do one of the following:

Pass a written comprehensive examination in mathematical computer science

Write a thesis and pass an oral defense

- **Comprehensive Examination** Optional. Students who do not pass a written comprehensive examination must complete a thesis.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only (with written comprehensive examination). No other options are available.

MST in Mathematics

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Mathematics or a related field. Applicants for the Secondary Option must have three semesters of engineering calculus plus two courses from the following:

Course	Title
--------	-------

Courses

MATH 320	Linear Algebra I
MATH 330	Abstract Algebra I
or MTHT 435	Abstract Algebra
MATH 313	Analysis I
or MTHT 430	Mathematical Analysis for Teachers I
MATH 215	Introduction to Advanced Mathematics

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, and an average of 3.00 in all mathematics courses beyond calculus.

• Minimum English Competency Test Score

- **TOEFL** 100, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
- **IELTS** 7.0, with subscores of 7.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from persons familiar with the applicant's academic work.
- **Personal Statement** Required.
- **Other Requirements** Applicants for the Elementary School Option must hold a valid K–8 Illinois Teaching License or the equivalent.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** Two options (Secondary and Elementary) are available to MST students. Secondary Option—32 hours; Elementary Option—36 hours.
- **Course Work Required Courses:** Varies by option. At least 12 hours of course work must be at the 500-level, excluding independent study.
- **Electives:** Electives in each option must be approved by the department; contact the Office of Mathematics Education for specific courses. Up to 8 hours in ancillary courses from education or psychology may be applied to the MST with approval of the Office of Mathematics Education.

Secondary Option

Course	Title
--------	-------

Required Courses

MTHT 411	Advanced Euclidean Geometry
MTHT 510	Introduction to Higher Geometry
MTHT 530	Mathematical Analysis for Teachers II
MTHT 435	Abstract Algebra
or MATH 435	Foundations of Number Theory
Twelve hours of electives in Mathematics Teaching (MTHT)	

Elementary Option

Course	Title
--------	-------

Required Courses

MTHT 465	Teaching Algebra for Understanding
MTHT 550	Concepts and Methods in Elementary and Middle School Mathematics II
MTHT 565	Teaching Geometry: An Activity Approach
MTHT 589	Practicum in Teaching Elementary School Mathematics
EPSY 446	Characteristics of Early Adolescence

CI 484	Curriculum and Instruction in the Middle School
--------	---

Three additional mathematics courses ^a

^a *At least one course must be taken from one of the following areas: calculus, probability and statistics, computer science, or history of mathematics.*

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.
- **Note: The Secondary Option includes both licensed secondary teachers and students who are seeking licensure.**

Additional Requirements for Secondary Teacher Licensure: Students who wish to seek teacher licensure must take additional courses in the College of Education and complete student teaching to be eligible for state licensure. Such students are also more restricted in their choices of courses. Courses should be selected in consultation with an advisor. Contact the department for the current requirements. At the time of this writing, in addition to the MST requirements, students seeking licensure must complete:

Course	Title
--------	-------

Required Courses for Secondary Teacher Licensure

MTHT 400	Methods of Teaching Secondary Mathematics I
MTHT 401	Methods of Teaching Secondary Mathematics II
MTHT 438 & MTHT 439	Educational Practice with Seminar I and Educational Practice with Seminar II

Education Courses

ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 445	Adolescence and the Schools
or ED 421	Advanced Educational Psychology
CI 504	Secondary Literacy
SPED 410	Exceptional Learners
ED 432	Instruction and Assessment in the Urban Secondary Classroom

- The teaching license is not automatically awarded upon successful completion of degree and licensure requirements. For more information on application procedures for the teaching license, contact the Council on Teacher Education.

DA in Mathematics

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** MS students in the department who intend to continue on to the doctorate must satisfy the department's master's degree requirements and be recommended by the department for further

work. Applicants to the DA Program who have an MST degree should complete the equivalent of the department's MS program.

- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, and an average of 3.00 in all mathematics courses beyond calculus.
- **Tests Required** GRE General Exam is required and the GRE Subject Test in Mathematics.
- **Minimum English Competency Test Score**
 - **TOEFL** 100, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 7.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from persons familiar with the applicant's academic work.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** At least 40 hours must be in mathematics, including 24 semester hours of regular 500-level courses. Mathematics courses must be chosen so that the areas of computer science, differential equations, geometry, logic, and probability and statistics are all represented.

Course	Title
Required Courses	
MATH 417	Complex Analysis with Applications
MATH 445	Introduction to Topology I
MATH 446	Introduction to Topology II
MATH 516	Second Course in Abstract Algebra I
MATH 517	Second Course in Abstract Algebra II
MATH 533	Real Analysis I
MATH 534	Real Analysis II
Education and Math Education	
Twelve hours including:	
MATH 591	Seminar on Mathematics Curricula
MATH 592	Seminar on Mathematics: Philosophy and Methodology
Eight hours of graduate-level courses in an area of mathematics or a related science ^a	
Electives ^b	
Restricted to math and/or science	

^a *Related sciences include areas such as physics, philosophy, history of science, or another science approved by the department.*

^b *Courses in economics and statistical methods in psychology and education may, under certain conditions, be selected as electives.*

- **Examinations** Students should pass the department's master's examination within one year of completion of 24 semester hours. Students who already have a master's degree upon entering the program must pass the examination within one year of entrance.
 - **Preliminary Examination:** Required.
- **Dissertation** Required. Students must earn at least 20 hours in MATH 599.

PhD in Mathematics

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** MS students in the department who intend to continue on to the doctorate must satisfy the department's master's degree requirements and be recommended by the department for further work. If these requirements are met, admission to the PhD program is expected but not guaranteed.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, and an average of 3.00 in all mathematics courses beyond calculus.
- **Tests Required** GRE General Exam is required and the GRE Subject Test in Mathematics.
- **Minimum English Competency Test Score (if native language is not English)**
 - **TOEFL** 100, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 7.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from persons familiar with the applicant's academic work.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** At least 40 hours must be in 500-level mathematics courses, excluding thesis research (MATH 599, MCS 599, or STAT 599).
- **Preliminary Examination** Required.
- **Dissertation** Required. Students earn at least 32 hours in thesis research (MATH 599, MCS 599, or STAT 599).
- **Other Requirements** The language requirement for each student is decided by the Graduate Studies Committee. The determination is

based on the student's area of interest. In no case will examination in more than one language be required. In those areas in which the primary sources are in English, a foreign language may not be required.

Philosophy

Mailing Address:

Department of Philosophy (MC 267)
601 South Morgan Street
Chicago, IL 60607-7114

Contact Information:

Campus Location: 1421 UH
(312) 996-3023
philosophy@uic.edu
phil.uic.edu

Administration:

Chairperson of the Department: David Hilbert
Director of Graduate Studies: Nick Huggett

Program Codes:

20FS0332MA (MA)
20FS0332PHD (PhD)

The Department of Philosophy offers work leading to degrees in Philosophy at both the master's and doctoral levels and participates in the Interdepartmental Concentration in Gender and Women's Studies and the Interdepartmental Concentration in Neuroscience.

Admission and Degree Requirements

- MA in Philosophy (see listing for PhD in Philosophy)
- PhD in Philosophy (p. 184)

PhD in Philosophy

Admission Requirements

The department accepts only applicants who wish to be candidates for the PhD. Applicants are not admitted as candidates for the MA as a terminal degree. Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work should include courses in modern formal logic, ethics, history of philosophy, epistemology, metaphysics, and philosophy of science or philosophy of language.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required, preferably from professors who are familiar with the student's recent work.
- **Personal Statement** Required; 250 words. The statement should address the applicant's past work in philosophy and plans for graduate study.

Degree Requirements

Master of Arts

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 36.
- **Course Work** At least 24 hours must be in courses at the 500-level. At least 24 hours must be in courses in the Department of Philosophy, of which at least 20 must at the 500-level (excluding PHIL 590–599). Students must receive a B or better in one course in the history of philosophy; one course in metaphysics, epistemology, logic, philosophy of science, or philosophy of language; and one course in ethics, political philosophy, or aesthetics.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Doctor of Philosophy

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 for students entering with a baccalaureate, and 64 for students entering with a master's.
- **Course Work** Students must achieve a grade of B or better in each of 14 regularly scheduled graduate courses by the middle of their third year. At least 10 of these must be at the 500-level or be 400-level logic courses; and at least 10 must be in the UIC Department of Philosophy. PHIL 593, PHIL 596, and PHIL 599 may not be counted toward the 14, and PHIL 590 may not be counted more than once toward the 14.
- **Required Courses:** A grade of B or better in each of the following courses: PHIL 500; three 500-level courses in the history of philosophy (at least one in ancient or medieval and one in modern); five 500-level courses (except for logic courses, one of which may be at the 400-level) in (a) metaphysics or epistemology, (b) logic, philosophy of science, or philosophy of language, or (c) ethics or value theory, with at least one of the five courses in each of the areas (a), (b), and (c); these courses may not be used to satisfy these requirements: PHIL 500, PHIL 590, PHIL 593, and PHIL 596. Third-year philosophy students may register for PHIL 593 to prepare for the departmental qualifying exam.
- **Logic Requirement:** A grade of B or better in PHIL 210 or a higher-level UIC logic course.
- **Examinations**
 - **Departmental Qualifying Examination:** Required. The examination consists of a research paper and a written or oral exam within the student's general area.
 - **Preliminary Examination:** Required. Performance in courses, departmental qualifying examination, and teaching will be considered in determining whether the student passes the preliminary examination.
- **Dissertation** Required.

- **Other Requirements** The language requirement for each student is decided by a department committee of graduate faculty. The determination is based on a consideration of the student's area of interest. In no case is proficiency in more than two languages required. In those areas in which the primary sources are in English, a foreign language may not be required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Physics

Mailing Address:

Department of Physics (MC 273)
845 West Taylor Street
Chicago, IL 60607-7059

Contact Information:

Campus Location: 2236 SES
(312) 996-3400
physics@uic.edu
phys.uic.edu

Administration:

Head of the Department: David Hofman
Director of Graduate Studies: Christoph Grein

Program Codes:

20FS0240MA (MS)
20FS0240PHD (PhD)

The Department of Physics offers work leading to degrees in Physics at both the master's and doctoral levels. Experimental and theoretical work leading to a graduate degree is available in the following general areas: atomic, molecular, and laser physics; biophysics; condensed matter and materials physics; high-energy particle physics; and high-energy nuclear physics.

Admission and Degree Requirements

- MS in Physics (p. 185)
- PhD in Physics (p. 185)

MS in Physics

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition

to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work must include at least 20 semester hours of physics, including upper-level undergraduate electrodynamics, quantum mechanics, and classical mechanics.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General exam is required; GRE Physics subject exam is highly recommended, but not required.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Nondegree Applicants** Nondegree applicants must submit transcripts and a personal statement.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 20 hours must be at the 500-level, of which no more than 4 hours may be in PHYS 596. No more than 8 hours may be in PHYS 598 if in thesis option.

Course Title

Required Courses

PHYS 501	Electrodynamics I
PHYS 502	Electrodynamics II
PHYS 511	Quantum Mechanics I
PHYS 512	Quantum Mechanics II

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available.
 - *Thesis*: No more than 8 hours of PHYS 598 can be applied to the degree.

PhD in Physics

Admission Requirements

Applicants are considered on an individual basis. Complete transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work must include at least 20 semester hours of physics, including upper-level undergraduate electrodynamics, quantum mechanics, and classical mechanics.

- **Grade Point Average** At least 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General exam is required; GRE Physics subject exam is highly recommended, but not required.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.
- **Nondegree Applicants** Nondegree applicants must submit transcripts and a personal statement.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** At least 36 hours must be in 500-level courses, other than PHYS 596 and PHYS 599.

Course	Title
Required Courses	
PHYS 501	Electrodynamics I
PHYS 502	Electrodynamics II
PHYS 511	Quantum Mechanics I
PHYS 512	Quantum Mechanics II
PHYS 561	Statistical Mechanics
PHYS 595	Graduate Seminar (five semesters)
Select one of the following sequences:	
PHYS 513 & PHYS 514	Quantum Field Theory I and Quantum Field Theory II
PHYS 521 & PHYS 522	Molecular Physics and Laser Physics/Quantum Electronics
PHYS 531 & PHYS 532	Solid State Physics I and Solid State Physics II
PHYS 551 & PHYS 552	Elementary Particle Physics I and Elementary Particle Physics II

- **Examinations**
 - *Departmental Qualifying Examination*: Required.
 - *Preliminary Examination*: Required.
- **Dissertation** Required.
- **Other Requirements** Each student must serve as a teaching assistant for at least two semesters.

Political Science

Mailing Address:

Department of Political Science (MC 276)
1007 West Harrison Street

Chicago, IL 60607-7137

Contact Information:

Campus Location: 1119 BSB
(312) 996-8660
gradpols@uic.edu
pols.uic.edu

Administration:

Head of the Department: Evan McKenzie
Director of Graduate Studies: Yue Zhang

Program Codes:

20FS0343MA (MA)
20FS0343PHD (PhD)

The Department of Political Science offers work leading to the Master of Arts in Political Science and the Doctor of Philosophy in Political Science. Interdepartmental concentrations in Gender and Women's Studies, Latin American and Latino Studies, Survey Research Methodology, and Violence Studies are available to students in these programs.

Admission and Degree Requirements

- MA in Political Science (p. 186)
- PhD in Political Science (p. 187)

MA in Political Science

Admission Requirements

Applicants are considered on a competitive basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from faculty members in political science or cognate disciplines who are familiar with the applicant's training and ability.
- **Personal Statement** Required. The statement should address the applicant's academic goals.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** Required course work totals 20 semester hours. Required courses will not be waived. A grade of B or better is required in all required courses.

Course	Title
Required Courses	
POLS 401	Data Analysis I
POLS 500	Introduction to Policy and Governance
POLS 505	Research Design and Methods
POLS 506	The Profession of Political Science
POLS 593	Independent Research for Master's Degree ^a

Select one of the following:

POLS 504	Seminar in Political Theory
POLS 551	Seminar in Urban Politics
POLS 560	Seminar in American Politics
POLS 570	Seminar in Comparative Politics
POLS 571	Seminar in International Relations

Electives

At least 12 additional hours at the 500-level. No more than two courses (8 hours) may be taken outside the department.

^a In POLS 593 students complete a major research paper under the supervision of two faculty members.

- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

PhD in Political Science

Admission Requirements

Applicants are considered on a competitive basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from faculty members in political science or cognate disciplines who are familiar with the applicant's training and ability.
- **Personal Statement** Required. The statement should address the applicant's academic goals.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** A grade of B or better is required in all required courses.

Course	Title
Required Courses	
POLS 401	Data Analysis I
POLS 500	Introduction to Policy and Governance
POLS 501	Data Analysis II
POLS 505	Research Design and Methods
POLS 506	The Profession of Political Science

- **Examinations**
 - **Preliminary Examination:** Required. After successful completion of the required course work, students, in conjunction with an advisor, will choose to be examined over one of three core areas of specialization: American politics, urban politics, or comparative politics. A second exam field must be chosen from among

the subfields of American politics, comparative politics, urban politics, political theory, international relations, or another advisor-approved political science subfield. A third exam will be based on the student's proposed dissertation work. The preliminary exam will consist of a written examination in each of the chosen areas.

- **Dissertation Required.** It is expected that students will submit a full statement of dissertation plans to the dissertation committee no later than three months following passage of the preliminary exam. The dissertation prospectus will contain an analysis of the relevant literature, the theoretical issues to be addressed, the data to be used, the methods of analysis, and a statement of the anticipated significance of the research project. Students will not be authorized to proceed with dissertation research until their prospectus has been approved.
- **Other Requirements** In addition to the required courses, the student may also be requested to satisfy an advanced methodology requirement appropriate to the student's plan of study and approved by the director of graduate studies. Students whose plan of study will require reading or oral proficiency in a foreign language must pass an examination arranged by the department; course work required to prepare for this examination does not count toward the hours required for the degree.
- **Faculty Review** At the end of every spring semester the director of graduate studies conducts a review of the student's progress in the program to date, based on a variety of student performance indicators which may include progress and earned grades, seminar papers, and research interests. Before taking the preliminary examination, all students must complete an extensive research project. The paper will be evaluated by the project supervisor and one other member of the faculty who has been appointed by the director of graduate studies.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Psychology

Mailing Address:

Department of Psychology (MC 285)
1007 West Harrison Street
Chicago, IL 60607-7137

Contact Information:

Campus Location: 1066 BSB
(312) 996-3036
pschinfo@uic.edu
psch.uic.edu

Administration:

Head of the Department: Dr. Michael Ragozzino
Director of Graduate Studies: Dr. Mitchell Roitman

Program Codes:

20FS0338MA (MA)
20FS0338PHD (PhD)

The Department of Psychology offers work leading to the Doctor of Philosophy degree in Psychology, with the Master of Arts degree earned as part of this program. The department's goal is to produce scholars and researchers who will contribute to the growth of psychological knowledge whether they work in academic or applied settings. Students must major in one of five areas (Behavioral Neuroscience, Clinical, Cognitive, Community and Prevention Research, and Social and Personality). All students must satisfy the requirements of their major area. In addition, students must minor in another area (which could include quantitative psychology, psychology and law) or develop a minor that crosses multiple disciplines and fulfills educational goals. Interdepartmental concentrations in Neuroscience, Gender and Women's Studies, and Violence Studies are available to graduate students in the department. The framework of a student's program is determined by the major/minor combination that is selected. Within that framework and in consultation with their advisors, students construct programs individually tailored to their research interests and career goals. The department also offers course work in the instruction of psychology and practicum opportunities to develop college-level teaching skills.

Admission and Degree Requirements

- MA in Psychology (see listing for PhD in Psychology)
- PhD in Psychology (p. 188)

PhD in Psychology

Admission Requirements

The department accepts only applicants who wish to be candidates for the PhD. Applicants are not admitted as candidates for the MA

as a terminal degree. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work must include course work in psychology and statistics. It is preferred that students have laboratory course work in experimental psychology and physical and/or biological sciences.
- **Grade Point Average** At least 3.20/4.00 for the last 60 semester (90 quarter) hours of undergraduate work.
- **Tests Required** GRE General. GRE Subject Test in Psychology is recommended, but not required. While applicants may have had their official GRE scores mailed to UIC from ETS, the application requires an uploaded copy of the unofficial GRE score report from ETS.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from those who are familiar with the applicant's training and ability. Information concerning an applicant's research experience and ability is especially pertinent.
- **Personal Statement** Required. This should include information about how the applicant has prepared for graduate school in Psychology, research experience and interests, what the applicant would like to do as a research psychologist, and who the applicant would like to work with as a faculty advisor. There is no minimum or maximum length for the personal statement.
- **Other Requirements** Applicants must complete all forms contained in the department's online application however, "Miscellaneous Academic Documents" are optional and not required for the application to be processed.
- **Nondegree Applicants** Rarely accepted. Nondegree applicants must submit all credentials and meet the same admission requirements as degree applicants. The department only accepts nondegree applicants who have exceptional credentials and who desire to take a few specific courses for professional purposes. Nondegree students may not take teaching practicum or individual study courses. Nondegree students will not be admitted to the degree program at a later time.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

Master of Arts

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 9 semester hours must be in one of the five divisions. The exact program will be established by the area.

Course	Title
Required Courses	
PSCH 543	Research Design and Analysis
PSCH 545	Multivariate Analysis
PSCH 591	Research Apprenticeship (5 hours)

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.

Doctor of Philosophy

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** The specific distribution of courses will depend on the student's area of interest; students must complete the major in one of the five areas as well as a minor requirement.

Course	Title
Required Courses	
PSCH 505	Advanced History of Psychology
PSCH 543	Research Design and Analysis
PSCH 545	Multivariate Analysis

- **Preliminary Examination** Required; the examination depends on the major and minor.
- **Dissertation** Required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Second Language Teaching (Interdepartmental Concentration)

Mailing Address:

Department of Linguistics (MC 315)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: 1722 UH
(312) 996-5218
lclsl.uic.edu/linguistics

Administration:

Susanne Rott, srott@uic.edu

The Interdepartmental Concentration in Second Language Teaching is intended for those graduate students whose primary research and teaching interests lie in literary, cultural, and linguistic studies in English, Spanish, French, German, and other languages. The concentration provides them with advanced education in the processes of language learning and approaches to language teaching, including the teaching of composition.

The concentration is an option in addition to the candidate's regular course of study and is not intended as a replacement for requirements in individual degree programs. It consists of four courses that are chosen from particular areas of study useful to the development of the candidate's knowledge and skill in language teaching. These areas are as follows: Introduction to Language Teaching, Foundations in Second Language Acquisition, and Specific or Special Topics in Language Teaching.

Students in the following graduate programs may be eligible to participate in the Interdepartmental Concentration in Second Language Teaching:

Graduate Program	Level
English	MA, PhD
French and Francophone Studies	MA
Germanic Studies	MA, PhD
Hispanic Studies	MA, PhD

Note: This concentration is not intended for those specializing in either second language acquisition or second language teaching at the master's level or doctoral level (e.g. MATESL students, students in Applied Linguistics; PhD students in Hispanic Linguistics with a concentration in Second Language Acquisition).

Concentration Requirements

Candidates interested in the Interdepartmental Concentration in Second Language Teaching must take a total of four courses to be distributed in the following way:

Course Title

Category A: Introduction to Language Teaching

Select one of the following:

LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching
LING/LCSL 483	Methodology of Second Language Teaching

Category B: Foundations in Second Language Acquisition

Select one of the following:

LING/SPAN 556	Second Language Learning
SPAN 557	Theories in Second Language Acquisition

Category C: Special or Specific Topics in Language Learning and Teaching

Select one of the following:

LING/LCSL 583	Materials and Curriculum Development in Second Language Teaching
LING 559	Seminar in Linguistics
LING 586	Second Language Assessment
GER 531	Seminar in Special Topics ^a

GER 572 The Role of Reading in Second Language Acquisition

SPAN 507 Seminar in Second Language Acquisition and Bilingualism ^a

Select one additional course from either Category B or C

^a Students may select these courses when the course content is focused on one of the categories for the concentration.

At least three courses must be taken in residence at UIC. The concentration is awarded upon completion of an approved graduate program.

Slavic Studies

Mailing Address:

University of Illinois at Chicago
Department of Slavic and Baltic Languages and Literatures (MC 315)
601 South Morgan Street
Chicago, IL 60607

Contact Information:

Campus Location: 1722 University Hall
(312) 996-5218
mexotic@uic.edu or vaingurt@uic.edu
lcsl.uic.edu/slavic-baltic/ma-and-phd

Administration:

Head of the Department: Michal Markowski
Director of Graduate Studies: Julia Vaingurt
Graduate Program Administrator: Rocío García

Program Codes:

20FS1684MA (MA)
20FS1684PhD (PhD)

The Department of Slavic and Baltic Languages and Literatures offers work leading to the MA and PhD in Slavic Studies with concentrations in Polish Literature and Culture and Russian Literature and Culture. The Interdepartmental Concentration in Gender and Women's Studies, the Interdepartmental Graduate Concentration in Central and Eastern European Studies, and the Interdepartmental Graduate Concentration in Violence Studies are available to students in both programs.

Admission and Degree Requirements

- MA in Slavic Studies (p. 190)
- PhD in Slavic Studies (p. 191)

MA in Slavic Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for the fall semester only. Transcripts for all undergraduate and any graduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements (<http://lcsl.uic.edu/slavic-baltic/ma-and-phd>) (for details, please consult the department website).

- **Baccalaureate Field** No restrictions. Applicants without a substantial background in Slavic or Baltic languages and literatures will be

considered for admission on limited status only and will be required to acquire an adequate level of language proficiency as outlined below before being granted full standing in the graduate program. Ordinarily an adequate background should include at least 9 semester (12 quarter) hours of upper-division undergraduate work broadly pertinent to the applicant's intended graduate concentration and the level of fluency in the relevant Slavic or Baltic language equivalent to that attained in advanced conversation and composition courses offered by the department.

- **Grade Point Average** At least 3.50/4.00 in courses related to the area of concentration.
- **Tests Required** GRE General. Applicants are urged to take the GRE. **Note:** GRE General scores are mandatory for university fellowship applicants.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** (in English) Three required.
- **Personal Statement** Required; 300 words, in English. The statement should summarize the applicant's scholastic experience and career objectives.
- **Samples of Writing** Applicants are required to submit two samples of their written work, one in the language of their chosen concentration and one in English. Both samples should be in the form of an essay for an academic course.

Degree Requirements

- **Minimum Semester Hours Required** 37.
- **Course Work** Students must complete a minimum of 32 semester hours of didactic course work at the 400- and 500-levels in Polish and/or Russian, depending on the student's concentration. Of the 32 hours, a minimum of three 500-level courses must be in the student's chosen field of study and exclude LCSL 502 and LCSL 503. The director of graduate studies must approve courses taken outside the department that are to be used for the 32 hours, with the exception of History courses cross-listed with Polish or Russian.

Course	Title
Required Courses for the Concentrations in Polish Literature and Culture and Russian Literature and Culture	
LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching (first semester of study)
LCSL 503	Professional Development Workshop I (first semester of study)
LCSL 504	Professional Development Workshop II (highly recommended, but not required)

- **Comprehensive Examination** Required; written and oral.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

- **Other Requirements** Course work required for licensure in high school teaching is in addition to the above departmental MA requirements.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Central and Eastern European Studies

Students earning a graduate degree in this department may complement their courses by enrolling in the Interdepartmental Graduate Concentration in Central and Eastern European Studies after consulting with their graduate advisor. See Concentration in Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

PhD in Slavic Studies

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for the fall semester only. Transcripts for all undergraduate and any graduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements (<http://lcsl.uic.edu/slavic-baltic/ma-and-phd>) (details available on the department website).

- **Prior Degrees** BA, MA, or equivalent degree in Polish, Russian, or a related field.
- **Grade Point Average** At least 3.50/4.00 in courses in the area for which the candidate is applying, Polish or Russian.
- **Tests Required** GRE General. Applicants are urged to take the GRE. **Note:** GRE General scores are mandatory for university fellowship candidates.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three required.
- **Personal Statement** Required; 500 words minimum, in English. The statement should summarize the applicant's long-term research and professional goals.
- **Samples of Writing** Applicants are required to submit two samples of their written work, one in the language of their chosen concentration, Polish or Russian, and one in English and both in the form of an essay for an academic course, ten page minimum each.

Degree Requirements

- **Minimum Semester Hours Required:** 96 from the baccalaureate; 64 from the master's degree.
- **Course Work** A minimum of 32 hours of didactic course work (i.e., excluding independent studies, language acquisition courses, LCSL 502, LCSL 503, and LCSL 504, and any other extracurricular course not approved by the DGS) at the 400- and 500-levels. Of the 32 hours, a minimum of 12 must be at the 500-level. Eight of the 32 hours may be taken in other UIC programs and departments, provided the courses are related to the student's concentration and are approved by the student's academic advisor and the director of graduate studies.

Course Title

Required Courses

Students who have completed their MA at UIC:

LCSL 504	Professional Development Workshop II
SLAV 599	Ph.D. Thesis Research (no more than 26 hours can be applied to the degree.)

Students who have completed their MA at another institution:

LCSL 502	Theoretical and Research Foundations of Communicative Language Teaching
LCSL 503	Professional Development Workshop I
LCSL 504	Professional Development Workshop II
SLAV 599	Ph.D. Thesis Research (no more than 26 hours can be applied to the degree)

Polish Literature and Culture Concentration

Course Title

Concentration Courses

POL 570	Literary Theory and the Polish Canon
One 400- or 500-level course in Polish History	

Russian Literature and Culture Concentration

Course Title

Concentration Courses

RUSS 540	Imitation and Originality in Russian Literature
----------	---

One 400- or 500-level course in Russian History

- **Examinations**
 - *Preliminary Examination:* Required; written and oral.
- **Dissertation** Required. The completed dissertation will be defended in an oral examination. No more than 26 hours of SLAV 599 can be applied to the degree. The dissertation should be based on original research in the candidate's concentration, Polish Literature and Culture or Russian Literature and Culture.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Central and Eastern European Studies

Students earning a graduate degree in this department may complement their courses by enrolling in the Interdepartmental Graduate Concentration in Central and Eastern European Studies after consulting with their graduate advisor. See Concentration in Central and Eastern European Studies (p. 151) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Sociology

Mailing Address:

Department of Sociology (MC 312)
1007 West Harrison Street
Chicago, IL 60607-7140

Contact Information:

Campus Location: 4112 BSB
(312) 996-3005
gradsoc@uic.edu
soc.uic.edu

Administration:

Head of the Department: Maria Krysan
Director of Graduate Studies: Claire Decoteau

Program Codes:

20FS0344MA (MA)
20FS0344PHD (PhD)

Students in the Department of Sociology at UIC are prepared to successfully enter academia or research positions in the public sector. The department accepts only applicants to the program who intend to earn the PhD. Students who do not already have an MA in Sociology will earn one as they complete requirements for the doctorate. Applicants who have an MA degree from another institution will receive degree credit of up to 32 semester hours toward the doctoral degree if approved by the director of graduate studies and the Graduate College at the time of admission. All students must satisfy the course and degree requirements of the MA program. Interdepartmental concentrations in Gender and Women's Studies, Latin American and Latino Studies, Survey Research

Methodology, Violence Studies, and Women's Health may be available to students in this program.

Admission and Degree Requirements

- MA in Sociology (see listing for PhD in Sociology)
- PhD in Sociology (p. 193)

PhD in Sociology

Admission Requirements

The department accepts only applicants who wish to be candidates for the PhD. Applicants are not admitted as candidates for the MA as a terminal degree. Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** A master's degree in sociology or equivalent is required. Prior work in social science and sociology is recommended.
- **Grade Point Average** At least 3.00/4.00 (B average) for the final 60 semester (90 quarter) hours of undergraduate study, including all of the work taken in the quarter or semester in which the student began the final 60 semester hours of undergraduate study. A 3.50/4.00 cumulative grade point average for work completed beyond the baccalaureate is required.
- **Transcripts** Required from all institutions where the applicant earned the last 60 semester (90 quarter) hours of study toward the baccalaureate degree and from all institutions where postbaccalaureate work has been done.
- **Tests Required** The GRE is required.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851; The minimum TOEFL score accepted for admission is 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters of recommendation are required. Letters from former and/or current teachers able to comment specifically on the applicant's academic achievement and ability are strongly preferred. At least two should be from professors at the university where the master's degree was obtained.
- **Personal Statement** Required.
- **Writing Sample** Required.

Degree Requirements

Master of Arts

- **Minimum Semester Hours Required** 37, depending on the student's level of preparation.
- **Course Work** Students may petition the director of graduate studies to apply up to 8 hours of comparable course work taken prior to admission toward the departmental requirements.

Course Title

Required Courses

SOC 401	Sociological Statistics
SOC 402	Intermediate Sociological Statistics
SOC 500	Sociological Research Methods I
SOC 501	Sociological Research Methods II
SOC 542	Sociology of Inequality
SOC 585	Classical Sociological Theory
SOC 587	Contemporary Sociological Theory
SOC 595	ProSeminar
Select one of the following:	
SOC 515	Sociology of Childhood and Youth
SOC 520	Seminar: Race, Ethnicity, and Gender ^a
SOC 524	Gender
SOC 525	Sociology of Race and Ethnicity
SOC 540	Seminar: Social Institutions ^a
SOC 547	Social Organization
SOC 549	Global and Transnational Sociology
SOC 565	Seminar: Political Sociology

One 500-level course (approved by the director of graduate studies)

- ^a SOC 520 and SOC 540 may be repeated for credit if the topic is different for each registration. Students who elect to satisfy the degree requirements by taking these specialty seminars may either take both courses or repeat one of them.
- **Comprehensive Examination** None.
 - **Thesis, Project, or Course-Work-Only Options** *Course Work.* Students must earn at least 4 hours in SOC 596.

Doctor of Philosophy

- **Minimum Semester Hours Required** 24–40 hours of course work beyond the MA; 19–35 dissertation research hours. The minimum number of hours beyond the baccalaureate is 96.
- **Course Work** *Required Courses:* MA in Sociology course requirements (37 hours depending on the student's level of preparation). Students with an MA from another institution must satisfy UIC Sociology MA requirements. The graduate director will evaluate student's prior preparation and performance in satisfying these requirements.
- In addition to SOC 509 and SOC 593, students must complete three graduate seminars (4 credit hours each) beyond the two taken to satisfy the requirements of the MA. Students must take two courses from the following: SOC 515, SOC 524, SOC 525, SOC 547, SOC 549, SOC 565; and one additional course, which can either be a specialty seminar (SOC 520, SOC 540) or a course approved by the director of graduate studies. The course content of SOC 520 and SOC 540 varies from term to term.

Course Title

Seminar

SOC 509	Seminar: Sociological Research Methods (may repeat for a maximum of 12 hours) ^a
---------	--

SOC 593 Colloquium on College Teaching of Sociology

Select two courses from the following: ^a

SOC 515 Sociology of Childhood and Youth

SOC 524 Gender

SOC 525 Sociology of Race and Ethnicity (may not repeat) ^b

SOC 547 Social Organization (may not repeat) ^b

SOC 549 Global and Transnational Sociology

SOC 565 Seminar: Political Sociology

Select one of the following:

Specialty Seminar ^b

SOC 520 Seminar: Race, Ethnicity, and Gender (minimum of four hours)

SOC 540 Seminar: Social Institutions (minimum of four hours)

Course approved by the director of graduate studies

- ^a *Students may not repeat any courses from this group (SOC 515, SOC 524, SOC 525, SOC 547, SOC 549, SOC 565) which they took as part of the UIC MA program.*
- ^b *Course content of SOC 520 and SOC 540 varies from term to term. Students will receive credit for specialty seminars taken to meet the PhD requirement only if the topics are different from those previously taken.*

- **Preliminary Examination** Required. The examination is comprised of two parts: written examination in a major specialty area and an original research paper submitted for consideration for publication. Students must register for SOC 596 while completing their research paper.
- **Dissertation Proposal Defense** Required.
- **Dissertation** Required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Latin American and Latino Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Latin American and Latino Studies. See Latin American and Latino Studies (p. 178) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey

Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Interdepartmental Graduate Concentration in Women's Health

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Women's Health (p. 220) in the *College of Nursing* section for more information.

Spanish

Mailing Address:

University of Illinois at Chicago
Spanish MAT Program (Department of Hispanic and Italian Studies)
601 South Morgan Street (MC 315)
Chicago, IL 60607

Contact Information:

Campus Location: 1722 UH
(312) 996-5218
mexotic@uic.edu or taboada@uic.edu
lcsi.uic.edu/hispanic-italian/spanish/graduate-programs/master-of-arts-in-teaching-spanish-license (SPAN MAT with Teaching License)
lcsi.uic.edu/hispanic-italian/spanish/graduate-programs/master-of-arts-in-teaching-spanish (SPAN MAT without Teaching License)

Administration:

Head of the Department: Maria Saona
Director: Steven Marsh
Graduate Program Administrator: Rocío García

Program Codes:

20FS0297MAT (MAT)
20FS0297NDEG (Nondegree)

The Department of Hispanic and Italian Studies offers work leading to a Master of Arts in the Teaching of Spanish. This program is designed to meet the needs of licensed elementary, middle, and high school teachers, as well as those who do not yet hold an Illinois Teaching License. A concentration in Heritage Language is available to students pursuing the MAT Spanish degree. The department also offers degrees in Hispanic Studies at both the master's and doctoral levels. The MA and PhD program offer two concentrations: Hispanic Literary and Cultural Studies and Hispanic Linguistics.

Admission and Degree Requirements

- MAT in Spanish (p. 195)

MAT in Spanish

Admission Requirements

Applicants are considered on an individual basis. The program will accept and review applications for fall semester only. Transcripts for all undergraduate work must be uploaded along with all other requirements.

In addition to the Graduate College minimum requirements, applicants must meet the program requirements listed below. For details on SPAN MAT with Teaching License (<http://lcsl.uic.edu/hispanic-italian/spanish/graduate-programs/mat-in-teaching-of-spanish-license>) and SPAN MAT without Teaching License (<http://lcsl.uic.edu/hispanic-italian/spanish/graduate-programs/master-of-arts-in-teaching-spanish>), please consult the department website.

- **Baccalaureate Field** Spanish or related field.
- **Grade Point Average** At least 3.50/4.00 for the final 60 semester hours (90 quarter hours) of study.
- **Tests Required** Students seeking a teaching license are required to take the ACT/SAT/TAP. See the Council on Teacher Education website for information on passing scores (<https://cte.uic.edu/milestones/milestone-1-admission-candidacy>).
- **Language Proficiency** Applicants must give evidence of proficiency in spoken and written formal standard Spanish.
- **Minimum English Language Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (new Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Sample of Writing in Spanish** Applicants are required to submit one sample of their written work in Spanish in the form of an essay for an academic course.
- **Letters of Recommendation**
 - For applicants who possess an Illinois teaching license: three required from professors or supervisors in a teaching position; at least one should be from a professor in an upper-level or graduate Spanish course.
 - For applicants seeking Illinois teaching licensure: three required from professors; at least one should be from a professor in an upper-level or graduate Spanish course. Special cases will be considered on a case-by-case basis.
- **Personal Statement** A statement of 300 words is required in which applicants should address their reasons for applying to the Master of Arts in the Teaching of Spanish.
- **Nondegree Applicants** Nondegree applicants must apply and pay online, as well as submit transcripts from all institutions where a degree or academic credit was earned during the last eight years.
- **Other Requirements** Applicants for the Master of Arts in the Teaching of Spanish who possess an Illinois teaching license need a current Type 03, Type 09, Type 10, or Type 29 Illinois license to apply to the program.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Master of Arts in the Teaching of Spanish

For applicants who possess an Illinois teaching license:

- **Minimum Semester Hours Required** 36.
- **Course Work** All 36 hours must be taken in the Department of Hispanic and Italian Studies, the Latin American and Latino Studies Program, the Department of English, and the College of Education. No more than eight (8) semester hours of credit (two courses) will be accepted for transfer as part of the 36 required hours, and these credits must comply with University regulations and be approved by the program. Credit toward the degree is not given for any course in which the student receives a grade of less than B.

Course Title

Required Courses

SPAN 401	Intensive Introduction to Hispanic Linguistics
SPAN 407	Methods of Literary and Cultural Analysis
SPAN/LING 556	Second Language Learning
CI 413	Foundations of Literacy Instruction, K-8
or CI 504	Secondary Literacy

Select five courses from the following categories:

Of the five additional courses, at least three must be Spanish courses, at least one must be an Education course, and one course must be selected from the following: SPAN 400, SPAN 406, SPAN 408, SPAN 409, SPAN 427, SPAN 440, SPAN 487; CI 540.

Literature and Latin American/Latino Cultures

SPAN 411	Topics in Medieval and Early Modern Spanish Literature and Culture
SPAN 414	Topics in Cervantes' Don Quijote
SPAN 421	Topics in 18th and 19th Century Spanish Literature and Culture
SPAN 422	Topics in 20th and 21st Century Spanish Literature and Culture
SPAN 430	Topics in Colonial History, Literature and Culture
SPAN 431	Topics in Latin American Letters from the Revolutionary Era to Independence
SPAN 434	Topics in Latin American Letters from Modernismo to the Early 1970's
SPAN 435	Topics in Contemporary Urban Latin American and Latino Culture, Literature and the Arts
SPAN 494	Special Topics

Linguistics, Language Policy, and Teaching

SPAN 400	History of the Spanish Language
SPAN 406	Spanish Sociolinguistics
SPAN 408	Hispanic Dialectology
SPAN 409	Semantics and Pragmatics in Spanish

SPAN 427	Studies in Language Policy and Cultural Identity
SPAN 440	Theory and Methods in Teaching Heritage Speakers
SPAN 487	Computer Assisted Language Learning

Latin American and Latino Studies

LALS 501	Latinos and Latin America in Transnational Context
LALS 502	Topics in Latin American and Latino Studies

Education

CI 464	Bilingualism and Literacy in a Second Language
CI 482	Assessment and Instruction: A Multilingual/Multicultural Perspective
CI 540	Linguistics for Teachers
EPSY 446	Characteristics of Early Adolescence ^a
ED 430	Curriculum and Teaching ^a

^a ED 430 and EPSY 446 are 3 hour courses; students will need to take 1 additional credit hour in order to meet the total hours required for the degree.

- **Comprehensive Examination** Required.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Concentration in Teaching of Spanish to Heritage Speakers

- Candidates who wish to pursue the MAT in Spanish with a concentration in Teaching of Spanish to Heritage Speakers must complete the following:

Course	Title
Required Courses	
SPAN 401	Intensive Introduction to Hispanic Linguistics
SPAN 407	Methods of Literary and Cultural Analysis
SPAN 556	Second Language Learning
CI 413 or CI 504	Foundations of Literacy Instruction, K-8 Secondary Literacy
LALS 501 or LALS 502	Latinos and Latin America in Transnational Context Topics in Latin American and Latino Studies
SPAN 406 or SPAN 440	Spanish Sociolinguistics Theory and Methods in Teaching Heritage Speakers
Three additional courses chosen from the above categories, one of which must be from the Education category.	

Master of Arts in the Teaching of Spanish

For applicants seeking Illinois teaching licensure:

- **Minimum Semester Hours Required** 55.
- **Course Work** All 55 hours must be taken in the Department of Hispanic and Italian Studies, the Latin American and Latino Studies Program, the Department of English, and the College of Education. No more than 8 semester hours of credit (two courses) will be accepted for transfer as part of the 55 required hours, and these credits must comply with University regulations and be approved by the program. Credit toward the degree is not given for any course in which the student receives a grade of less than B.

Course	Title
Required Courses	
SPAN 401	Intensive Introduction to Hispanic Linguistics
SPAN 448	Foundations of Second Language Teaching
SPAN 449	Teaching Second Language Literacy and Cultural Awareness
SPAN 451	Educational Practice with Seminar I
SPAN 452	Educational Practice with Seminar II
ED 402 or ED 403	Philosophy of Education and Urban School Policy Policy Issues in the History of American Education
ED 421 or ED 445	Advanced Educational Psychology Adolescence and the Schools
ED 432	Instruction and Assessment in the Urban Secondary Classroom
CI 504	Secondary Literacy
SPED 410	Exceptional Learners

Select three additional 400- or 500-level courses from the following categories:

Literature and Latin American/Latino Cultures

SPAN 411	Topics in Medieval and Early Modern Spanish Literature and Culture
SPAN 414	Topics in Cervantes' Don Quijote
SPAN 421	Topics in 18th and 19th Century Spanish Literature and Culture
SPAN 422	Topics in 20th and 21st Century Spanish Literature and Culture
SPAN 430	Topics in Colonial History, Literature and Culture
SPAN 431	Topics in Latin American Letters from the Revolutionary Era to Independence
SPAN 434	Topics in Latin American Letters from Modernismo to the Early 1970's
SPAN 435	Topics in Contemporary Urban Latin American and Latino Culture, Literature and the Arts
SPAN 494	Special Topics

Linguistics, Language Policy, and Teaching

SPAN 400	History of the Spanish Language
SPAN 406	Spanish Sociolinguistics
SPAN 408	Hispanic Dialectology
SPAN 409	Semantics and Pragmatics in Spanish
SPAN 427	Studies in Language Policy and Cultural Identity

SPAN 440	Theory and Methods in Teaching Heritage Speakers
SPAN 487	Computer Assisted Language Learning
SPAN 505	Seminar in Spanish Theoretical and Descriptive Linguistics
SPAN 507	Seminar in Second Language Acquisition and Bilingualism
SPAN 540	Seminar on Language in Context
SPAN 556	Second Language Learning
SPAN 557	Theories in Second Language Acquisition

Latin American and Latino Studies

LALS 501	Latinos and Latin America in Transnational Context
LALS 502	Topics in Latin American and Latino Studies

- **Comprehensive Examination** Required.
- **Thesis, Project, or Course-Work-Only Options** Course work only. No other options are available.

Concentration in Teaching of Spanish to Heritage Speakers

- Candidates who wish to pursue the MAT in Spanish with a concentration in the Teaching of Spanish to Heritage Speakers and an Illinois teacher license must complete the following:

Course	Title
Required Courses	
SPAN 401	Intensive Introduction to Hispanic Linguistics
SPAN 448	Foundations of Second Language Teaching
SPAN 449	Teaching Second Language Literacy and Cultural Awareness
SPAN 451	Educational Practice with Seminar I
SPAN 452	Educational Practice with Seminar II
CI 413	Foundations of Literacy Instruction, K-8
or CI 504	Secondary Literacy
LALS 501	Latinos and Latin America in Transnational Context
or LALS 502	Topics in Latin American and Latino Studies
SPAN 406	Spanish Sociolinguistics
or SPAN 440	Theory and Methods in Teaching Heritage Speakers
Licensure Courses	
ED 402	Philosophy of Education and Urban School Policy
or ED 403	Policy Issues in the History of American Education
ED 421	Advanced Educational Psychology
or ED 445	Adolescence and the Schools
ED 432	Instruction and Assessment in the Urban Secondary Classroom
CI 504	Secondary Literacy
SPED 410	Exceptional Learners

- The teaching license is not automatically awarded upon successful completion of licensure and degree requirements. Before the license is issued, the candidate must file an application for the Illinois teaching license with the Council on Teacher Education. The candidate must also pass a series of examinations required by the Illinois State Board of Education. The Basic Skills Test must be passed prior to applying for candidacy with the Council on Teacher Education. The Content Area Test must be passed before the candidate is allowed to student teach. The Assessment of Professional Teaching must be passed prior to licensure. For information on application procedures, contact the Council on Teacher Education located in 3015 ETMSW. See *Council on Teacher Education* section of the catalog.

Statistics

Mailing Address:

Department of Mathematics, Statistics, and Computer Science (MC 249)
851 South Morgan Street
Chicago, IL 60607-7045

Contact Information:

Campus Location: 322 SEO
(312) 996-3041
math.uic.edu

Administration:

Head of the Department: Brooke Shipley
Director of Graduate Studies: Dhruv Mubayi

Program Codes:

20FS0329MS

The Department of Mathematics, Statistics, and Computer Science offers work leading to a degree in Statistics at the master's level.

Admission and Degree Requirements

- MS in Statistics (p. 197)

MS in Statistics

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Mathematics or a related field. Applicants must have 20 semester hours of undergraduate work in mathematics beyond calculus. Additional requirements vary by area as noted in each section.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study, and an average of 3.00 in all mathematics courses beyond calculus.
- **Tests Required** The General GRE (Graduate Record Examination)
- **Minimum English Competency Test Score**
 - **TOEFL** 100, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 7.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from persons familiar with the applicant's academic work.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 24 hours must be courses in MSCS, of which 12 hours must be at the 500 level.

Course Title

Required Courses

STAT 401	Introduction to Probability
STAT 411	Statistical Theory
STAT 481	Applied Statistical Methods II

12 hours in 500-level departmental course work, excluding MATH 589. At least two courses must be in statistics. Courses may include independent study with advisor approval.

Two additional 400- or 500-level courses (8 semester hours). Courses may not include MATH 589, or independent study at the 400 level. Courses from other departments may be included with advisor's approval.

- **Comprehensive Examination:** Students must pass the master's examination in Statistics.
- **Thesis, Project, or Course-Work-Only Options:** Course Work only (with required examination). No other options are available.

Violence Studies (Interdepartmental Graduate Concentrate)

Mailing Address:

1007 West Harrison Street (MC 141)
Chicago, IL 60607

Contact Information:

Campus Location: 4050a Behavioral Sciences Building
(312) 413-2626
schewepa@uic.edu
www.uic.edu/orgs/violencecenter/index.html

The Department of Criminology, Law, and Justice; Department of Psychology; Department of Political Science; Gender and Women's Studies Program; Jane Addams College of Social Work; and the School of Public Health offer course work leading to an Interdepartmental Graduate Concentration in Violence Studies. Students in the following graduate programs may be eligible to complete the Interdisciplinary Graduate Concentration in Violence Studies:

Graduate Program	Level
Art History	MA, PhD
Criminology, Law, and Justice	MA, PhD
Educational Psychology	PhD

Hispanic Studies	MA, PhD
Policy Studies in Urban Education	PhD
Political Science	MA, PhD
Psychology	MA, PhD
Public Health (students in any division)	MPH, MS, DrPH, PhD
Slavic Studies	MA, PhD
Social Work	MSW, PhD
Sociology	MA, PhD
Special Education	MEd, PhD
Youth Development	MEd

Concentration Requirements

Students earning graduate degrees in the programs listed above may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. All students intending to complete the Interdepartmental Graduate Concentration in Violence Studies are required to officially declare this intention at least two semesters prior to the semester in which the student is to graduate. Students are to declare their intent to enroll in this concentration in writing to the administrative unit (the Department of Criminology, Law, and Justice or the College of Social Work). Each student selecting the concentration must have an advisor who is affiliated with the Interdepartmental Graduate Concentration in Violence Studies administration or from one of the sponsoring units. This advisor will work with the student to establish a concentration plan of study and will oversee the completion of concentration requirements. All described courses are offered on a regular basis but may not be offered every semester.

The Interdepartmental Graduate Concentration in Violence Studies will consist of at least 11 credit hours of course work (4 courses), including at least 5 hours from two foundation courses and at least 6 more hours from the identified supplemental courses.

Course Title

Foundation Courses

Select at least two of the following:

EPID 428	Epidemiology of Violence
CLJ 423/ ANTH 424	Violence
CLJ 546	Violence and Victimization
SOCW 544	Community Violence
GWS/PSCH 521	Violence Against Women

Supplemental Courses

Select at least two of the following:

CLJ 422	Victimization
CLJ/GWS 424	Gender, Crime, and Justice
CLJ 500	Law and Society
POLS 571	Seminar in International Relations
PSCH 417	Psychology and Law
SOCW 517	Practice with Family Violence, Neglect, and Abuse
SOCW/GWS 525	Social Work with Women

College of Medicine

- Anatomy and Cell Biology (p. 199) (MS^a, PhD)
- Biochemistry and Molecular Genetics (p. 200) (MS^a, PhD)
- Cardiovascular Science (p. 202) (Interdepartmental Graduate Concentration)
- Cellular and Molecular Pharmacology (p. 202) (MS^a, PhD)
- Graduate Education in Medical Sciences (p. 204) (PhD)
- Health Professions Education (p. 205) (MHPE)
- Medical Biotechnology (p. 206) (MS)
- Medical Physiology (p. 207) (MS)
- Medical Scientist Training Program (p. 208) (MD/PhD)
- Microbiology and Immunology (p. 209) (MS^a, PhD)
- Pathology (p. 210) (MS^a, PhD)
- Patient Safety Leadership (p. 212) (MS)
- Physiology and Biophysics (p. 213) (MS^a, PhD)
- Surgery (p. 215) (MS)
- Medicine (Professional Program: MD) (p. 216)

^a This department only admits students to the PhD program or gives admissions preference to PhD-seeking students. Please see the program listing or contact the program for details.

Anatomy and Cell Biology

Mailing Address:

Department of Anatomy and Cell Biology (MC 512)
Room 578 CME
808 South Wood Street
Chicago, IL 60612-7308

Contact Information:

Campus Location: 578 CME
(312) 996-6791
kamalsha@uic.edu
www.anatomy.uic.edu

Administration:

Head of the Department: Simon T. Alford
Director of Graduate Studies: Kamal Sharma

Program Codes:

20FS1024MS (MS)
20FS1024PHD (PhD)

The Department of Anatomy and Cell Biology offers work leading to degrees in Anatomy and Cell Biology. Applications are only accepted for doctoral level/PhD. The department does not accept applications for a master's degree. The MS is reserved only for internal candidates. The department also participates in the Medical Scientist Training Program (MD/PhD joint degree program); see the *Medical Scientist Training Program* (p. 208) section for more information. Areas of study include neurobiology, cell biology, and developmental biology. There is a strong emphasis on interdisciplinary studies that examine the relationship between structure and function. Research leading to a graduate degree is available in the following areas: neurobiology of the synapse, axonal transport, cytoskeleton, and response to stress; sensory systems; neuroplasticity; Alzheimer's disease, Multiple Sclerosis and myelination, Amyotrophic Lateral Sclerosis and motor neuron disease, Huntington's and Parkinson's disease, neuroblastoma, ion channel regulation, cell

motility, connective tissue, neurotoxins and stem cell biology. The Interdepartmental Concentration in Neuroscience is available to doctoral students.

Admission and Degree Requirements

- MS in Anatomy and Cell Biology (See listing for PhD in Anatomy and Cell Biology)
- PhD in Anatomy and Cell Biology (p. 199)

PhD in Anatomy and Cell Biology

Admission Requirements

The department accepts only applicants who wish to be candidates for the PhD. Applicants are not admitted as candidates for the MS as a terminal degree. Applicants are considered on an individual basis. Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

Master of Science and Doctor of Philosophy

- **Baccalaureate Field** Biology or a closely related field. Students who have majored in other fields may be admitted if they show substantial evidence of ability to complete the program.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required. The statement must address the applicant's research interests and career goals.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Master of Science

The MS degree is not offered as a terminal degree, except by special arrangement for PhD candidates.

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course Title

Required Courses

Students must take or show proficiency in three of the following four courses:

GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 502	Molecular Biology

GEMS 503	Cell Biology
Students must also take or show proficiency in:	
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 510	Integrative Biology

At least 3 additional semester hours in a 500-level course specifically related to the thesis research proposed.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
- **Other Requirements** All graduate students must serve once as laboratory teaching assistants for one of the following: Tissue Biology, Neuroanatomy, or one section of Gross Human Anatomy.

Doctor of Philosophy

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work**

Course Title

Required Courses

Students must take or show proficiency in three of the following four courses:

GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology

Students must also take or show proficiency in:

GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 510	Integrative Biology
GEMS 506	GEMS Research Rotation

At least 6 additional semester hours must be in 500-level courses specifically related to the dissertation research proposed.

- **Preliminary Examination** Required; oral examination based on a proposal in the National Research Service Award format.
- **Dissertation** Required.
- **Other Requirements** All graduate students must serve once as laboratory teaching assistants for one of the following: Tissue Biology, Neuroanatomy, or one section of Gross Human Anatomy.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Biochemistry and Molecular Genetics

Mailing Address:

Department of Biochemistry and Molecular Genetics (MC 669)
900 South Ashland Avenue
Chicago, IL 60607-7170

Contact Information:

Campus Location: 2074 MBRB
(312) 996-7670
biochem@uic.edu
bcmg.com.uic.edu

Administration:

Head of the Department: Jack Kaplan
Co-Directors of Graduate Studies: Alisa Katzen, Michael Caffrey

Program Codes:

20FS1069MS (MS)
20FS4050PHD (PhD)

The department participates in an integrated interdepartmental program, Graduate Education in Medical Sciences (GEMS) (http://chicago.medicine.uic.edu/education/masters_and_doctorate_programs/graduate_education_in_medical_sciences__g_e_m_s_/), which offers students flexibility in course work and laboratory rotations. Students entering the PhD program in the Department of Biochemistry and Molecular Genetics will take courses in the GEMS curriculum during the first year. This curriculum will provide students with a broad background in biochemistry, molecular genetics, and other biomedical sciences. In the second year and beyond, students will pursue their own specific scientific interests by taking a variety of advanced courses and by undertaking a research program under the mentorship of a departmental faculty member whom they have selected during their first-year research rotations.

The Department of Biochemistry and Molecular Genetics also participates in the Medical Scientist Training Program (p. 208). The department has active, well-funded research programs in the molecular biology of growth and development, oncogenesis, metabolic regulation, macromolecular structure and function, signal transduction, and the biochemical basis of diseases. The Interdepartmental Concentration in Neuroscience and the Interdepartmental Concentration in Cardiovascular Science are available to doctoral students.

Admission and Degree Requirements

- MS in Biochemistry and Molecular Genetics (See listing for PhD in Biochemistry and Molecular Genetics)
- PhD in Biochemistry and Molecular Genetics (p. 200)

PhD in Biochemistry and Molecular Genetics

Admission Requirements

Applicants to the PhD program in Biochemistry and Molecular Genetics should apply through the GEMS application process (http://chicago.medicine.uic.edu/education/masters_and_doctorate_programs/graduate_education_in_medical_sciences__g_e_m_s_/application_process/). Students should select Biochemistry and Molecular Genetics as their first preference to be considered for admission into our program. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work should include 16 semester hours of chemistry (including organic chemistry, physical chemistry, and quantitative analysis), and at least one advanced course in biology. An undergraduate course in biochemistry is highly recommended.

- **Grade Point Average** At least 2.90/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Required.
- **Personal Statement** Required.
- **Deadlines** The application deadline for this program is earlier than the Graduate College deadline; please see the GEMS application website (http://chicago.medicine.uic.edu/education/masters_and_doctorate_programs/graduate_education_in_medical_sciences__g_e_m_s_/application_process) for the internal deadline for full consideration of your application.
- **Other** The department only admits applicants who wish to be candidates for the PhD degree. Applicants are not admitted as candidates for a terminal master's degree.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Master of Science

- **Minimum Semester Hours Required** 32.
- **Course Work** Two tracks (thesis and nonthesis) are available to students in this program.

Course Title

Thesis Track Required Courses

GEMS 501	Biochemistry
GEMS 502	Molecular Biology
or GEMS 503	Cell Biology
GEMS 504	Research Methods I
GEMS 505	Research Methods II
BCMG 515	Journal Club (2 semesters)
BCMG 598	Masters Thesis Research

Nonthesis Track Required Courses

GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology
BCMG 503	Research Methods in Biochemistry and Molecular Genetics (3 semesters or equivalent)
GEMS 504	Research Methods I
GEMS 505	Research Methods II
BCMG 515	Journal Club (2 semesters)

Electives

Select three of the following in the second semester of the first year, subject to the approval of the departmental graduate committee:

BCMG 513	Principles of Structure Determination and Analysis
GEMS 500	Physiology
GEMS 510	Integrative Biology
GEMS 511	Molecular Genetics
Other 500-level courses	

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options are available
 - *Thesis*: Thesis students must earn at least 12 semester hours in BCMG 598.
- **Other Requirements** Supervised part-time teaching experiences during one term of each year are regularly assigned to students in the program.

Doctor of Philosophy

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work**

Course Title

Required Core

Of the four core GEMS courses (GCLS 500, GCLS 501, GCLS 502, and GCLS 503), all students must take or show proficiency in the following:

GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology

Students must also take or show proficiency in:

GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 506	GEMS Research Rotation
or BCMG 503	Research Methods in Biochemistry and Molecular Genetics

Students must also take the following:

BCMG 515	Journal Club (6 semesters)
BCMG 575	Topics in Biochemistry and Molecular Genetics
BCMG 595	Student Research Seminars (every semester)
BCMG 501	Faculty Research Seminars

Electives

Select three 500-level electives from the following:

GEMS 500	Physiology
GEMS 510	Integrative Biology
GEMS 511	Molecular Genetics
GEMS 515	Receptor Pharmacology and Cell Signaling
BCMG 513	Principles of Structure Determination and Analysis
PHYB 586	Cell Physiology

Other 500-level course (subject to approval of the director of graduate studies)

- **Preliminary Examination** Required. Students take a preliminary qualifying examination for advancement to PhD candidacy at the end of their second year of study. This examination will test a student's ability to design and orally defend a scientific research plan as well as his/her general knowledge of biochemistry and molecular genetics.
- **Dissertation** Required. A defined research experience and completion of an approved thesis is required. The thesis will be presented in a public forum and defended in front of a faculty jury. The research presented in the thesis is expected to be of publishable quality.
- **Other Requirements** Supervised part-time teaching experiences during one term of each year are regularly assigned to students in the program. The department requires every degree candidate to fulfill teaching assignments, regardless of the source of financial support for the student.

Interdepartmental Graduate Concentration in Cardiovascular Science

Doctoral students may pursue the Interdepartmental Graduate Concentration in Cardiovascular Science. Refer to Interdepartmental Graduate Concentration in Cardiovascular Science (p. 202) in the *College of Medicine* section for more information.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Cardiovascular Science (Interdepartmental Graduate Concentration)

Mailing Address:

Interdepartmental Graduate Concentration in Cardiovascular Science
Center for Cardiovascular Research (MC 801)
909 South Wolcott Avenue
Chicago, IL 60612

Contact Information:

Campus Location: College of Medicine Research Building, Room 1154
(312) 413-1235
ccvr@uic.edu
www.ccvr.uic.edu

The Center for Cardiovascular Research (CCVR) and the Department of Physiology and Biophysics offer the Interdepartmental Concentration in Cardiovascular Science. Students in the following graduate programs are eligible to complete the Interdepartmental Concentration in Cardiovascular Science:

Graduate Program	Level
Physiology and Biophysics	PhD
Biochemistry and Molecular Genetics	PhD

Concentration Requirements

Students earning PhD graduate degrees in the programs listed above may complement their courses by enrolling in the Concentration in Cardiovascular Science after consulting with their graduate advisor. All students intending to complete the Interdepartmental Graduate Concentration in Cardiovascular Science are required to officially declare this intention before completion of their first year. Students are to declare their intent to enroll in this concentration in writing to the CCVR administrative unit and the student's home department. Each student selecting the concentration must

1. complete three 10-week laboratory rotations, per departmental requirements, in CCVR-sponsored laboratories unless petitioned and waived by the CCVR and home department, and
2. select an advisor and laboratory who is affiliated with the Center for Cardiovascular Research. This advisor will oversee the completion of the concentration requirements.

The interdepartmental graduate concentration requires a minimum of 9 credit hours of approved electives which are not core curriculum requirements for their respective departments. These electives can be selected from the following courses:

Course	Title
Courses	
PHYB 516	Physiology and Biochemistry of Muscle Contraction
PHYB 518	Cardiovascular Pathophysiology
PHYB 592	Experimental and Diagnostic Methods in Cardiovascular Science
PHYB 590	Seminar in Cardiovascular Science

Cellular and Molecular Pharmacology

Mailing Address:

Department of Pharmacology (MC 868)
835 South Wolcott Avenue
Chicago, IL 60612-7343

Contact Information:

Campus Location: E-403 MSB
(312) 355-3281
pharmacology-gs@uic.edu
mcph.uic.edu

Administration:

Head of the Department: Asrar B. Malik
Directors of Graduate Studies: Yulia Komarova and Jaehyung "Gus" Cho

Program Codes:

20FS5552MS (MS)
20FS5552PHD (PhD)

The Department of Pharmacology offers a training program in Cellular and Molecular Pharmacology leading to a Master of Science or Doctor of Philosophy degree. It actively participates in the Medical Scientist Training Program (p. 208). The training faculty members conduct both basic and translational research focusing on cellular signal transduction, lung and vascular biology, thrombosis, stem cell therapy, inflammation, and cardiovascular pharmacology. Research in these areas is pursued

at the molecular, cellular, organ-system, and whole-organism levels of investigation using state-of-the-art techniques and instrumentation.

Admission and Degree Requirements

- MS in Cellular and Molecular Pharmacology (See listing for PhD in Cellular and Molecular Pharmacology)
- PhD in Cellular and Molecular Pharmacology (p. 203)

PhD in Cellular and Molecular Pharmacology

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

Master of Science and Doctor of Philosophy

- **Baccalaureate Field** No restrictions. Prior academic work should include chemistry, biology, physics, and math. Biochemistry, cell biology, molecular biology, and physiology are also helpful.
- **Other Requirements** At least 2.75/4.00 (3.00 or better preferred) for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General. Preference is given to applicants with percentile rankings above 65% on the verbal, quantitative, and analytical writing sections of the GRE.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Required.
- **Personal Statement** Required. One page summarizing past academic and research experience (if any) and motivation for pursuing a PhD in Cellular and Molecular Pharmacology.
- **Nondegree Applicants** Nondegree applicants must show adequate preparation to enroll in desired courses and must obtain the permission of the director of graduate studies.
- **Master of Science Applicants** The department does not admit students to a master's program. A student in the PhD program may be awarded a terminal master's degree if he or she decides not to complete the PhD, provided enough research has been accomplished to write and defend a thesis.

Degree Requirements

Master of Science

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course Title

Required Core ^a

Students must take or show proficiency in three out of the four core GEMS courses.

GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology

Students must also take or show proficiency in:

GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 506	GEMS Research Rotation

Additional Courses

GEMS 515	Receptor Pharmacology and Cell Signaling
PCOL 560	Graduate Pharmacology
PCOL 595	Pharmacology Seminar ^b
PCOL 598	M.S. Thesis Research ^b

Electives

At least 2 semester hours must be in 500-level didactic courses in the department.

- ^a *Course selections will be made in consultation with the director of graduate studies based on the student's background and interests.*
- ^b *Students in their second year and beyond must also register for PCOL 595 and PCOL 598 each semester.*

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
- **Other Requirements** Students may be called upon to assist in aspects of teaching and research activities of the department. Students are expected to attend special seminars sponsored by the department.

Doctor of Philosophy

- **Minimum Semester Hours Required** 96 semester hours from the baccalaureate.
- **Course Work**

Course Title

Required Core ^a

Students must take or show proficiency in three out of the four core GEMS courses.

GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology

Students must also take or show proficiency in:

GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 506	GEMS Research Rotation

Additional Courses

GEMS 515	Receptor Pharmacology and Cell Signaling
PCOL 560	Graduate Pharmacology

PCOL 595	Pharmacology Seminar ^b
PCOL 599	Ph.D. Thesis Research ^b

Electives

At least 2 semester hours must be in 500-level didactic courses in the department.

- ^a Course selections will be made in consultation with the director of graduate studies based on the student's background and interests.
- ^b Students in their second year and beyond must also register for PCOL 595 and PCOL 599 each semester.

- **Preliminary Examination** Required.
- **Dissertation** Required.
- **Other Requirements** Students may be called upon to assist in aspects of the teaching and research activities of the department. Students are expected to attend special seminars sponsored by the department.

Medical Scientist Training Program

Students with an MD degree earned in the United States or who are working toward one at UIC may use medical science courses to fulfill most of the 500-level course requirements. Such students must take 3 credits of GEMS 504, GEMS 515 and 2 semester hours of an elective 500-level didactic course in the department. Students must also register for PCOL 595 and PCOL 599 each semester. Other courses may be required as determined by the advisor and the graduate committee based on the student's area of interest.

Graduate Education in Medical Sciences

Mailing Address:

Graduate Education in Medical Sciences
College of Medicine (MC 784)
1853 West Polk Street
Chicago, IL 60612

Contact Information:

Campus Location: CSN Suite 300, Room 324
(312) 355-0389
gemsinfo@uic.edu
gems.comd.uic.edu

Administration:

Co-Directors: Dr. Kamal Sharma and Bradley Merrill
Program Administrator: Mia Johnson

Program Codes:

20FS5375NONE

The GEMS Program offers students integrated training in the biomedical sciences. PhD programs include the areas of Anatomy, Biochemistry, Biophysics, Cell and Molecular Biology, Genetics, Immunology, Microbiology, Neurosciences, Pathology, Pharmacology, and Physiology. Students have the flexibility to choose a mentor from among more than 150 funded research faculty in all departments and PhD programs of the College of Medicine. Areas of research excellence within the broader disciplines include: Biochemistry and Molecular Biology, Cancer Biology, Cardiovascular Biology, Cell and Developmental Biology, Genetics and Gene Regulation, Immunology, Informatics and Genomics, Lung Biology, Metabolism and Metabolic Disorders, Microbiology, Neurobiology, Stem

Cell Biology and Regenerative Medicine, Structural/Computational Biology and Biophysics, Systems Physiology, and Virology. Brief descriptions of each research interest and UIC faculty associated with the interests (<http://chicago.medicine.uic.edu/education/masters-and-doctorate-programs/graduate-education-in-medical-sciences/faculty-research/faculty-by-area-of-research>) can be found on the College of Medicine website.

Admission Requirements

Students apply using the GEMS PhD program code (20FS5375NONE). They list in order of preference up to three Research Interests and up to five faculty members whose research interests them. PhD degrees are granted through the following participating departments:

Department	Program Code
Anatomy and Cell Biology	20FS1024PHD
Biochemistry and Molecular Genetics	20FS4050PHD
Cellular and Molecular Pharmacology	20FS5552PHD
Microbiology and Immunology	20FS1468PHD
Pathology	20FS1548PHD
Physiology and Biophysics	20FS1584PHD

Specific requirements are listed under each of these graduate programs.

In general, students should have the following:

- **Baccalaureate Field** No restrictions. However, applicants must have a satisfactory record of courses in biology, inorganic and organic chemistry, and at least one year of physics and of mathematics.
- **Grade Point Average** At least 2.75/4.00 for the final 60 semester hours of undergraduate study. Preference is given to applicants with a GPA greater than 3.00/4.00.
- **Tests Required** GRE General. This test should be taken prior to submission of the formal application. Preference is given to applicants with a combined verbal and quantitative score above 308 and an analytical writing score above 4.0.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Required.
- **Personal Statement** Required.
- **Other Requirements** Preference is given to applicants with a documented record of research accomplishments.

Degree Requirements

GEMS students, during their first semester of study, engage in a core curriculum that focuses on the fundamentals of biochemistry, cell biology, molecular biology, and physiology. Beginning with the second semester, students choose from a variety of courses with the goal of concentrating more on their chosen area of interest.

During the first year, students additionally engage in three or four laboratory rotations of 10 weeks each. The students select from among the GEMS faculty potential mentors for their thesis research. At the end of the first year, students select their mentor and department from within the College of Medicine. The PhD is granted by the degree-granting program that the student selects.

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work**

Course Title

Required Courses

Students must take or show proficiency in three of the following four core courses:

GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology

Students must take or show proficiency in the following research methods courses:

GEMS 504	Research Methods I
GEMS 505	Research Methods II

Select 500-level courses as specified by chosen PhD program

- **Preliminary Examination** During the second year of graduate study, students must pass a preliminary examination in a format specified by their chosen department.
- **Dissertation** Required. Students must earn at least 52 hours in Research in their department (599).
- **Other Requirements:** Journal clubs and research seminars as specified by the student's chosen department.

Health Professions Education

Mailing Address:

Department of Medical Education (MC 591)
808 South Wood Street
Chicago, IL 60612-7309

Contact Information:

Campus Location: 986 CME
(312) 996-3590
ibharris@uic.edu
chicago.medicine.uic.edu/departments/academic-departments/medical-education/dme-educational-programs/mhpe

Administration:

Head of the Department: Ilene Harris
Director of Graduate Studies: Ilene Harris

Program Codes:

20FS1306MHPE
20FS1306MHPU (Online program)

The Department of Medical Education offers a program of studies leading to the Master of Health Professions Education (MHPE) degree. The purpose of the MHPE program is to provide the education necessary to produce effective leaders and scholars in health professions education. Disciplinary and interdisciplinary offerings are available on topics related to management and leadership in health professions education,

scholarship methods, curriculum, instruction, competence assessment, program evaluation, quality assessment, primary care education, clinical decision making, and medical humanities and ethics. The Interdepartmental Concentration in Gender and Women's Studies is available to students in this program.

Admission and Degree Requirements

- **Master of Health Professions Education** (p. 205)

Master of Health Professions Education

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Applicants must hold a baccalaureate degree or an advanced professional degree in a health professions discipline.
- **Other Requirements** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required. The statement should address the applicant's background, experience, and professional goals.

Degree Requirements

In addition to the Graduate College minimum requirements, students must complete the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course	Title
Required Courses	
MHPE 501	Scholarship in Health Professions Education
MHPE 502	Instruction and Assessment for Health Professionals
MHPE 503	Curriculum Planning and Program Evaluation for Health Professionals
MHPE 504	Leadership in Health Professions Education
MHPE 505	Introduction to Health Professions Education: Leadership, Scholarship, and Current Issues

Four semester hours in a content area related to the thesis.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options:** Thesis. No other options available.
 - *Thesis:* Students must earn at least 6 semester hours in MHPE 598; no more than 10 semester hours of MHPE 598 can be applied to the degree.

Interdepartmental Concentration in Gender and Women's Studies

Students earning an MHPE degree in the Department of Medical Education may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with the director of graduate studies. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Medical Biotechnology

Mailing Address:

1601 Parkview Avenue
Rockford, IL 61107

Contact Information:

Campus Location: U of I College of Medicine at Rockford
(815) 395-5794
mbt@uic.edu
rockford.medicine.uic.edu

Administration:

Department Head: Ramaswamy Kalyanasundaram
Director of Graduate Studies: Khalifah Sidik

Program Codes:

20FS5020MS7

The University of Illinois College of Medicine at Rockford offers graduate training leading to the Master of Science in Medical Biotechnology degree. The program is administered by the Department of Biomedical Sciences.

The Master of Science in Medical Biotechnology will train students in the major techniques and disciplines commonly used in biotechnology. Course subjects may include recombinant DNA and genomics, protein production and proteomics, biological systems, drug design and development processes. In addition, students will receive direct experience with many of the analytical and testing techniques used in the biotechnology and healthcare industries. Workplace-related training will include an introduction to pertinent regulatory issues and practices, basic training in proposal preparation and public presentation of technical topic and training in program management systems and product development processes.

A unique aspect of this program is the focus on biotechnology in medicine. Students are trained in the sciences and business practices important to biotechnology using medical applications. Scientists with industrial biotechnology experience, legal and regulatory professionals that serve the industry and practicing physicians will participate as instructors in the experience-directed course work and research activities.

Classes will also be offered in the evenings or weekends, thereby allowing students to earn their MS degree while still working full- or part-time.

Admission and Degree Requirements

- MS in Medical Biotechnology (p. 206)

MS in Medical Biotechnology

Admissions Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following admissions requirements:

- **Baccalaureate Degree** A baccalaureate degree or its equivalent in a science- or engineering-related field from an accredited college or university will be required, except in special cases. Prior academic work should include college mathematics, general biology and biochemistry, general and organic chemistry, or the equivalent engineering courses.
- **Generally qualified candidates** may be required by the department to remove specific course work deficiencies by completing selected undergraduate courses prior to matriculation or graduation.
- **Grade Point Average**
 - *Undergraduate:* At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. Exceptions to this requirement may be considered on a case-by-case basis.
 - *Postbaccalaureate:* The student's grade point average for any postbaccalaureate course work must be 3.00/4.00 or greater.
- **Transcripts Required** Transcripts are required from all institutions where the applicant earned the last 60 semester hours (90 quarter hours) of credit toward the baccalaureate degree and from all institutions where postbaccalaureate work has been done.
- **Tests Required** GRE General Test is required. Results should be less than two years old. The GRE requirement may be waived on a case-by-case basis for applicants with sufficient work experience (nominally five years or more) in biotechnology or other science-related fields. MCAT, DAT, and PCAT scores may be accepted as alternative accomplishment testing information.
- **Minimum English Competency Test Scores** All persons who do not have English as their native language must submit the results of one of the three language skills tests:
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. Internet Based test (iBT)—total score of 80 or greater, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018) **Note:** *Exemptions to the TOEFL requirement are as stated in the UIC Graduate College Application Instructions, page 4.* **OR,**
 - **IELTS** 6.5 average Band score, with subscores of at least 6.0 (Band 6: Competent user) in all subcategories (Listening, Reading, Writing and Speaking), **OR,**
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required. If applicant is employed, one of the letters of reference must come from the employer confirming employer commitment to student participation. The other letters should be from former professors, teachers, or

persons who can refer the candidate based on personal experience with the candidate's professional competence.

- **Personal Statement** Required statement of career goals.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 34 credit hours.
- **Course Work**

Course	Title
Required Courses (20 credit hours)	
MBT 501	Cell Biology
MBT 504	Principles and Techniques in Protein Biochemistry
MBT 505	Principles and Techniques in Molecular Biology
MBT 506	Principles and Techniques in Immunology
MBT 510	Ethics in Medical Biotechnology
MBT 511	Statistics for Biotechnology Research
MBT 513	Research Planning, Design and Execution
MBT 520	Biotechnology Product Development: Concepts, Practice and Regulatory Issues
MBT 595	Student Seminar in Medical Biotechnology
Electives	
At least 6 credit hours.	

- **Comprehensive Examination** Not required
- **Thesis, Project, or Course-Work-Only Options:** Research Project or Course-Work-Only.
 - *Research Project Option* (lab research or library paper) with written and oral final reports.
 - In addition to required courses and electives, students must earn 8 credit hours in MBT 597.
 - Research project requirement requires design, justification, and execution of a research project and preparation of written and oral final reports. This requirement may be met by research conducted at University of Illinois at Rockford or other University of Illinois sites or in the laboratories of one of our industrial/academic partners or a combination of both.
 - Formal defense of the research project is required.
 - *Course-Work-Only Option:*
 - In addition to required courses, students must complete at least 14 credit hours of electives yielding a minimum total of 34 credit hours.
 - The Course-Work-Only Option also allows for students to do an internship at an approved site. Students choosing to do an internship must complete up to 8 credit hours of MBT 592. Students must then select enough elective credit hours to complete the 14 credit hours of electives required for the Course-Work-Only option. For every one credit hour of MBT 592, students must complete 75 hours of internship.

Upon completion of the internship, students must submit a written report and give an oral presentation.

Medical Physiology

Mailing Address:

Department of Physiology and Biophysics (MC 901)
835 South Wolcott Avenue
Chicago, IL 60612-7342

Contact Information:

Campus Location: E202 MSB
(312) 996-7620
msmp@uic.edu
physiology.uic.edu/graduate/masters_med_app.html

Administration:

Head of the Department: Dr. Jan K. Kitajewski
Director of Graduate Studies: Dr. Carlos Stocco
Program Director: Dr. Mark Brodie

Program Codes:

20FS5512MS

The MS in Medical Physiology combines an in-depth study of Physiology with clinical applications and the most recent advances in research in the area. It is targeted at students with a bachelor's degree in a chemical/physical/biological discipline or pre-med program.

Admission and Degree Requirements

- MS in Medical Physiology (p. 207)

MS in Medical Physiology

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Degree Required** Bachelor's
- **Baccalaureate Field** Individuals with a baccalaureate degree in the chemical/physical/biological sciences or pre-med program will be considered. If planning to apply to medical or health science schools after they graduate from the MS in Medical Physiology, prior completion of all medical or dental school prerequisite courses is required.
- **Other Requirements** At least 3.00/4.00 cumulative for the final 60 semester hours (90 quarter hours) of undergraduate study and at least 3.00/4.00 in science courses.
- **Standardized Tests Required** MCAT, GRE, or DAT. Competitive scores: MCAT: 27 in old scoring system, 55 to 65 percent in new scoring system; GRE: 153 Quantitative, 146 Verbal, 3.5 Analytical Writing; DAT: 17.
- **Minimum English Competency Test Score**
 - **TOEFL** Minimum scores: 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, at least two from course professors and at least one from a professor in the sciences. Committee letters are acceptable.
- **Personal Statement** Required (500 words).
- **Statement of Purpose** Required (500 words).
- **Resume or List of Relevant Activities** Required.
- **Undergraduate Transcripts** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32 hours of graduate course work to be completed in two semesters. The course work consists of 15 hours of required courses in the fall and 17 hours in the spring.
- **Course Work**

Course Title

Required Courses—Fall Semester

ANAT 441	Gross Human Anatomy
PHYB 530	Stem Cells
PHYB 551	Human Physiology I
PHYB 571	Clinical Applications of Physiology I
PHYB 591	Departmental Seminar

Required Courses—Spring Semester

ANAT 403	Human Neuroanatomy
ANAT 443	Case Studies in Clinical Anatomy
PHYB 552	Human Physiology II
PHYB 572	Clinical Applications of Physiology II
PHYB 586	Cell Physiology
PHYB 591	Departmental Seminar

- **Grade Point Average** As per Graduate College guidelines, a minimum of 3.00/4.00 grade point average is required to graduate.
- **Comprehensive examination** Not required.
- **Thesis, Project, or Course Work Only Options** Course work only. No thesis is required.

Medical Scientist Training Program

Mailing Address:

Medical Scientist Training Program
College of Medicine c/o Office of the Dean (MC 784)
1853 West Polk Street
Chicago, IL 60612

Contact Information:

Campus Location: Suite 300 CSN
(312) 996-7473
mstp@uic.edu
chicago.medicine.uic.edu/education/masters-and-doctorate-programs/
medical-scientist-training-program

Administration:

Program Director: Larry S. Tobacman, MD

Program Associate Directors: Nancy Freitag, PhD; Mark Rosenblatt, MD, PhD

Program Administration Director: Julie Mann, MA

The UIC College of Medicine offers a select number of students the opportunity to work toward both the MD and PhD degrees in an integrated fashion, in the Medical Scientist Training Program (MSTP). The objective of the program is to train students for careers in academic medicine and research. Students admitted to this highly competitive program participate in the medical school curriculum and pursue original doctoral research projects in the laboratories of the university's graduate faculty. Students take seven to eight years to complete both degrees; four years for MD degree and three to four years for the PhD degree.

Program Overview

The first two years of the program are used to complete Phase 1 of the medical school curriculum (M-1 and M-2 years). Students enter "at large," that is, without an affiliation to a particular graduate department. During this time, they are encouraged to explore research opportunities in any academic department of the College of Medicine and selected graduate departments throughout the university. After admission to the MSTP, students complete three rotations in laboratories working with various potential advisors before a choice is made. The choice of a permanent thesis advisor and graduate department takes place at the end of the Phase 1 curriculum. Students then step out of the medical school curriculum and begin the graduate phase of their training.

Students in the graduate phase (G1–G4 years) of the program work side-by-side with other PhD students and meet all department-specific requirements for the PhD degree. Students' research accomplishments result in original publications and in presentations at national biomedical science meetings. For the PhD phase of the program, students may associate with one of the basic science PhD programs of the College of Medicine (see descriptions in this section), with the Graduate Program in Neuroscience, the Department of Bioengineering, or with one of many program-approved departments across the university. During the PhD studies, MSTP students keep their clinical skills sharp by participating in a Clinical Connections. Upon successfully defending their thesis, students complete their graduate training and return to medical school.

In the final two years of the program (Phase 2 and Phase 3 of the medical school curriculum), MD/PhD candidates rejoin other medical students to complete their medical school training and requirements. Phase 2 includes the following required clerkship rotations: medicine, surgery, pediatrics, obstetrics and gynecology, neurology, and psychiatry. While Phase 3 allows for a focus on career goals with required medical school electives and training.

Program Highlights

In an effort to help students find a mentor and lab in which to work, a series of lunchtime seminars designed for Phase 1 MSTP students provides an overview of opportunities for research. In addition, an ongoing series of dinner seminars is presented to MSTP students in all stages of the program by faculty and invited physician-scientists from various academic health science centers. These seminars enhance the students' general knowledge and help to develop new approaches toward the investigation of problems in biomedical research. A series of student Grand Rounds seminars presents topics in new frontiers in understanding and/or treatment of important clinical problems, with particular emphasis on the interface between basic science and medicine. Each presentation is given by a pair of students who divide the discussion between clinical aspects and latest research findings of a medical condition of their

choosing. These seminar series, along with the annual research day and other gatherings with faculty, serve to bring together trainees and preceptors and expose the students to the area of research being explored at UIC and the faculty doing the research.

Graduates of the program have routinely gained admission to the most competitive residency programs at many of the premier academic institutions in the country, including the ever-growing number of physician-scientist residency programs.

Admission Requirements

Applicants to the Medical Scientist Training Program (MSTP) must apply to the UIC College of Medicine via AMCAS by the stated deadline and meet all of the admission requirements of UIC College of Medicine.

The AMCAS application includes a check box for choosing MD/PhD programs. Applicants who check the box, on their AMCAS application will receive two additional essays prompts to complete. Completed applications are verified by AMCAS and routed to the specific medical schools where the applicant is applying. Upon receipt of a verified application, the UIC College of Medicine Admissions Office will send a supplemental application. Once the supplemental application and related fees are returned to UIC and the CASPer exam^a completed, the application for MSTP and the College of Medicine will be complete and eligible for full review.

MD/PhD applications will be reviewed by the MSTP's admissions committee. The MCAT examination is accepted in lieu of the GRE examination. Application to the program is normally made at the time of application to the College of Medicine. However, candidates will also be considered from UIC COM students in Phase 1 of their medical training.

Criteria for admission to the program include academic excellence, prior research experience, potential for independent and creative research, and commitment to a career in academic medicine. Laboratory work concentrating in biology, chemistry, physics, biophysics, bioengineering, or behavioral sciences is helpful in preparing for study in the Medical Scientist Training Program. The admissions policy is flexible enough to accommodate those students who have already identified the field in which they wish to carry out research as well as those who are still undecided about their areas of research specialization. Admission to the Medical Scientist Training Program is open to U.S. citizens or permanent residents.

^a CASPer Exam is a situational judgement exam required by UIC College of Medicine for admission.

Degree Requirements

Students in the program complete requirements of the College of Medicine for the MD degree and requirements of their chosen research department for the PhD degree. They must complete and submit their PhD dissertation and complete its defense before returning to the medical curriculum for Phase 2 and Phase 3. The PhD and MD degree are conferred at the Medical School graduation.

Microbiology and Immunology

Mailing Address:

Department of Microbiology and Immunology (MC 790)
835 South Wolcott Avenue
Chicago, IL 60612-7344

Contact Information:

Campus Location: E-704 MSB

(312) 996-7470

chicago.medicine.uic.edu/departments___programs/departments/microbiology___immunology

Administration:

Head of the Department: Susan R. Ross

Director of Graduate Studies: Alan McLachlan

Program Codes:

20FS1468MS (MS)

20FS1468PHD (PhD)

The Department of Microbiology and Immunology offers formal admission to the Doctor of Philosophy degree program and participates in the Medical Scientist Training Program (see the *Medical Scientist Training Program* (p. 208) section of the catalog for more information). The department carries out basic research in the areas of immunology, virology, and microbial molecular biology. Research leading to a graduate degree is available in the general areas of molecular, cellular, and tumor immunology; molecular biology and genetics of prokaryotes; and molecular biology of viruses.

Admission and Degree Requirements

- MS in Microbiology and Immunology (See listing for PhD in Microbiology and Immunology)
- PhD in Microbiology and Immunology (p. 209)

PhD in Microbiology and Immunology

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Applicants must have a solid background in biological, inorganic, and organic chemistry, and preferably at least one year of physics and mathematics.
- **Other Requirements** At least 2.75/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study. Preference is given to those applicants who have a GPA greater than 3.00.
- **Tests Required** GRE General. This test should be taken prior to submission of the formal application. Preference is given to applicants with a combined verbal and quantitative score above 310, and analytical writing above 4.0.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Required.
- **Personal Statement** Required.

- **Other Requirements** Preference is given to applicants with a documented record of research accomplishment who intend to complete the doctoral program.

Degree Requirements

Master of Science

- **Minimum Semester Hours Required** 34.
- **Course Work**

Course	Title
--------	-------

Required Courses

All students must take or show proficiency in three of the following four courses.

GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology
Students must also take or show proficiency in:	
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 510	Integrative Biology
GEMS 511	Molecular Genetics

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options**
 - *Thesis*: Required. No other options are available. Students must register in MIM 598 for 9 semester hours.

Doctor of Philosophy

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work**

Course	Title
--------	-------

Required Courses

All students must take or show proficiency in three of four of the following courses:

GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology
Students must also take or show proficiency in:	
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 506	GEMS Research Rotation
GEMS 510	Integrative Biology
GEMS 511	Molecular Genetics
MIM 594	Special Topics in Microbiology, Immunology and Virology (1 hour)
MIM 595	Seminar in Microbiology and Immunology (4-6 hours)

Select two additional 500-level courses. The following courses are recommended:

MIM 551	Advanced Immunology
---------	---------------------

MIM 553	Molecular Biology of Viruses
---------	------------------------------

MIM 560	Microbial Pathogenesis
---------	------------------------

- **Preliminary Examination** Required.
- **Dissertation** Required. Students must earn at least 52 hours in MIM 599.
- **Other Requirements** During the second year of graduate study, students must conduct a satisfactory oral defense of a written research proposal on their thesis subject. All graduate students, regardless of their means of financial support, must participate in the teaching programs of the department for one semester of each academic year. This requirement includes experiences in laboratory instruction, lecturing, and audiovisual presentations.

Medical Scientist Training Program

Students with an MD degree earned in the United States or who are working toward one at UIC may use medical science courses to fulfill the 500-level course requirements. Such students must take 1 hour of MIM 594; 6 semester hours of MIM 595; and 59 semester hours of MIM 599. Other courses required will be determined by the graduate committee based on the student's area of interest.

Pathology

Mailing Address:

College of Medicine (MC 847)
840 South Wood Street, Room 130 CSN
Chicago, IL 60612

Contact Information:

Campus Location: Room 130 CSN
(312) 996-6604
barbie@uic.edu
pathology.uic.edu

Administration:

Head of Department: Frederick G. Behm
Directors of Graduate Studies: Maarten C. Bosland and Alan M. Diamond
Program Administrator: Barbara Poltzer

Program Codes:

20FS1548MS (MS)
20FS1548PHD (PhD)

The Department of Pathology offers studies leading to degrees at both the master's and doctoral levels, but gives priority to doctoral applicants over master's applicants. Before applying to the Master of Science Program, students are required to consult the director of graduate studies. The department also participates in the Medical Scientist Training Program (p. 208). The department is oriented toward the study of disease at the molecular, cellular, organ, whole organism, and population levels, using a wide range of approaches including epidemiology. Students are initially immersed in an integrated curriculum and later they complete specialized training in an area of pathology of their choice, including, but not limited to, cancer prevention, biomarkers of cancer, molecular and genetic epidemiology, tumor biology, and mechanisms of cancer development and progression. All areas focus on translational and transdisciplinary aspects of pathology, cancer research, and epidemiology.

Admission and Degree Requirements

- MS in Pathology (p. 211)
- PhD in Pathology (p. 211)

MS in Pathology

Admission Requirements

Students apply via the Department of Pathology (<http://pathology.uic.edu/graduate-programs-in-pathology>) on a competitive basis. **Please**

note: Before applying to the Master of Science Program, students are required to consult the director of graduate studies (boslandm@uic.edu or adiamond@uic.edu). Students must meet the following program requirements in addition to the Graduate College minimum requirements:

- **Baccalaureate Field** No restrictions. Applicants must have a satisfactory record of courses in biology, inorganic and organic chemistry, and at least one year of physics and mathematics. In addition, courses in histology, anatomy, zoology and/or physiology are preferred (but not required).
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours of undergraduate study. Preference is given to those applicants who have a GPA substantially greater than 3.00.
- **Tests Required** GRE General. This test should be taken prior to submission of the formal application. Preference is given to applicants with a combined verbal and quantitative above 316 and an analytical writing score above 4.0.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters required.
- **Personal Statement** Required.
- **Other Requirements** Preference is given to applicants with a documented record of research accomplishment.

Degree Requirements

Students (via GEMS and Pathology) engage, during their first year of study, in a core curriculum that focuses on the fundamentals of biochemistry and cell and molecular biology, and integrates these with topics in molecular medicine and cancer biology. Beginning in the second semester, students elect to take courses with the goal of concentrating more selectively within the area of pathology research.

PhD students initially pick three or four potential mentors in whose laboratories they spend 10-week rotations during the first year. At the end of their first year, students select a mentor with whom they will undertake their thesis research and the Department of Pathology which will grant the degree. MS students must have selected a mentor at the start of their first year.

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course	Title
--------	-------

Required Courses

GEMS Core Courses

All students must take or show proficiency in GEMS core courses.

GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 506	GEMS Research Rotation
GC 501	Scientific Integrity and Responsible Research

Students must also take the following:

PATH 510	General Pathology
PATH 511	Pathobiology of Cancer
PATH 595	Pathology Seminar and Journal Club (one semester beyond the first year)

Selective-Elective Courses

At most one additional 500-level course may be taken, subject to approval of the director of graduate studies.

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
- **Other Requirements** GC 470 is required for students engaged in research with animals.

PhD in Pathology

Admission Requirements

Students apply either via the GEMS PhD program (see GEMS program for details) or via the Department of Pathology (<http://pathology.uic.edu/graduate-programs-in-pathology>) on a competitive basis. Before applying, students are recommended to consult the director of graduate studies (boslandm@uic.edu or adiamond@uic.edu). Students must meet the following program requirements in addition to the Graduate College minimum requirements:

- **Baccalaureate Field** No restrictions. Applicants must have a satisfactory record of courses in biology, inorganic and organic chemistry, and at least one year of physics and mathematics. In addition, courses in histology, anatomy, zoology and/or physiology are preferred (but not required).
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours of undergraduate study. Preference is given to those applicants who have a GPA substantially greater than 3.00.
- **Tests Required** GRE General. This test should be taken prior to submission of the formal application. Preference is given to applicants with a combined verbal and quantitative above 316 and an analytical writing score above 4.0.
- **Minimum English Competency Test Score**

- **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters required.
- **Personal Statement** Required.
- **Other Requirements** Preference is given to applicants with a documented record of research accomplishment.

Degree Requirements

Students (via GEMS and Pathology) engage, during their first year of study, in a core curriculum that focuses on the fundamentals of biochemistry and cell and molecular biology, and integrates these with topics in molecular medicine and cancer biology. Beginning in the second semester, students elect to take courses with the goal of concentrating more selectively within the area of pathology research.

PhD students initially pick three or four potential mentors in whose laboratories they spend 10-week rotations during the first year. At the end of their first year, students select a mentor with whom they will undertake their thesis research and the Department of Pathology which will grant the degree. MS students must have selected a mentor at the start of their first year.

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work**

Course Title

Required Courses

All students must take or show proficiency in GEMS core courses.

GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 506	GEMS Research Rotation
GC 501	Scientific Integrity and Responsible Research

Students must take the following:

PATH 510	General Pathology
PATH 511	Pathobiology of Cancer
PATH 512	Molecular Epidemiology and Biomarkers of Disease
PATH 595	Pathology Seminar and Journal Club (each semester beyond the first year)

Students must select one of the following:

GEMS 510	Integrative Biology
GEMS 511	Molecular Genetics
GEMS 515	Receptor Pharmacology and Cell Signaling

Selective-Elective Courses

At least two additional 500-level selective/elective courses, subject to the approval of the director of graduate studies

- **Preliminary Examination** Required.
- **Dissertation** Required.
- **Other Requirements** GC 470 is required for students engaged in research with animals.

Patient Safety Leadership

Mailing Address:

PSL Admissions
UIC Extended Campus (MC 140)
1333 South Halsted Street, Suite 205
Chicago, IL 60607-5019

Contact Information:

(866) 772-2268, option 1
onlineinfo@uic.edu
psl.ec.uic.edu

Administration:

Academic Director: Annette L. Valenta, DrPH

Program Codes:

2PFS5142MSU

Patient safety is an issue at the forefront of healthcare today. In fact, a recent study suggests that in the U.S., medical error is the third most common cause of death [1] (p. 213). As we eliminate error and reduce risk in our healthcare system, we directly improve care and reduce cost. The emerging field of Patient Safety is transforming healthcare for the 21st century.

The University of Illinois at Chicago offers the Master of Science in Patient Safety Leadership and a Graduate Certificate Program in Patient Safety, Error Science, and Full Disclosure. The Patient Safety Leadership (PSL) programs are designed to facilitate dynamic educational opportunities in a learner-centered environment for both clinical and nonclinical healthcare professionals who desire to become leaders in patient safety and the delivery of quality healthcare. PSL students study historical approaches to safety and quality care, as well as discover leading-edge quality improvement and risk-reduction strategies, among them health information technology and the concepts of full disclosure and just culture. Learners will benefit from the focus on interprofessional teamwork, simulation training, communication and collaboration, medical error science, organizational change, and healthcare leadership. Graduates of the program will have the skills to design, implement, and lead a broad range of patient safety activities that guide a healthcare organization towards a culture of safer healthcare practices across all healthcare delivery settings.

The program courses are delivered online, asynchronously, using the Blackboard Learning Management System. In the online environment, PSL learners engage in self-directed and team-based learning. A three-day onsite residency requirement (during PSL 501) at the UIC campus provides learners the opportunity to practice and apply the tools and principles introduced in the preceding online courses, and to participate in active learning with their peers in a face-to-face format.

Program Administration

The degree for the Patient Safety Leadership program is conferred by the Graduate College at the UIC College of Medicine commencement. The program is offered by the UIC Department of Medical Education (DME) and administered by the UIC Extended Campus.

The certificate program is conferred by the Department of Medical Education in the UIC College of Medicine.

Detailed information about the PSL programs (<http://psl.ec.uic.edu>) can be found online.

[1] Makary, M.A., & Daniel, M. (2016). Medical error—the third leading cause of death in the U.S. *BMJ*, 353, i2139.

Admission and Degree Requirements

- MS in Patient Safety Leadership (p. 213)

MS in Patient Safety Leadership

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Degrees** A bachelor's degree from an accredited institution.
- **Minimum Grade Point Average** 2.75/4.00 for the last 60 hours or the equivalent of the baccalaureate degree. A separate grade point average will be computed for all graduate work, and then a combined grade point average is tabulated. Applicants are required to submit one set of official transcripts from each postsecondary institution attended. The transcripts should document all courses taken, grades received, and (if applicable) degree earned.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Curriculum Vitae** Required.
- **Letters of Recommendation** Required. Two letters of recommendation from a faculty member or employer who can address the applicant's interest in healthcare quality and patient safety, and the applicant's ability to do graduate-level work.
- **Personal Statement** Required. The statement should address the applicant's goals related to patient safety leadership, including interest in a particular of study. Statements should be no more than 700 words in length and include at least three references.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements prior to graduation:

- **Minimum Semester Hours Required** 36
- **Course Work**

Course	Title
Required Courses	
PSL 401	Patient Safety and Quality Care Improvement
PSL 402	Error Science, Risk and Disclosure
PSL 403	Communication and Collaboration
PSL 404	Organizational Leadership in Health Systems
PSL 501	Healthcare Simulation, Team, Applied Leadership Principles
PSL 502	Health Sciences Research and Information Technology
PSL 503	Economics, Policy and Environment
PSL 504	Creating Human and System Change
PSL 597	Capstone Project

- **Comprehensive Examination** None.
- **Other Requirements** Each student must meet all online and onsite attendance requirements and complete all demonstration of learning requirements for all courses. The onsite requirement for this program is a three-day onsite experience at the UIC campus. This residency is embedded in one of the required eight-week courses.
 - **Onsite Residency** A three-day onsite residency requirement at UIC will provide the opportunity for students to practice and apply the tools and principles introduced in the online courses. An interprofessional team of UIC faculty will teach this onsite course. Students will refine their capstone topic during the onsite residency.
 - **Capstone Course** The capstone provides the opportunity for the patient safety leadership master's student to demonstrate his/her ability to integrate and apply the knowledge and skills acquired from the master's program, as evidenced by defining a problem, applying appropriate methodologies, reporting conclusions, and presenting recommendations in a professional and persuasive manner

Physiology and Biophysics

Mailing Address:

Department of Physiology and Biophysics (MC 901)
835 South Wolcott Avenue
Chicago, IL 60612-7342

Contact Information:

Campus Location: E202 MSB
(312) 996-7620
phyb@uic.edu
www.physiology.uic.edu

Administration:

Head of the Department: Jan K. Kitajewski
Director of Graduate Studies: Carlos Stocco

Program Codes:

20FS1584MS (MS)
20FS1584PHD (PhD)

The Department of Physiology and Biophysics offers work leading to the Master of Science or Doctor of Philosophy degrees, and participates in the Medical Scientist Training Program (p. 208). Interdepartmental concentrations in Cardiovascular Science and in Neuroscience are available to doctoral students. The department is oriented toward the study of mammalian physiology. Students are initially immersed in an integrated curriculum and later they complete specialized training in an area of physiology of their choice: Cardiovascular Physiology and Metabolism, Cytoskeleton and Vascular Biology, Gastrointestinal Physiology, Neurosciences, Reproductive and Endocrine Sciences, Signal Transduction and Gene Regulation, Smooth and Skeletal Muscle Physiology. All areas focus on the integrative aspects of physiology, studying gene expression to the whole organism.

Admission and Degree Requirements

- MS in Physiology and Biophysics (p. 214)
- PhD in Physiology and Biophysics (p. 214)

MS in Physiology and Biophysics

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work should include college mathematics through calculus, physics, biology, organic chemistry, and physical chemistry.
- **Other Requirements** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General. Preference is given to applicants with a combined verbal and quantitative score above 299, and an analytical writing score above 4.5.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required. One page summarizing past academic and research experience (if any) and motivation for pursuing an MS in Physiology.
- **Other Requirements** Preference is given to applicants with a documented record of research accomplishment who intend to complete the doctoral program.
- **Nondegree Applicants** Nondegree applicants must show adequate preparation to enroll in desired courses and must obtain the permission of the director of graduate studies.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course	Title
Required Courses	
GC 470	Essentials for Animal Research
PHYB 551	Human Physiology I
PHYB 552	Human Physiology II
PHYB 571	Clinical Applications of Physiology I
PHYB 572	Clinical Applications of Physiology II
PHYB 586	Cell Physiology
PHYB 591	Departmental Seminar ^a
PHYB 598	M.S. Thesis Research
One 3-credit-hour elective, selected in consultation with the thesis advisor	

^a *Students must register for PHYB 591 each fall and spring semester after the first year they are enrolled in the graduate program.*

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
- **Other Requirements** All graduate students must participate in the teaching programs of the department.

PhD in Physiology and Biophysics

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions. Prior academic work should include college mathematics through calculus, physics, biology, organic chemistry, and physical chemistry.
- **Other Requirements** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General. Preference is given to applicants with a combined verbal and quantitative score above 299, and an analytical writing score above 4.5.
- **Minimum English Competency Test Score**
 - **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required. One page summarizing past academic and research experience (if any) and motivation for pursuing a PhD in Physiology.

- **Other Requirements** Preference is given to applicants with a documented record of research accomplishment who intend to complete the doctoral program.
- **Nondegree Applicants** Nondegree applicants must show adequate preparation to enroll in desired courses and must obtain the permission of the director of graduate studies.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work**

Course	Title
Required Courses	
GC 470	Essentials for Animal Research
PHYB 551	Human Physiology I
PHYB 552	Human Physiology II
PHYB 571	Clinical Applications of Physiology I
PHYB 572	Clinical Applications of Physiology II
PHYB 586	Cell Physiology
PHYB 591	Departmental Seminar ^a
PHYB 595	Journal Club and Seminar in Physiology
PHYB 599	Ph.D. Thesis Research

Two additional 400- or 500-level courses in consultation with the advisor.

Students must take or show proficiency in:

GEMS 501	Biochemistry
GEMS 503	Cell Biology
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 506	GEMS Research Rotation

^a Students must also register for PHYB 591 each fall and spring semester after the first year they are enrolled in the graduate program.

- **Preliminary Examination** Required.
- **Dissertation** Required.
- **Other Requirements** All graduate students must participate in the teaching programs of the department. Candidates must present a midthesis seminar as a scheduled departmental seminar.

Interdepartmental Graduate Concentration in Cardiovascular Science

Doctoral students may pursue the Interdepartmental Graduate Concentration in Cardiovascular Science. Refer to Interdepartmental Graduate Concentration in Cardiovascular Science (p. 202) in the *College of Medicine* section for more information.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Medical Scientist Training Program

Students with an MD degree earned in the United States or who are working toward one at UIC may use medical science courses to fulfill the 500-level course requirements. Such students must take PHYB 586, and 5 semester hours of elective 500-level didactic courses. The elective courses are chosen in consultation with the advisor. Students must also register for PHYB 591 and PHYB 599 each semester. Other courses may be required as determined by the advisor and the graduate committee based on the student's area of interest.

Surgery

Mailing Address:

Jose Oberholzer, MD
Department of Surgery (MC 958)
840 South Wood Street
Chicago, IL 60612-7322

Contact Information:

Campus Location: 502 CSB
(312) 996-6771
jober@uic.edu
www.surgery.uic.edu

Administration:

Head of the Department: Enrico Benedetti, MD, FACS
Director of Graduate Studies: Jose Oberholzer, MD

Program Codes:

20FS1721MS

The Department of Surgery offers work leading to the Master of Science in Surgery. The aim of the program is to introduce the surgeon-in-training to the methods of scientific research in preparation for a career as a research physician. While pursuing a specific research project in depth, the student is expected to maintain contact with clinical science as a participant in the activities of the Department of Surgery.

Admission and Degree Requirements

- MS in Surgery (p. 215)

MS in Surgery

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Applicants must have an MD.
- **Other Requirements** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General. Recent graduates may substitute the MCAT.
- **Minimum English Competency Test Score**

- **TOEFL** The TOEFL score cannot be more than two years old. UIC's Institutional Code is 1851. 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Contact the director of graduate studies for information.
- **Personal Statement** Contact the director of graduate studies for information.
- **Other Requirements** Applicants must be enrolled in or have completed an approved general surgery residency program. Contact the director of graduate studies before submitting an application.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 9 hours must be at the 500-level. Students must take at least three graduate-level courses in addition to SURG 597 or SURG 598, including a course in statistical methods. Recommended courses include BIOE 455, EPID 403, EPID 411, and GEMS 503.
- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis or project required. No other options are available.
 - *Thesis*: Students take SURG 598.
 - *Project*: Students take SURG 597.

Medicine (Professional Program: MD)

Mailing Address:

College of Medicine
Admissions (MC 783)
808 South Wood Street
Chicago, IL 60612

Contact Information:

Campus Location: 165 CME
(312) 996-5635
medadmit@uic.edu
www.medicine.uic.edu

Administration:

Associate Dean of Admissions: Dr. Jorge A Girotti
Director of Admissions: Leila Amiri

The University of Illinois MD program is conducted at four geographic campuses across Illinois: Chicago, Peoria, Rockford, and Urbana. The college offers a generalist curriculum with the goal to graduate physicians who are well grounded in basic and clinical sciences, oriented and competent as beginning general physicians, capable of entering graduate training in either generalist specialties or subspecialties, and able to function in an ever changing health care environment. The college offers several special programs that allow students to combine medicine with

doctoral degrees and master's degrees, or to pursue special interests (e.g., rural medicine, global medicine, urban medicine, innovation medicine, patient-centered medicine).

The Chicago, Peoria, and Rockford campuses educational programs span all four years of the medical school curriculum. The program in Urbana is currently limited to those students in the Medical Scholars Program (MD/PhD) and others completing the latter years of the MD program. All campuses also offer residency programs.

Students enjoy a superb scientific education and extensive clinical training. The college's distinguished faculty and its groundbreaking research (<http://uicdemo.sharpschool.com/research>) have earned it a reputation as one of the top schools for both undergraduate and graduate medical education.

The college selects applicants with the best combination of academic and extracurricular achievement, maturity, integrity, and motivation. Selection of students is based on an individualized evaluation of all available data and a personal interview. We consider the quality of work in all subject areas, breadth of education, and experiences that demonstrate initiative and creativity.

For more information about the University of Illinois MD program, please consult the following websites:

- College of Medicine Admissions (<http://medicine.uic.edu/cms/One.aspx?portalId=443021&pageId=30369012>)
- College of Medicine Financial Aid (<http://medicine.uic.edu/education/md-student-services-and-support/student-financial-planning>)
- Chicago MD Program (http://chicago.medicine.uic.edu/education/m_d_curriculum)
- Peoria MD Program (<http://peoria.medicine.uic.edu>)
- Rockford MD Program (<http://rockford.medicine.uic.edu>)

College of Nursing

- Nursing (p. 216) (MS, Graduate Entry MS, PhD)
- Women's Health (p. 220) (Interdepartmental Graduate Concentration)
- Nursing Practice (Professional Program: DNP) (p. 221)

Nursing

Mailing Address:

College of Nursing (MC 802)
845 South Damen Avenue
Chicago, IL 60612-3727

Contact Information:

Campus Location: 507 NURS
(312) 996-7800
con@uic.edu
www.nursing.uic.edu

Administration:

Dean of the College: Terri Weaver
Director of Graduate Studies: Catherine Vincent

Program Codes:

20FS1497PHD (PhD)
20FS1497MS (MS, Chicago)
20FS1497MS1 (MS, Urbana)

20FS1497MS4 (MS, Springfield)
 20FS1497MS5 (MS, Peoria)
 20FS1497MS6 (MS, Quad Cities)
 20FS1497MS7 (MS, Rockford)
 20FS5390MS (MS-Graduate Entry Program, Chicago)
 20FS5390MS1 (MS-Graduate Entry Program, Urbana)

The College of Nursing offers work leading to the Master of Science in Nursing, the Doctor of Nursing Practice, and the Doctor of Philosophy in Nursing. The college also offers a graduate-level, entry-into-practice program which integrates pre-licensure and master's course work and culminates in the Master of Science degree. Interdepartmental concentrations in Gender and Women's Studies, Neuroscience, and Survey Research Methodology are available to PhD students; and the Interdepartmental Graduate Concentration in Women's Health is available to master's and PhD students. The Master of Science and Doctor of Nursing Practice programs can be completed at the Chicago campus or any one of the college's five regional campuses. Additional information about the DNP program can be located under Nursing Practice (Professional Program: DNP) (p. 221) or at the College of Nursing website. The College of Nursing's baccalaureate, master's, and DNP programs are fully accredited by the Commission on Collegiate Nursing Education. The Nurse-Midwifery program is accredited by the Accreditation Commission for Midwifery Education, and the Pediatric Nurse Practitioner program is recognized by the Pediatric Nursing Certification Board.

Admission and Degree Requirements

- MS in Nursing and MS in Nursing Graduate Entry Program (p. 217)
- PhD in Nursing (p. 219)
- MS in Nursing/MBA - **Please note:** The MS in Nursing/MBA has been suspended effective Fall 2014. Contact the department for more information.
- MS in Nursing/MPH - **Please note:** The MS in Nursing/MPH has been suspended effective Fall 2014. Contact the department for more information.
- MS in Nursing/MS in Health Informatics - **Please note:** The MS in Nursing/MS in Health Informatics has been suspended effective Fall 2014. Contact the department for more information.

MS in Nursing

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

MS in Nursing

- **Baccalaureate Field** Applicants must have a baccalaureate degree in nursing from a CCNE or ACEN accredited program or a baccalaureate degree in another field and have graduated from a nursing program preparing the student for registered professional nursing. Students who are registered nurses but have a baccalaureate degree in a field other than nursing will have additional course requirements at the beginning of their program of study consisting of any or all of the following: NURS 210, NURS 242, and NURS 385.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of the first baccalaureate degree.

- **Tests Required** Official GRE test scores are required of applicants with less than a 3.25/4.00 cumulative GPA in their most recently earned (baccalaureate or graduate) degree **OR** who have a baccalaureate degree in progress. Cumulative GPAs are calculated directly from submitted transcripts. The GRE is waived for applicants with a 3.25/4.00 GPA in their most recently earned (baccalaureate or graduate) degree.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subsections, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Recommendations** Three references are required as part of the application. All references will be submitted electronically through the University Graduate Application. References must use the College of Nursing Recommendation form which will be emailed to them through the graduate application.
- **Nursing Supplemental Application** Submitted electronically as part of the University Graduate Application. Questions can be viewed prior to application on the College of Nursing website.
- **Current resume or curriculum vitae**
- **Prior Academic Course Work** Applicants must have completed introductory courses in both statistics and research or their equivalent prior to starting the MS program.
- **Other Requirements** Applicants must be licensed to practice as a professional nurse in at least one political jurisdiction prior to enrollment.
- Suitable applicants will be contacted by a faculty member or Office of Academic Programs staff member to schedule an interview as appropriate.

Graduate Entry Master of Science Program

- **Graduate Entry Master of Science Program** The graduate entry master of science program is for individuals without previous nursing preparation who hold a baccalaureate degree in a field other than nursing.
- Students complete prelicensure and master's courses concurrently. Upon successful completion and degree conferral, students will be eligible to take the National Council Licensure Examination for Registered Nurses (NCLEX-RN).
- **Baccalaureate Field** Baccalaureate degree in any field.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of the first baccalaureate degree.
- **Tests Required** Official GRE test scores are required of applicants with less than a 3.25/4.00 cumulative GPA in their most recently earned (baccalaureate or graduate) degree **OR** who have a baccalaureate degree in progress. Cumulative GPAs are calculated directly from submitted transcripts. The GRE is waived for applicants with a 3.25/4.00 GPA in their most recently earned (baccalaureate or graduate) degree.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subsections, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,

- **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
 - **Recommendations** Three references are required as part of the application. All references will be submitted electronically through the University Graduate Application. References must use the College of Nursing Recommendation form which will be emailed to them through the graduate application.
 - **Nursing Supplemental Application** Submitted electronically as part of the University Graduate Application. Questions can be viewed prior to application on the College of Nursing website.
 - **Current resume or curriculum vitae**
 - **Prior Academic Course Work** All prerequisite course work must be completed by the end of the spring semester preceding matriculation into the program. A grade of C or better must be earned in all prerequisite courses. All science prerequisites must be completed within seven years of enrollment. Prerequisite course work can be completed at any college or university (including city/community colleges).
 - General Chemistry with laboratory, Inorganic Chemistry, Organic Chemistry, or Biochemistry (4 hours)
 - Microbiology (3 hours)
 - Human Anatomy and Physiology I and II with laboratory (8 hours)
 - Introduction to Research Methods (3 hours)^a
 - **Other Requirements** Applicants must be interviewed by a faculty member. Suitable applicants will be contacted to schedule an interview as appropriate.
- ^a Courses that fulfill this prerequisite are typically offered in the psychology or sociology department at four-year colleges or universities and cover the design, execution, analysis, and interpretation of research. The title of the course should include "Research Methods". Introduction to Statistics does NOT fulfill this requirement.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** At least 34 hours are required to complete the Master of Science degree for students who hold a baccalaureate degree in nursing. Students who are registered nurses but have a baccalaureate degree in a field other than nursing complete additional course requirements. A minimum of 79 hours is required for individuals without previous nursing preparation who hold a baccalaureate degree in a field other than nursing.
- **Course Work**

Course	Title
Required Courses for All Master's Students	
NURS 511	Epidemiology & Statistics for Evidence-Based Practice
NURS 515	EBP 1: Theoretical Foundations for Evidence-Based Practice
NURS 516	EBP 2: Implementing Evidence-Based Practice

NURS 517 Leadership, Policy, and Interprofessional Collaboration: Effecting Change in Complex Health Systems

NURS 518	Quality and Safety Through Health Technologies
NURS 519	Health Equity and Social Determinants
NURS 531	Pharmacotherapeutics
NURS 532	Comprehensive Health Assessment for Advanced Nursing Practice
NURS 534	Advanced Physiological Principles Across the Lifespan
NURS 535	Advanced pathophysiology across the lifespan
NUPR 520	Clinical Synthesis Practicum for the Advanced Generalist

Course Title Registered Nurses with Non-Nursing Baccalaureate Degree

Complete the following at the beginning of the program of study:

NURS 210	Health Assessment
NURS 242	Concepts and Processes in Contemporary Nursing
NURS 385	Nursing Care of Populations (RN to BSN)

Credit may be awarded for some of these course requirements following review by the Graduate Admissions and Academic Standards Committee and approval of the director of graduate studies.

Course Title Graduate Entry Students without a Nursing Background

Complete the following prelicensure course work:

NURS 403	Cultural Fluency, Communication, and Ethics
NURS 404	Integrated Health Care: Concepts and Skills
NURS 406	Integrated Health Care: Community
NURS 408	Integrated Health Care: Adult/Older Adult
NURS 412	Integrated Health Care: Women, Children and Family
NURS 414	Integrated Health Care: Mental Health
NURS 421	Pathophysiology
NURS 422	Pharmacology
NUPR 405	Integrated Practicum I
NUPR 410	Integrated Practicum II
NUPR 415	Integrated Practicum III
NUPR 416	Integrated Practicum IV
NUPR 420	Clinical Synthesis

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course work only.
- **Other Requirements** Students are required to provide documentation of immunizations, background check results, drug

screens, HIPAA training, CPR certification, and current nursing license. Please see the College of Nursing website for specific requirements for each program (<http://www.nursing.uic.edu/current-students/practicum-requirements>). All information must be submitted before students are allowed to register for courses.

Interdepartmental Graduate Concentration in Women's Health

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Women's Health after consulting with their advisor. See Interdepartmental Graduate Concentration in Women's Health (p. 220) in the *College of Nursing* section for more information.

PhD in Nursing

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Applicants for the post-baccalaureate option must have a baccalaureate degree in nursing from a CCNE or ACEN accredited program. Applicants for the post-master's option must have a master's degree in nursing from an accredited program. Applicants who have a master's degree in a field other than nursing may also be considered for admission to the post-master's option but may have to complete additional course work based on prior educational background.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of the first baccalaureate degree.
- **Tests Required** Official GRE test scores are required of applicants with less than a 3.25/4.00 cumulative GPA in the most recently earned (baccalaureate or graduate) degree OR who have a baccalaureate degree in-progress. Cumulative GPAs are calculated directly from submitted transcripts. The GRE requirement is waived for applicants with cumulative GPAs above 3.25/4.00 in the most recently earned (baccalaureate or graduate) degree.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subsections, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Recommendations** Three references are required as part of the application. All references will be submitted electronically through the University Graduate Application. References must use the College of Nursing Recommendation form which will be emailed to them through the graduate application.
- **Nursing Supplemental Application** Submitted electronically as part of the University Graduate Application. Questions can be viewed prior to application on the College of Nursing website.
- **Current resume or curriculum vitae**
- **Other Requirements** Applicants must be licensed to practice as a professional nurse in at least one political jurisdiction prior to enrollment. Applicants must be interviewed by a graduate faculty

member in the program area selected. Admission is conditional on the availability of a faculty expert in the student's research area.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** At least 96 semester hours from the baccalaureate, at least 64 semester hours from the master's. Students who have previously earned a master's degree or its equivalent from UIC or another accredited institution may be granted 32 semester hours of credit toward the doctoral degree if approved by the director of graduate studies.
- **Course Work**

Course	Title
Required Courses	
NURS 566	Developing Literature Reviews
NURS 568	Grant Writing for the Nurse Scientist
NURS 570	Philosophy of Science for Health Research
NURS 571	Theory and Theory Development for Nursing Research
NURS 572	Research Design and Methods
NURS 573	Measurement in Health Research
NURS 574	Qualitative Research in Nursing
NURS 586	Roles and Responsibilities of the Nurse Scientist
NURS 588	Nursing Leadership in Global Health
NUPR 593	Research Practicum
Advanced Statistics (6 hours required for students with master's in nursing; 9 hours for students without a master's in nursing)	
6 additional hours in research methodology are required for students without a master's in nursing	
At least 9 hours of 400- and 500-level didactic courses with a focus on advanced nursing science; 24 hours of elective course work are required for students without a master's in nursing	

- **Preliminary Examination** Required.
- **Dissertation** Required. Students must earn at least 24 hours in NURS 599.
- **Other Requirements** Students are required to provide documentation of immunizations, background check results, drug screens, HIPAA training, CPR certification, and current nursing license. Please see the College of Nursing website for specific requirements for each program (<http://www.nursing.uic.edu/current-students/practicum-requirements>). All information must be submitted before students are allowed to register for courses.

Interdepartmental Concentration in Gender and Women's Studies

PhD students in this department may complement their courses by enrolling for a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Concentration in Neuroscience

PhD students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

PhD students in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Women's Health

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Women's Health after consulting with their advisor. See Interdepartmental Graduate Concentration in Women's Health (p. 220) in the *College of Nursing* section for more information.

Women's Health (Interdepartmental Graduate Concentration)

Mailing Address:

College of Nursing
845 South Damen Avenue
Chicago, IL 60612-3727

Contact Information:

Campus Location: 507 NURS
(312) 996-7800
con@uic.edu
www.nursing.uic.edu/academics-admissions/certificate-programs#womens-health-concentration

Administration:

Concentration Director: Carrie Klima

Students earning a graduate degree in the College of Nursing, the School of Public Health, or the Department of Sociology may complement their courses by enrolling for a concentration in Women's Health after consulting with their graduate advisor.

Graduate Program	Level
Nursing	MS, PhD
Public Health	MPH, MS, DrPH, PhD
Sociology	MA, PhD

Students from the above programs pursuing this concentration must elect the concentration by submitting a letter to the director of the Interdepartmental Graduate Concentration in Women's Health, and obtain approval of a course of study from a concentration advisor. Students should enroll in a minimum of 12 hours of course work; all students must enroll in NUSP 550. Of the 12 hours, at least 6 hours must

be taken outside of the students' primary school or college in approved Women's Health related courses. At least one course must be through the Gender and Women's Studies Program, and at least one course must be in the health-related sciences, such as through the School of Public Health or the College of Nursing. Up to 3 semester hours may be taken in independent study or thesis research as approved by the student's concentration advisor after development of and submission of a plan of work to the director of the concentration.

Admission Requirements

A student intending to participate in the Interdepartmental Graduate Concentration in Women's Health must be admitted or enrolled at the University of Illinois in one of the designated degree programs in order to elect this concentration. Designated degree programs include the MS and PhD in Nursing, and the MS, MPH, PhD, and DrPH in Public Health, and MA and PhD in Sociology. Students must formally elect the concentration by submitting a plan of work, which is developed with the assistance of a concentration advisor, to the director of the concentration and by informing their home department. The plan of work is a 500-word proposal to the concentration director indicating their interest in the concentration, what they hope to learn from this concentration, the relation of the concentration to their future career goals, and their anticipated course of study in the concentration.

Degree Requirements

1. Relation to primary program requirements: Students must meet all of the requirements of their primary department or school and of the graduate program. This concentration does not alter those requirements in any manner.
2. Advisor selection: Students must select a concentration advisor from a list of designated or affiliated faculty.
3. Total concentration hours, core and elective hours, listing of core course numbers: This is a minimum four-course concentration totaling a minimum of 12 hours. It is composed of three core courses, with one course being an introduction to the field of Women's Health, one Women's Health issues course, and one theory/methods course. Students also take one elective course for a minimum of 3 semester hours. A maximum of 3 semester hours may be in independent study. Students may obtain a list of approved courses in each area from their concentration advisor.
4. Interdepartmental requirement: At least one course must be through the Gender and Women's Studies Program, and at least one course must be in the health-related sciences, such as through the School of Public Health or the College of Nursing. A minimum of 6 semester hours must be outside of a student's home area. Home area refers to the sponsoring academic unit. For cross-listed courses, the primary academic unit controlling the course is considered the home area.
5. Selection options for electives: Electives comprise at least 3 semester hours in this concentration and may be in independent study.
6. Independent study or thesis research: Students may choose independent study or thesis research as an elective in this concentration for a maximum of 3 hours. The student, in consultation with the concentration advisor, develops a plan of work for the independent study or thesis research. This plan of study specifies the goals for the semester, a reading list, and any expected product. A copy of this plan is submitted to the director of the concentration. For thesis research to count toward the concentration, it must also be approved by the student's primary academic unit.

7. Students must obtain an A, B, or Satisfactory grade for all courses in this concentration.

Nursing Practice (Professional Program: DNP)

Mailing Address:

College of Nursing (MC 802)
845 South Damen Avenue
Chicago, IL 60612-3727

Contact Information:

Campus Location: 507 NURS
(312) 996-7800
con@uic.edu
www.nursing.uic.edu

Administration:

Dean of the College: Terri Weaver
Director of Graduate Studies: Catherine Vincent

The University of Illinois at Chicago (UIC) Doctor of Nursing Practice (DNP) degree is designed for professional nurses seeking a terminal degree in nursing with a focus on clinical or administrative practice. The DNP program is consistent with the American Association of Colleges of Nursing's call to produce advanced nursing clinicians who are able to address complex care needs. In addition, it is supported by the National Academy of Science which has advocated for the development of professional practice doctorates as a route to advanced clinical work in nursing. The DNP is accredited by the Commission on Collegiate Nursing Education (CCNE).

The DNP degree curriculum at UIC consists of three domains of competencies for advanced practice in direct clinical care or systems: a) core practice competencies, b) specialty-specific practice competencies, and c) role competencies. Our mission is to develop advanced practitioners of nursing into evidence-based, intra-disciplinary providers who meet the needs of a rapidly expanding healthcare field.

The DNP requires completion of 60-97 credit hours (dependent on specialty focus), and can be completed on a part-time or full-time basis. Most students will complete the DNP degree within 3-5 years. The Doctor of Nursing Practice has multiple routes of entry. The program can be completed at one of our six regional campuses (Chicago, Peoria, Quad Cities, Rockford, Springfield, Urbana).

The following specialty concentrations are available:

- Adult-Gerontology Acute Care Nurse Practitioner
- Adult-Gerontology Primary Care Nurse Practitioner
- Advanced Population Health Nursing
- Family Nurse Practitioner
- Health Systems Leadership and Informatics
- Neonatal Nurse Practitioner
- Nurse Midwifery
- Nurse Midwifery/Women's Health Nurse Practitioner
- Pediatric Nurse Practitioner—Acute Care
- Pediatric Nurse Practitioner—Primary Care
- Psychiatric-Mental Health Nurse Practitioner
- Women's Health Nurse Practitioner

The DNP also has two affiliated supplemental concentrations.

A Concentration in Rural Nursing Services through the Rural Nursing Education Program (RNURSING) is offered as a part of the Doctor of Nursing Practice (DNP) program for currently enrolled students. The RNURSING program includes elective course work to prepare DNP graduates to practice in rural communities and provides specialized interprofessional education and clinical preparation about rural healthcare and community-oriented primary care issues as well as the unique issues facing rural communities and rural health care delivery.

A Concentration in Primary Care Mental Health (PCMH) is offered as a part of the DNP for students in the six primary care specialties: family nurse practitioner, adult-gerontology primary care nurse practitioner, pediatric nurse practitioner—primary care, nurse midwifery, nurse midwifery/women's health nurse practitioner, and women's health nurse practitioner. The concentration includes elective course work to provide additional academic preparation for the care of patients who present with common mental health problems that are within the existing scope of primary care practice, such as depression, anxiety, ADD/ADHD and substance use disorders. The primary care mental health concentration does not qualify students to obtain certification as a psychiatric-mental health nurse practitioner.

The Doctor of Nursing Practice at UIC is considered a professional program and is not administered by the Graduate College. Applications for this program are processed through the College of Nursing. More information on the DNP program, admission requirements, and the application process (<http://www.nursing.uic.edu/academics-admissions/doctor-nursing-practice/#program-overview>) is available online.

College of Pharmacy

- Pharmacy (p. 221) (Professional Program: PharmD)
- Biopharmaceutical Sciences (p. 223) (MS^a, PhD)
- Comparative Effectiveness Research (p. 224) (MS)
- Forensic Science (p. 225) (MS)
- Forensic Toxicology (p. 226) (MS)
- Medicinal Chemistry (p. 226) (MS, PhD)
- Pharmacognosy (p. 230) (MS^a, PhD)
- Pharmacy (p. 232) (MS^a, PhD)
- Joint PharmD/PhD Program (p. 234) (PharmD/PhD)

^a *This department only admits students to the PhD program or gives admissions preference to PhD-seeking students. Please see the program listing or contact the program for details.*

Pharmacy (Professional Program: PharmD)

Contact Information:

Chicago Campus:

College of Pharmacy
Office of Student Affairs
833 South Wood Street, Room 154 (MC874)
Chicago, IL 60612-7230
(312) 996-7242

Rockford Campus:

College of Pharmacy

Room A220
1601 Parkview Avenue
Rockford, IL 61107
(815) 395-5736

pharmosa@uic.edu
pharmacy.uic.edu/programs

Administration:

Dean: Glen T. Schumock
Vice Dean, Rockford: Kevin O. Rynn
Associate Dean for Academic Affairs: Marieke Dekker Schoen
Assistant Dean for Academic Affairs: Rosalyn P. Vellurattil
Senior Associate Dean for Professional and International Affairs: Janet P. Engle
Associate Dean for Research and Graduate Education: Joanna E. Burdette
Associate Dean for Student Affairs: Thomas TenHoeve III
Assistant Dean for Student Affairs: Debra Agard
Associate Dean for Diversity and Inclusion: Clara Awe
Interim Head, Department of Biopharmaceutical Sciences: Debra Tonetti
Head, Department of Medicinal Chemistry and Pharmacognosy: Judy L. Bolton
Interim Head, Department of Pharmacy Systems, Outcomes, and Policy: Todd A. Lee
Interim Head, Department of Pharmacy Practice:

PharmD Program

The College of Pharmacy offers the Doctor of Pharmacy degree. The PharmD is the highest level of professional education in pharmacy and has been approved by the Accreditation Council for Pharmacy Education (ACPE) (<https://www.acpe-accredit.org>) as the sole entry-level degree for the profession.

The PharmD curriculum at UIC emphasizes a patient-centered course of study and provides a structure that will enable students to develop into reflective practitioners with skills and attitudes to anticipate change, criticize, evaluate, and modify practice in a changing healthcare arena. The curriculum also provides a fundamental core of knowledge, skills, and attitudes, which in composite, promote the fulfillment of the adopted professional competencies for a generalist practitioner who delivers pharmaceutical care.

The program prepares students to:

- enter into the practice of pharmacy to serve society as ethical and caring professionals;
- apply knowledge of drugs and drug therapy to solve problems and make decisions on behalf of their patients;
- educate, communicate, and collaborate with patients, colleagues, and other health professionals;
- learn—professional practice is a lifelong learning experience;
- practice pharmacy in traditional and nontraditional settings;
- assume a leadership role in the future direction of the profession.

To earn the Doctor of Pharmacy degree, students complete a minimum of six years of study: the first two years of pre-pharmacy course work can be accomplished at any accredited college or university; the final four years of professional education are completed at the UIC College of Pharmacy (Chicago or Rockford Campus). The prospective applicant is advised to contact the Office of Student Affairs (OSA) at the College of Pharmacy

for further information at (312) 996-7242 or to obtain information from the College of Pharmacy website (<https://pharmacy.uic.edu>).

The Doctor of Pharmacy is a professional degree program. For more information on the PharmD program and the application process, please consult the following websites:

- Information for prospective students (<https://pharmacy.uic.edu/programs/pharmd-professional-program>), including pre-pharmacy course work and admission requirements.
- PharmD curriculum outline (<https://pharmacy.uic.edu/sites/default/files/UIC%20PharmD%20Curriculum%20beginning%20Fall%202016.pdf>)
- Information for current students (<http://catalog.uic.edu/gcat/colleges-schools/pharmacy/pharmd/%20https://pharmacy.uic.edu/students/pharmd-students/resources>), including advising and the *Student Handbook*.

The following are the joint degrees programs currently offered in the College of Pharmacy. Visit the College of Pharmacy website for additional information about the joint programs (<https://pharmacy.uic.edu/programs/joint-degree-programs>) or contact the College of Pharmacy Office of Student Affairs, Room 154.

PharmD-PhD Program

In response to industry and academic demands for pharmacists with PhD training, the college offers a joint Doctor of Pharmacy (PharmD) – PhD degree program. Students enrolled in this program can pursue the PharmD—the standard degree for pharmacists—simultaneously with any of the college's PhD degree offerings. The joint program is highly competitive and designed for select students who have interests in both the clinical aspects of pharmacy and research in the pharmaceutical sciences. With judicious selection and timing of courses, joint program participants can earn both degrees in less overall time than would be required to complete the degrees separately.

PharmD-MSHI Program

This joint degree program integrates Pharmacy Science and clinical practice with health informatics, the goal being identification, collection, processing and management of information to support pharmacy practice, administration, education and research. It promotes the expansion of pharmacy knowledge and leadership and is an important new dimension of pharmacy practice. Students in this joint program learn to identify the social issues that inhibit the effective use of information technology in health care and to apply creative solutions that address these issues.

PharmD-MS-CTS Program

There is widespread consensus that the U.S. is facing a shortage of qualified researchers in clinical research who can apply accelerating advances in basic science and biotechnology to clinical practice as well as to translate clinical science into practice so that these advances improve population health. Graduates of the MS in Clinical and Translational Science (MS-CTS) will have the skills to direct a broad range of clinical studies, including the translation of scientific knowledge into clinical practice, and will be able to interact effectively with all of the complementary disciplines with which clinical investigators need to collaborate.

PharmD-MBA Program

The five-year joint PharmD/MBA program provides students with the business skills necessary to manage health care facilities as well as their own practices. Students spend the first two academic years in the College of Pharmacy. During the summers of the first two years, they can complete up to 16 semester hours of MBA core courses. The third year of the program will be dedicated to fulfilling the remaining requirements towards the MBA through the CBA. If students carefully follow the recommended course sequence, they should be able to complete the program in five years. Pharmacy students must complete all requirements in the College of Pharmacy prior to receiving the MBA.

Biopharmaceutical Sciences

Mailing Address:

335 College of Pharmacy Building (MC 865)
833 South Wood Street
Chicago, Illinois 60612-7231

Contact Information:

Campus Location: 335 PHARM
(312) 996-0888
bpsdgs@uic.edu
go.uic.edu/BPSPHD

Administration:

Department Head: Debra Tonetti
Director of Graduate Studies: Richard Gemeinhart

Program Codes:

20FS1903PHD (PhD)
20FS1903MS (MS)

The Department of Biopharmaceutical Sciences offers work leading to degrees in Biopharmaceutical Sciences. Course work and research are available in the areas of pharmacology, pharmacokinetics, pharmaceuticals, drug delivery, molecular genetics, and pharmacogenomics. Biopharmaceutical Sciences also participates in a joint PharmD/PhD (p. 234) program (see the *Pharmacy* section of the catalog), the Medical Scientist Training Program (p. 208) (see the *College of Medicine* section of the catalog), and the Interdepartmental Concentration in Neuroscience (p. 146).

Admission and Degree Requirements

- MS in Biopharmaceutical Sciences (See listing for PhD in Biopharmaceutical Sciences)
- PhD in Biopharmaceutical Sciences (p. 223)

PhD in Biopharmaceutical Sciences

Admission Requirements

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Baccalaureate degree in pharmacy, pharmaceutical sciences, chemistry, biochemistry, bioengineering, biological sciences, a related biomedical science area, or a doctor of pharmacy degree.

- **Grade Point Average** At least 3.00/4.00.
- **Tests Required** GRE General. Recommended scores: Verbal 153, Quantitative 155, Analytical Writing 4.0
- **Minimum English Competency Test Score**
 - **TOEFL** 100, with subscores of Reading 20, Listening 20, Speaking 21, and Writing 21 (iBT Internet-based); 75, with subscores of Reading 20, Listening 20, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 7.0, with subscores of 6.0 for all four categories, **OR**,
 - **PTE-Academic** 67, with subscores of Reading 54, Listening 54, Speaking 54, and Writing 54.
- **Letters of Recommendation** Three required from individuals who are familiar with the applicant's training, ability, character, and potential for successful completion of the program.
- **Personal Statement** Required; one page. The statement should address the applicant's educational, professional, and research objectives.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Doctor of Philosophy

- **Minimum Semester Hours Required** 96 from the baccalaureate, 64 from the master's.
- **Course Work Required** At least 20 hours must be in 500-level didactic courses.

Course Title

Core Courses

BPS 501	Biopharmaceutical Sciences I
BPS 502	Biopharmaceutical Sciences II
BSTT 400	Biostatistics I
GC 470	Essentials for Animal Research
GC 471	Experimental Animal Techniques
GC 501	Scientific Integrity and Responsible Research
BPS 595	Departmental Seminar (must register every semester for a minimum of 8 hours)

Electives

At least 14 hours must be in 400–500 level didactic courses and selected in consultation with the student's research advisor.

- **Preliminary Examination** Required.
- **Dissertation** Required. Students must earn at least 50 hours in BPS 599.
- **Other Requirements** Please consult the departmental handbook for full information on all requirements.

Master of Science

- **Minimum Semester Hours Required** 32.
- **Course Work Required**

Course	Title
Core Courses	
BPS 501	Biopharmaceutical Sciences I
BPS 502	Biopharmaceutical Sciences II
BSTT 400	Biostatistics I
GC 470	Essentials for Animal Research
GC 471	Experimental Animal Techniques
GC 501	Scientific Integrity and Responsible Research
BPS 595	Departmental Seminar

- **Comprehensive Examination** None.
- **Thesis, Project or Course-Work- Only Options** Thesis required. Students must earn at least 6 hours in BPS 598.

Interdepartmental Concentration in Neuroscience

Doctoral students may pursue the Interdepartmental Concentration in Neuroscience. Refer to Interdepartmental Concentration in Neuroscience (p. 146) in the *Graduate College* section for more information.

Comparative Effectiveness Research

Mailing Address:

Department of Pharmacy Systems, Outcomes, and Policy (MC 871)
833 South Wood Street
Chicago, IL 60612-7231

Contact Information:

Campus Location: 287 PHARM
(312) 996-7879
PSOPDGS@uic.edu
pharmacy.uic.edu/departments/pharmacy-systems-outcomes-policy/
graduate-education-and-training

Administration:

Department Head: Glen Schumock
Director of Graduate Studies: Daniel Touchette

Program Codes:

2PFS5519MSU

The MS in Comparative Effectiveness Research provides skills and knowledge relevant to conducting comparative effectiveness research for application in the pharmaceutical and healthcare industries. The degree is designed primarily for individuals already working in a pharmaceutical or medical product company, government agency, or in a healthcare organization, who would like to become competent in this area of research. The program is 100 percent online, making it convenient and accessible for working professionals.

Admission and Degree Requirements

- MS in Comparative Effectiveness Research (p. 224)

MS in Comparative Effectiveness Research

Admissions Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Bachelor's or health professional degree.
- **Recommended Background** Experience in the healthcare industry and college-level algebra.
- **Grade Point Average** Minimum of 2.75/4.00.
- **Transcripts** Applicants must submit transcripts from the institution where the most recent degree was earned.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**
 - **IELTS** 6.5, with subscores of 6.0 for all four subcategories, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53 and Writing 56.
 - Proficiency test requirements may be waived under specific circumstances. Official scores must be reported directly from the testing service and must have been taken within the last two years.
- **Personal Statement** Required. Statement should explain why applicant is interested in the program.
- **Resume or CV** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course	Title
Required Courses (20 credit hours)	
BSTT 400 or HPA 472	Biostatistics I Clinical Research Methods I
EPID 403	Introduction to Epidemiology: Principles and Methods
PSOP 400	Ethics and Privacy Issues in Comparative Effectiveness Research
PSOP 426	Pharmacoepidemiology
PSOP 516	Comparative Effectiveness Research
PSOP 592	Comparative Effectiveness Research Project
Elective Courses (12 credit hours)	
Select 12 hours from the following courses, or as approved by the department. Must take at least 6 hours of 500-level electives, excluding PSOP 595 and PSOP 596.	
PSOP 573	Principles of Economic Evaluations of Health Care Interventions
PSOP 535	Pharmaceutical Policy

BPS 508	Concepts in Drug Development: From Bench to Bedside
PSOP 580	Advanced Decision Analysis Techniques I
BSTT 401 or HPA 473	Biostatistics II Clinical Research Methods II
PSOP 484	Systematic Reviews and Meta-Analysis
PSOP 595	Departmental Seminar in Pharmacy Systems, Outcomes and Policy
PSOP 596	Independent Study

- Students must have a 3.00/4.00 average or higher across all required and elective courses in the program.
- Students must pass a 6-credit-hour comparative effectiveness research project course (PSOP 592), for which they must conduct a CER-related project or research, write a report, and present findings in a public forum. Department faculty will serve as project advisors.

Forensic Science

Mailing Address:

Forensic Science Program (MC 865)
833 South Wood Street
Chicago, IL 60612-7231

Contact Information:

Campus Location: 452 PHARM
(312) 996-2250
larsena@uic.edu
pharmacy.uic.edu/departments/biopharmaceutical-sciences/graduate-programs-bps/ms-in-forensic-sciences

Administration:

Department Head: Debra Tonetti
Director of Graduate Studies: A. Karl Larsen, Jr.

Program Codes:

20FS1274MS

The master's program in Forensic Science is administered by the Department of Biopharmaceutical Sciences. The program encompasses a broad knowledge of the basic areas of forensic science laboratory disciplines (biology/biochemistry; chemistry and trace evidence analysis; drug identification and toxicology; and pattern evidence) with emphasis on the integration of analytical and interpretative skills. The role of forensic laboratory sciences in justice system processes is an integrating theme. There is an opportunity for some specialization through the selection of electives.

Additional information on the Master's of Science in Forensic Science program and outcomes can be found on the department's web page (<https://pharmacy.uic.edu/departments/biopharmaceutical-sciences/graduate-programs-bps/ms-in-forensic-sciences>).

Admission and Degree Requirements

- MS in Forensic Science (p. 225)

MS in Forensic Science

Admissions Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field BS** in physical, biological, or pharmaceutical sciences (chemistry or biochemistry recommended). Minimum of one semester analytical chemistry and one semester physical chemistry. Instrumental analysis, biochemistry, and additional physical chemistry desirable.
- **Grade Point Average** At least 3.00/4.00 overall. Applications are strengthened by 3.25/4.00 overall GPA and 3.00/4.00 GPA in core science and mathematics courses.
- **Tests Required** GRE General Test; applications are strengthened by scores corresponding to 65th percentile or higher in verbal, quantitative, and analytical writing.
- **Minimum English Competency Test Score**
 - **TOEFL** 100, with subscores of Reading 20, Listening 20, Speaking 21, and Writing 21 (new Internet-based TOEFL); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**
 - **IELTS** 6.5, with subscores of 6.0 for all four subcategories, **OR**,
 - **PTE-Academic** 59, with subscores of Reading 59, Listening 49, Speaking 59 and Writing 59.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 38.
- **Course Work**

Course	Title
Required Courses	
BPS 580	Forensic Science: Survey and Foundations
BPS 581	Forensic Analysis of Biological Evidence
BPS 582	Forensic Chemistry and Trace Evidence Analysis
BPS 583	Physical Pattern Evidence Analysis
BPS 584	Forensic Drug Analysis and Toxicology
BPS 588	Expert Witness Testimony and Courtroom Demeanor
BPS 587	Forensic Science Seminar (minimum of two hours)
Electives	
Select 9–12 hours in the student's area of interest. ^a	

^a May include 2–4 hours of internship (BPS 592), or up to 12 hours of residency (BPS 590) for those interested and who are accepted by the host agencies.

- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
 - *Thesis*: Thesis students must earn at least 6 hours in BPS 598.

Forensic Toxicology

Mailing Address:

Department of Biopharmaceutical Sciences (MC 865)
Forensic Toxicology Program
833 South Wood Street
Chicago, IL 60612

Contact Information:

Campus Location: 456A PHARM
(312) 996-2250
larsena@uic.edu
www.uic.edu/pharmacy/depts/Forensic_Toxicology/index.php

Administration:

Department Head: Debra Tonetti
Director of Graduate Studies: Karl Larsen

Program Codes:

20FS5286MS

The MS in Forensic Toxicology is a comprehensive, research-based, professional master's degree with emphasis on basic knowledge of analytical chemistry, physiology, and pharmacology, and problem formulation and solving skills as developed through thesis research. It can provide a pathway to gainful employment in positions requiring or desiring MS-level training. It also provides preparation for PhD programs in toxicology, pharmacology, medicinal chemistry, etc.

Admission and Degree Requirements

- MS in Forensic Toxicology (p. 226)

MS in Forensic Toxicology

Admissions Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** BS in chemistry, biochemistry, or pharmaceutical sciences, and/or PharmD. Analytical chemistry, one semester physical chemistry, and instrumental analysis are required.
- **Grade Point Average** At least 3.25/4.00 overall. Applications are strengthened by a GPA higher than 3.25/4.00 overall, and a minimum of 3.00/4.00 in science and mathematics courses.
- **Tests Required** GRE General Test; applications are strengthened by scores corresponding to the 60th percentile (verbal) and 70th percentile (quantitative) or higher, and 5 or higher in analytical writing.
- **Minimum English Language Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (new Internet-based TOEFL). Recommended score of 87, with subscores of Reading 21, Listening 21, Speaking 23, and Writing 22; 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,

- **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 42.
- **Course Work**

Course	Title
Required Courses	
BPS 570	Foundations of Forensic Toxicology
BPS 573	Drug Identification Chemistry
BPS 574	Forensic Toxicology
BPS 587	Forensic Science Seminar (2 hours)
GEMS 500	Physiology
GEMS 501	Biochemistry
GEMS 503	Cell Biology
PHYB 552	Human Physiology II
NURS 421	Pathophysiology
NURS 422	Pharmacology
Electives	
Six semester hours that may be selected from among the following:	
PCOL 430	Principles of Toxicology
BPS 501	Biopharmaceutical Sciences I
BPS 502	Biopharmaceutical Sciences II
BPS 542	Pharmacodynamics of Substance Abuse
BPS 588	Expert Witness Testimony and Courtroom Demeanor
BPS 592	Forensic Science Internship

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis only. No other options are available. Students must earn at least 6 hours in BPS 598.

Medicinal Chemistry

Mailing Address:

Department of Medicinal Chemistry and Pharmacognosy (MC 781)
833 South Wood Street
Chicago, IL 60612-7231

Contact Information:

Campus Location: 539 PHARM
(312) 996-7245
medchem@uic.edu or ddthomas@uic.edu
pharmacy.uic.edu/departments/medicinal-chemistry-pharmacognosy

Administration:

Head of the Department: Judy Bolton
Director of Graduate Studies: Douglas D. Thomas

Program Codes:

20FS1454MS (MS)
20FS1454PHD (PhD)

The Department of Medicinal Chemistry and Pharmacognosy offers work leading to degrees in Medicinal Chemistry at both the master's and doctoral levels. Medicinal chemistry is focused on the discovery and development of biologically active agents with potential therapeutic application. The program is focused on the following areas - Analytical and Chemical Toxicology, Biomedical Chemistry, Computational Medicinal Chemistry, Structural Biology, and Synthetic Medicinal Chemistry. Medicinal chemistry also participates in a Joint PharmD/PhD (p. 234) program. The department also offers a graduate program in Pharmacognosy (p. 230).

Admission and Degree Requirements

- MS in Medicinal Chemistry (p. 227)
- PhD in Medicinal Chemistry (p. 228)

MS in Medicinal Chemistry

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Pharmacy, chemistry, or the biological sciences. Prior academic work should include a year each of biology or biochemistry and organic chemistry. (**Note:** No financial support is offered to applicants to the MS program.)
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of baccalaureate study.
- **Tests Required** GRE General. The GRE Advanced Chemistry or Biology test is recommended.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32. At least 16 semester hours must be completed in didactic courses.
- **Course Work**

Course	Title
Required Core Courses	
GEMS 501	Biochemistry
MDCH 561	Principles of Medicinal Chemistry
MDCH 592	Research Techniques in Medicinal Chemistry (4 hours)

MDCH 595 Seminar in Medicinal Chemistry (2 hours: 1 hour literature seminar and 1 hour thesis seminar)

Required concentration and elective courses (minimum of 6 hours)

- Students must select one of five concentrations:
 1. Analytical and Chemical Toxicology
 2. Biomedical Chemistry
 3. Computational Medicinal Chemistry
 4. Structural Biology
 5. Synthetic Medicinal Chemistry

Analytical and Chemical Toxicology Concentration

Course	Title
Required Concentration Courses	
MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 571	Organic Medicinal Chemistry II

Course	Title
Recommended Electives	
These courses are to be selected in consultation with the thesis supervisor and director of graduate studies.	
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 572	Drug Design
MDCH 585	Practical Liquid Chromatography-Mass Spectrometry
MDCH 594	Special Topics in Medicinal Chemistry
PCOL 430	Principles of Toxicology

Biomedical Chemistry Concentration

Course	Title
Required Concentration Courses	
GEMS 502	Molecular Biology
MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics

Course	Title
Recommended Electives	
These courses are to be selected in consultation with the thesis supervisor and director of graduate studies.	
BCMG 513	Principles of Structure Determination and Analysis
BCMG 561	Biochemistry of Cellular Regulation
BCMG 563	Principles of Molecular Medicine
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 503	Cell Biology
GEMS 504	Research Methods I
GEMS 505	Research Methods II

MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 572	Drug Design
MDCH 594	Special Topics in Medicinal Chemistry
MIM 554	Molecular Aspects of Microbiology

Computational Medicinal Chemistry Concentration

Course	Title
--------	-------

Required Concentration Courses

MDCH 572	Drug Design
----------	-------------

Course	Title
--------	-------

Recommended Electives

These courses are to be selected in consultation with the thesis supervisor and director of graduate studies.

MDCH 572	Drug Design
BCMG 513	Principles of Structure Determination and Analysis
BSTT 400	Biostatistics I
CHEM 542	Quantum Mechanics
CHEM 558	Biophysical Chemistry
CS 559	Neural Networks
CS 560	Fuzzy Logic
GEMS 501	Biochemistry
GEMS 502	Molecular Biology

Structural Biology Concentration

Course	Title
--------	-------

Required Concentration Courses

BCMG 513	Principles of Structure Determination and Analysis
MDCH 564	Physical Medicinal Chemistry

Course	Title
--------	-------

Recommended Electives

These courses are to be selected in consultation with the thesis supervisor and director of graduate studies.

BCMG 513	Principles of Structure Determination and Analysis
CHEM 552	Chemical Biology
CHEM 554	Bioinorganic Chemistry
CHEM 558	Biophysical Chemistry
GEMS 502	Molecular Biology
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 572	Drug Design
MDCH 594	Special Topics in Medicinal Chemistry

Synthetic Medicinal Chemistry Concentration

Course	Title
--------	-------

Required Concentration Courses

MDCH 560	Organic Medicinal Chemistry I
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 564	Physical Medicinal Chemistry

MDCH 571	Organic Medicinal Chemistry II
----------	--------------------------------

MDCH 573	Principles of Stereochemistry
----------	-------------------------------

Course	Title
--------	-------

Recommended Electives

These courses are to be selected in consultation with the thesis supervisor and director of graduate studies.

MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 572	Drug Design
CHEM 532	Advanced Organic Chemistry I
CHEM 533	Advanced Organic Chemistry II
CHEM 535	Advanced Synthetic Chemistry
CHEM 552	Chemical Biology

- **Thesis, Project, or Course-Work-Only Options** Thesis and oral defense required. No other options are available. Students must complete at least 5 semester hours in MDCH 598.

PhD in Medicinal Chemistry

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Pharmacy, chemistry, or the biological sciences. Prior academic work should include a year each of biology or biochemistry and organic chemistry. (**Note:** No financial support is offered to applicants to the MS program.)
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of baccalaureate study.
- **Tests Required** GRE General. The GRE Advanced Chemistry or Biology test is recommended.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required.

Degree Requirements

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work**

Course	Title
--------	-------

Required Core Courses

GEMS 501	Biochemistry
MDCH 561	Principles of Medicinal Chemistry
MDCH 592	Research Techniques in Medicinal Chemistry (4 hours)
MDCH 595	Seminar in Medicinal Chemistry (1-hour literature seminar and 1-hour thesis seminar)

Required concentration and elective courses (minimum of 11 additional hours)

- Students must select one of five concentrations:
- Analytical and Chemical Toxicology
- Biomedical Chemistry
- Computational Medicinal Chemistry
- Structural Biology
- Synthetic Medicinal Chemistry

Analytical and Chemical Toxicology Concentration

Course	Title
--------	-------

Required Concentration Courses

MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 571	Organic Medicinal Chemistry II

Course	Title
--------	-------

Recommended Electives

These courses are to be selected in consultation with the thesis supervisor and director of graduate studies.

GEMS 501	Biochemistry
MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 572	Drug Design
MDCH 585	Practical Liquid Chromatography-Mass Spectrometry
MDCH 594	Special Topics in Medicinal Chemistry
PCOL 430	Principles of Toxicology

Biomedical Chemistry Concentration

Course	Title
--------	-------

Required Concentration Courses

GEMS 502	Molecular Biology
MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics

Course	Title
--------	-------

Recommended Electives

These courses are to be selected in consultation with thesis supervisor and director of graduate studies.

GEMS 501	Biochemistry
GEMS 502	Molecular Biology
BCMG 513	Principles of Structure Determination and Analysis
BCMG 561	Biochemistry of Cellular Regulation
BCMG 563	Principles of Molecular Medicine
GEMS 503	Cell Biology
GEMS 504	Research Methods I
GEMS 505	Research Methods II
MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics

MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 572	Drug Design
MDCH 594	Special Topics in Medicinal Chemistry
MIM 554	Molecular Aspects of Microbiology

Computational Medicinal Chemistry Concentration

Course	Title
--------	-------

Required Concentration Courses

MDCH 572	Drug Design
----------	-------------

Course	Title
--------	-------

Recommended Electives

These courses are to be selected in consultation with thesis supervisor and director of graduate studies.

GEMS 501	Biochemistry
MDCH 572	Drug Design
BCMG 513	Principles of Structure Determination and Analysis
BSTT 400	Biostatistics I
CHEM 542	Quantum Mechanics
CHEM 558	Biophysical Chemistry
CS 559	Neural Networks
CS 560	Fuzzy Logic
GEMS 502	Molecular Biology

Structural Biology Concentration

Course	Title
--------	-------

Required Concentration Courses

BCMG 513	Principles of Structure Determination and Analysis
MDCH 564	Physical Medicinal Chemistry

Course	Title
--------	-------

Recommended Electives

These courses are to be selected in consultation with thesis supervisor and director of graduate studies.

BCMG 513	Principles of Structure Determination and Analysis
GEMS 501	Biochemistry
CHEM 552	Chemical Biology
CHEM 554	Bioinorganic Chemistry
CHEM 558	Biophysical Chemistry
GEMS 502	Molecular Biology
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 571	Organic Medicinal Chemistry II
MDCH 572	Drug Design
MDCH 594	Special Topics in Medicinal Chemistry

Synthetic Medicinal Chemistry Concentration

Course	Title
--------	-------

Required Concentration Courses

MDCH 560	Organic Medicinal Chemistry I
MDCH 562	Spectroscopy in Medicinal Chemistry

MDCH 564	Physical Medicinal Chemistry
MDCH 571	Organic Medicinal Chemistry II
MDCH 573	Principles of Stereochemistry

Course Title

Recommended Electives

These courses are to be selected in consultation with thesis supervisor and director of graduate studies.

MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 564	Physical Medicinal Chemistry
MDCH 572	Drug Design
MDCH 573	Principles of Stereochemistry
MDCH 594	Special Topics in Medicinal Chemistry
GEMS 501	Biochemistry
CHEM 532	Advanced Organic Chemistry I
CHEM 533	Advanced Organic Chemistry II
CHEM 535	Advanced Synthetic Chemistry
CHEM 552	Chemical Biology

Examinations

- **Departmental Qualifying and Preliminary Examination:** Required. Passing this examination permits doctoral students to bypass the formal requirement of writing a master's thesis. Good academic standing required for eligibility to take the examination. The exam is given following completion of the second semester of required course work. The exam should be taken no later than the spring semester of the second year. Students who did not pass the exam will be given an option to graduate with Master of Science degree in Medicinal Chemistry.
- **Dissertation** Required; including oral defense.
- **Other Requirements** All candidates must assist in teaching one or more of the courses offered by the College of Pharmacy or the department. Minimum of 70 semester hours of MDCH 599.

Students applying to the department are encouraged to check the website for program updates (<http://pharmacy.uic.edu/departments/medicinal-chemistry-pharmacognosy>).

Pharmacognosy

Mailing Address:

Pharmacognosy Program (MC 781)
College of Pharmacy
833 South Wood Street
Chicago, IL 60612-7231

Contact Information:

Campus Location: 539 PHARM
(312) 996-7253
Pharmacognosy@uic.edu
pharmacy.uic.edu/departments/medicinal-chemistry-pharmacognosy

Administration:

Head of the Graduate Program: Judy Bolton
Director of Graduate Studies: Jimmy Orjala

Program Codes:

20FS1563MS (MS)
20FS1563PHD (PhD)

The Department of Medicinal Chemistry and Pharmacognosy (MCP) in the College of Pharmacy offers a program of study leading to degrees in Pharmacognosy at the doctoral (primarily) and master's levels. Major research areas concern the isolation, structure elucidation, and biological assessment of natural products; plant and microbial constituents from terrestrial and marine sources, having biological activity; the use and conservation of plants employed in traditional medicine; the fundamental mechanisms of biological activity of potential drugs and their targets both in vitro and in vivo; structure and function of cellular enzymes, microbial genomics; and drug discovery. Pharmacognosy participates in a joint PharmD/PhD program; see the Joint PharmD/PhD (p. 234) section of the catalog for more information. In parallel to but separately from the pharmacognosy graduate program, MCP also offers work leading to graduate degrees in Medicinal Chemistry; consult the Medicinal Chemistry (p. 226) section of the catalog for more information. Applicants should apply to their specific program of choice within MCP and are encouraged to contact the program for clarification.

Admission and Degree Requirements

- MS in Pharmacognosy (p. 230)
- PhD in Pharmacognosy (p. 231)

MS in Pharmacognosy

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Chemistry or the biological sciences. Prior academic work should include a year each of biology and/or biochemistry, and organic chemistry.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - TOEFL 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - IELTS 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - PTE-Academic 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required. Applicants are encouraged to state their specific interest in the program.
- **Other Requirements** PhD applicants are strongly preferred.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 32.
- **Course Work** At least 16 hours must be in didactic courses.

Course	Title
--------	-------

Required Courses	
------------------	--

PMPG 480	Biological Evaluation of Natural Products
PMPG 510	Research Techniques in Pharmacognosy
PMPG 595	Seminar in Pharmacognosy

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Thesis required. No other options are available.
- **Other Requirements** Candidates must assist in one or more of the courses offered by the college or the department.

PhD in Pharmacognosy

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Chemistry or the biological sciences. Prior academic work should include a year each of biology and/or biochemistry, and organic chemistry.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE General.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required. Applicants are encouraged to state their specific interest in the program.
- **Other Requirements** PhD applicants are strongly preferred.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** At least 26 semester hours must be in didactic courses.

Course	Title
--------	-------

Required Courses	
------------------	--

PMPG 507	Drug Discovery, Design and Development
PMPG 595	Seminar in Pharmacognosy (2 hours)

- Students must select one of four concentrations:

1. Natural Product Drug Discovery
2. Medical Ethnobotany
3. Biomedical and Molecular Toxicology
4. Biomolecular Sciences

Natural Product Drug Discovery Concentration

Course	Title
--------	-------

Concentration-Specific Required Courses	
---	--

PMPG 510	Research Techniques in Pharmacognosy
PMPG 511	Advanced Pharmacognosy
PMPG 515	Structure Elucidation of Natural Products I
PMPG 516	Structure Elucidation of Natural Products II
PMPG 521	Recent Advances in Pharmacognosy
PMPG 590	Laboratory Techniques in Pharmacognosy I
PMPG 592	Laboratory Techniques in Pharmacognosy II

Course	Title
--------	-------

Suggested Concentration Electives	
-----------------------------------	--

Minimum of 10 hours, selected in consultation with the student's advisor.

EPID 410	Epidemiology of Infectious Diseases
GEMS 501	Biochemistry
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 573	Principles of Stereochemistry
NURS 525	Intermediate Statistics
PMPG 517	Problem-Solving in Plant Taxonomy
PMPG 518	Correlative Phytochemistry
PMPG 520	Enthnopharmacology Field Work
PMPG 521	Recent Advances in Pharmacognosy
PMPG 540	Marine Natural Products
PMPG 565	Special Projects in Pharmacognosy
PMPG 569	Predictive Strategies in Pharmacognosy

Medical Ethnobotany Concentration

Course	Title
--------	-------

Concentration-Specific Required Courses	
---	--

EPID 410	Epidemiology of Infectious Diseases
PMPG 511	Advanced Pharmacognosy
PMPG 517	Problem-Solving in Plant Taxonomy
PMPG 518	Correlative Phytochemistry
PMPG 520	Enthnopharmacology Field Work
PMPG 590	Laboratory Techniques in Pharmacognosy I
PMPG 592	Laboratory Techniques in Pharmacognosy II

Course	Title
Suggested Concentration Electives	
Minimum of 10 hours, selected in consultation with the student's advisor.	
ANTH 415	Foundations in Anthropology and Global Health I
ANTH 594	Special Topics in Anthropology
BIOS 539	Seminar in Ecology and Evolution
BIOS 594	Special Topics in Biological Sciences
CHSC 554	International Women's Health: Current and Emerging Issues
PMPG 511	Advanced Pharmacognosy
PMPG 518	Correlative Phytochemistry
PMPG 521	Recent Advances in Pharmacognosy
PMPG 534	Dental and Medical Anthropology Within Human Evolution
PMPG 565	Special Projects in Pharmacognosy
PMPG 569	Predictive Strategies in Pharmacognosy

Biomedical and Molecular Toxicology Concentration

Course	Title
Concentration-Specific Required Courses	
GEMS 501	Biochemistry
PCOL 430	Principles of Toxicology
PCOL 508 (See advisor)	
PMPG 590	Laboratory Techniques in Pharmacognosy I
PMPG 592	Laboratory Techniques in Pharmacognosy II

Course	Title
Suggested Concentration Electives	
Minimum of 11 hours, selected in consultation with the student's advisor.	
GEMS 504	Research Methods I
GEMS 505	Research Methods II
GEMS 515	Receptor Pharmacology and Cell Signaling
MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics
MDCH 561	Principles of Medicinal Chemistry
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 571	Organic Medicinal Chemistry II
MDCH 594	Special Topics in Medicinal Chemistry
PMPG 565	Special Projects in Pharmacognosy
NURS 525	Intermediate Statistics

Biomolecular Sciences Concentration

Course	Title
Concentration-Specific Required Courses	
GEMS 501	Biochemistry
GEMS 502	Molecular Biology
GEMS 504	Research Methods I

or GEMS 505	Research Methods II
PMPG 522	Laboratory Techniques in Biomolecular Sciences I
PMPG 523	Laboratory Techniques in Biomolecular Sciences II

Course	Title
Suggested Concentration Electives	
Minimum of 10 hours, selected in consultation with the student's advisor.	
BIOS 524	Molecular Biology Principles
BIOS 525	Principles and Methods in Cell Biology
GEMS 503	Cell Biology
GEMS 515	Receptor Pharmacology and Cell Signaling
BCMG 513	Principles of Structure Determination and Analysis
BCMG 514	Structure and Function of Nucleic Acids
MDCH 412	Pharmaceutical Applications of Genomics and Bioinformatics
MDCH 562	Spectroscopy in Medicinal Chemistry
MDCH 564	Physical Medicinal Chemistry

- **Examinations**
 - *Departmental Qualifying Examination:* Not required.
 - *Preliminary Examination:* Required; written and oral. Passing this examination permits doctoral students to bypass the formal requirement of writing a master's thesis.
- **Dissertation** Required; including oral defense.
- **Other Requirements** Candidates must assist in one or more of the courses offered by the college or the department.

Pharmacy

Mailing Address:

Department of Pharmacy Systems, Outcomes, and Policy (MC 871)
833 South Wood Street
Chicago, Illinois 60612-7231

Contact Information:

Campus Location: 287 PHARM
PSOPDGS@uic.edu
pharmacy.uic.edu

Administration:

Department Head: Dr. Todd Lee
Director of Graduate Studies: Simon Pickard

Program Codes:

20FS1565PHD (PhD)
20FS1565NDEG (Nondegree)

The Department of Pharmacy Systems, Outcomes and Policy offers work leading to a graduate degree in Pharmacy at the doctoral (PhD) level. The general area of focus is pharmacy systems, outcomes and policy, which includes pharmacy health services and policy, pharmacoepidemiology, pharmacoconomics, and pharmacy education.

Note: These pharmacy graduate degrees are research degrees, not practice degrees. Students who wish to apply to the professional degree

program in Pharmacy, see requirements for the UIC Doctor of Pharmacy (PharmD) program (<https://pharmacy.uic.edu>) online.

The Department of Pharmacy Systems, Outcomes, and Policy also participates in a joint PharmD/PhD program (p. 234) and the Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) (see *Graduate College* section of the catalog for more information).

Admission and Degree Requirements

- MS in Pharmacy (See listing for PhD in Pharmacy)
- PhD in Pharmacy (p. 233)

PhD in Pharmacy

Admission Requirements

The department accepts only applications for the PhD program. Although the department also offers an MS degree, applicants are not directly admitted to the MS program. However, they may be allowed to transfer from the PhD program to the MS program under specific circumstances with consent from the department head.

Transcripts of all undergraduate and any graduate work must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Baccalaureate, master's, or doctorate in pharmacy or a related field.
- **Grade Point Average** At least 3.00/4.00 in work for the first academic degree.
- **Tests Required** GRE General (verbal, quantitative, and analytical).
- **Minimum English Competency Test Score**
 - TOEFL 90, with subscores of Reading 21, Listening 21, Speaking 23, and Writing 22 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 600 (Institutional Testing Paper-Based—prior to August 2018); Minimum TOEFL scores are subject to change.
 - OR**
 - IELTS 6.5, with subscores of 6.5 for all four subscores, **OR**,
 - PTE-Academic 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three letters are required from individuals who are familiar with the applicant's training, ability, character, and potential for successful completion of the program.
- **Personal Statement** Required; 1–2 pages. The statement should address the applicant's educational and professional objectives.
- **Nondegree Applicants** The department will consider applicants for nondegree status who hold a baccalaureate or clinical doctorate degree from an accredited college or university and meet the admission requirements of the Graduate College.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

Master of Science

- **Minimum Semester Hours Required** 32.
- **Course Work**

Course Title

Required Core Courses

BSTT 400	Biostatistics I
BSTT 401	Biostatistics II
EPID 400 or EPID 403	Principles of Epidemiology Introduction to Epidemiology: Principles and Methods
PSOP 502	Research Methods in Pharmacy Systems, Outcomes and Policy
PSOP 525	Medication, Identity and Illness
PSOP 573	Principles of Economic Evaluations of Health Care Interventions
PSOP 595	Departmental Seminar in Pharmacy Systems, Outcomes and Policy (must register every fall/spring semester)

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Capstone project and oral defense required, PSOP 597 (6 hours). No other options are available.
 - *Thesis:* None.

Doctor of Philosophy

- **Minimum Semester Hours Required** At least 96 credit hours when entering with the baccalaureate degree or clinical doctorate; at least 64 credit hours when entering with a master's degree. At least 48 credit hours beyond the master's level or its equivalent must be earned at UIC.
- **Course Work** At least 20 hours must be in 500-level didactic courses.

Course Title

Required Core Courses

BSTT 400	Biostatistics I
BSTT 401	Biostatistics II
EPID 400 or EPID 403	Principles of Epidemiology Introduction to Epidemiology: Principles and Methods
PHAR 461	Pharmacy and the U.S. Healthcare System ^a
PSOP 502	Research Methods in Pharmacy Systems, Outcomes and Policy
PSOP 525	Medication, Identity and Illness
PSOP 573	Principles of Economic Evaluations of Health Care Interventions
PSOP 595	Departmental Seminar in Pharmacy Systems, Outcomes and Policy (must register every fall/spring semester)

PSOP Electives

Select four PSOP electives

- a *PHAR 461 required unless graduate students earned doctor of pharmacy (PharmD) or MS in pharmacy administration (or equivalent).*
- **Credit for Prior Master's Degree:** Doctoral students who have previously earned a master's degree or its equivalent from UIC or another accredited university may be granted up to 32 semester

hours of credit toward the doctoral degree if approved by the program and the Graduate College. The 32 hours are not included in the maximum allowed transfer credit limit. A petition is not required as the director of graduate studies informs the Graduate College.

- **Examinations**
 - *Departmental Qualifying Examination:* Required after completion of core course work.
 - *Preliminary Examination:* An oral and written examination is required in the area of specialization.
- **Dissertation** Required. A minimum of 12 credit hours must be taken in PSOP 599 and counted toward degree requirements.
- **Other Requirements** Students must demonstrate satisfactory proficiency in written and verbal communications. An oral and written proposal is required before the thesis committee. A formal dissertation and open defense defense are required.
- **Registration** Doctoral candidates must be registered for credit in the term when they take their preliminary examination. They must also register each semester (excluding summer) after passing the preliminary examination and until successfully defending the dissertation. Students who are taking the preliminary examination or defending their dissertation must be registered during the summer session. If an examination occurs between terms, registration is required in the term just ended.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling for a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Joint PharmD/PhD Program

Mailing Address:

Pharmaceutical Scientist Training Program (PharmD/PhD)
College of Pharmacy c/o Director of Graduate Education (MC 874)
833 South Wood Street
Chicago, IL 60612

Contact Information:

PharmDPHD@uic.edu
pharmacy.uic.edu/programs/joint-degree-programs/pharmd-phd-program

The UIC College of Pharmacy offers a select number of highly qualified students the opportunity to work toward both the PharmD and PhD degrees in an integrated fashion. The objective of the joint program is to train students for careers in academic pharmacy and research. Students admitted to this highly competitive program participate in the PharmD curriculum and pursue original doctoral research projects in the laboratories of the university's graduate faculty.

The first two to three years of the program are used to complete the P-1 through P-3 didactic PharmD curriculum. Choice of a permanent thesis advisor can take place at any point before moving to the graduate focused years (G-1 through G-3 or more). Students in the graduate phase of the program work side-by-side with PhD students in the graduate program of choice and meet all departmental requirements of the PhD degree. Original publications and presentations at national

meetings are expected. Following completion of the PhD phase of the program, students rejoin other PharmD students to complete PharmD clerkship requirements.

Application Procedure

Application to the program is normally made at the time of application to the College of Pharmacy. However, candidates will also be considered during their first two years of PharmD training in the UIC College of Pharmacy. Admission to the program requires acceptance by the Admissions Committees of the College of Pharmacy and the Graduate Program of interest. Criteria for admission to the program include academic excellence in pre-pharmacy and other subjects, prior research experience, potential for independent creative research, and commitment to a career in pharmaceutical research. Laboratory work, beyond traditional laboratory courses, concentrating in biology, chemistry, physics, biophysics, or socioeconomics is helpful in preparing for the training program. The admissions policy is flexible enough to accommodate those students who have already identified the field in which they wish to carry out research as well as those who are still undecided about their area of research specialization.

In addition to the application to the College of Pharmacy through PharmCAS, application to the program requires the submission of several documents to the joint program:

1. Supplemental application form (<https://pharmacy.uic.edu/sites/default/files/PSTP%20form%20V1-0-6a.pdf>), which is available on the program's website.
2. GRE test scores
3. A statement of purpose for the joint program
4. Optional curriculum vitae
5. If necessary, updated transcripts since PharmCAS application

Applicants are encouraged to submit one or two additional letters of recommendation, focusing on the applicant's research experience, directly to the program office. Applications for simultaneous admission to the joint program are encouraged in the autumn of the year preceding admission to provide the fullest opportunity for consideration, since rolling admissions procedure is used.

Degree Requirements

Students in the joint program complete requirements of the College of Pharmacy for the PharmD degree and requirements of their chosen research program for the PhD degree. Please see the descriptions of the specific programs (PharmD and PhD) for details on the requirements of each program. The joint program makes it possible for students to earn both degrees more quickly than would be possible if each were done sequentially by allowing requirements completed concurrently and to be counted toward the completion of both degrees.

More Information for Prospective Students

- Information about PharmD (<https://pharmacy.uic.edu/programs/pharmd-professional-program>), including pre-pharmacy course work and admission requirements
- Information about graduate programs (<https://pharmacy.uic.edu/programs/graduate-programs>), including links to individual program pages

- Information about the Joint PharmD/PhD degree program (<https://pharmacy.uic.edu/programs/joint-degree-programs/pharmd-phd-program>)

School of Public Health

- Clinical and Translational Science (p. 235) (MS, DMD/MS, MD/MS, PharmD/MS, Coordinated DC/MS)
- Healthcare Administration (p. 241) (MHA, Clinician Executive MHA)
- Public Health Sciences (p. 243) (MS, MPH/MA in Anthropology, PhD)
- Public Health (p. 250) (Professional Programs: MPH and DrPH)

Clinical and Translational Science

Mailing Address:

School of Public Health (MC 923)
1603 West Taylor Street
Chicago, IL 60612-4394

Contact Information:

Campus Location: 1159 SPHPI
(312) 413-5429
jaclynj@uic.edu
publichealth.uic.edu

Administration:

Dean of the School: Wayne H. Giles
Director of Graduate Studies: Linda Forst
MS CTS Program Director: Jack Zwanziger

Program Codes:

20FS5140MS (MS)

The School of Public Health offers work leading to the Master of Science in Clinical and Translational Science. The degree is intended to train clinicians, primarily postdoctoral or postresidency fellows and junior faculty, to become leaders in clinical research. In addition, the School participates with the College of Dentistry in offering the DMD/MS CTS joint degree program; with the College of Medicine in offering the MD/MS CTS joint degree program; with the College of Pharmacy in offering the PharmD/MS CTS joint degree program; and with the National University of Health Sciences in offering a coordinated DC/MS CTS degree program.

Admission and Degree Requirements

- MS in Clinical and Translational Science; Coordinated DC/MS in Clinical and Translational Science (p. 235)
- DMD/MS in Clinical and Translational Science (p. 236)
- MD/MS in Clinical and Translational Science (p. 237)
- PharmD/MS in Clinical And Translational Science (p. 238)

MS in Clinical and Translational Science

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** Baccalaureate degree required.
- **Prior Degrees** An applicant must also have (1) a postbaccalaureate graduate or professional degree at the doctoral level, OR (2) a baccalaureate degree from an accredited U.S. or Canadian school with concurrent enrollment in a clinical degree program.
- **Grade Point Average** 3.00/4.00 for the final 60 hours of undergraduate study and for all cumulative graduate work previously taken.
- **Tests Required** MS applicants with a graduate or professional degree at the doctoral level (e.g., PhD, ScD, MD, DMD, DNP, DO, DPT, DVM, PharmD) from an accredited U.S. or Canadian school or who are licensed to practice in the United States are exempt from the GRE requirement, but must instead submit scores for the appropriate exams in their profession such as the USMLE for physicians, NBDE Part I for dentists, and NPTE for physical therapists. (For example, current medical residents would submit scores for Part I and Part II of the USMLE. Medical fellows must submit scores for Part I, Part II, and Part III of the USMLE.)
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required. One of the letters of recommendation must be from the applicant's immediate supervisor or clinical program academic advisor specifically committing the applicant's home department to supporting the applicant during their tenure in the MS CTS program.
- **Personal Statement** A career-goal statement outlining (1) reasons for pursuing the MS CTS at UIC, including the intended research focus, and (2) career goals.
- **Other Requirements:** Applicants must submit a statement of interest and CV/resume to Susan Lynch via email, slynch2@uic.edu (slynch@uic.edu). Selected applicants will be scheduled for personal interviews.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 48.
- **Course Work**

Course Title

Required Core Courses

23 core course semester hours consisting of:

BHIS 509	Informatics for the Clinical Investigator
BSTT 400	Biostatistics I
BSTT 401	Biostatistics II
EPID 403	Introduction to Epidemiology: Principles and Methods
GC 501	Scientific Integrity and Responsible Research

HPA 522	Public Health Research Design and Methods
HPA 526	Leadership and Diversity in Clinical Research
HPA 591	Grant Writing for New Investigators

Electives

9 semester hours of electives

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** 16 hours of required mentored research (IPHS 598), producing a paper that is a scholarly contribution to the field in the form a journal article, pilot data for a grant application, and a thesis-defense of the paper/research and data.
- **Other Requirements** Students must maintain regular attendance at a seminar series; successfully complete required skill development workshops; and a grant proposal that is based upon the mentored research project.

Coordinated DC/Master of Science in Clinical and Translational Science

Admission Requirements

- Students must meet the admission criteria of both programs and are admitted separately to each through their respective applications. All students should contact the MS CTS Program Coordinator who will explain the application process for MS CTS admission.
- For students applying to both programs simultaneously, MS CTS admission will be contingent upon both admission to the DC program and the support of the National University of the Health Sciences (NUHS) Evidence Based Practice Program Manager. Prior to admitting students into the MS CTS degree, HPA will check with NUHS to determine whether the student has been accepted into the DC program.
- Admission to the MS CTS program will be determined based on the support of the National University of the Health Sciences (NUHS) Evidence Based Practice Program Manager, a baccalaureate degree (or successful completion of P1 and P2), previous academic achievement, GRE scores, research potential, and commitment to CTS as evidenced by prior participation in clinical research.
- In addition to other application materials, coordinated degree applicants are also expected to submit the following:
- **Letters of Recommendation** Two required, one of which must be from a suitable clinical researcher who can attest to the applicant's research abilities. Both letters of recommendation should address
 - the applicant's previous achievements in research and/or academics;
 - the applicant's potential for successfully completing a clinical/translational research project;
 - analysis of the applicant's career plans and commitment to research, and
 - how the coordinated degree program would advance these plans.

Personal Statement Applicants will also submit a personal statement detailing accomplishments to date, and career goals and plans. Specifically, applicants should address background information relevant to their interest in clinical and translational research, and how additional training through the DC/MS CTS program would help achieve these goals. The applicant should provide any prior or ongoing research

experience and explain how this might interface with the joint degree program.

Degree Requirements

- Students in the program must satisfy the requirements of the MS in Clinical and Translational Science, a 48 semester hour program, in addition to all of the requirements of the NUHS DC degree.
- For the MS CTS, the student must adhere to all relevant Graduate College policies, including minimum GPA and limits on transfer credit.
- **Minimum Semester Hours Required** *School of Public Health*: MS CTS 48 semester hours. *NUHS*: See the National University of Health Sciences website (<http://www.nuhs.edu>) for more information.
- Students' work in the MS CTS may qualify for up to 12 hours of elective credit at NUHS, depending on the specific courses chosen and applicability to the elective credit required for the NUHS DC program.
- **Course Work**

Course	Title
--------	-------

Required Core Courses

21 core course semester hours consisting of:

BHIS 509	Informatics for the Clinical Investigator
BSTT 400	Biostatistics I
BSTT 401	Biostatistics II
EPID 403	Introduction to Epidemiology: Principles and Methods
GC 501	Scientific Integrity and Responsible Research
HPA 522	Public Health Research Design and Methods
HPA 526	Leadership and Diversity in Clinical Research
HPA 590	Grant Writing

Electives

11 semester hours

- Coordinated degree students take HPA 590, which focuses on developing an answerable question, conducting a literature review, drafting specific aims, and understanding the components of a grant application. A draft NIH Small Research Grant (R03) will be the product of the course.
- **Mentored Research Component** 16 semester hours of required mentored research (IPHS 598), producing a paper that is a scholarly contribution to the field in the form of a journal article, pilot data for a grant application, and a thesis-defense of the paper/research and data.

DMD/MS in Clinical and Translational Science

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- Students must meet the admissions criteria of both programs and are admitted separately to each through their respective applications. All

students should contact the MS CTS Program Coordinator who will explain the application process for MS CTS admission.

- **Acceptance into the DMD/MS CTS Joint Degree Program** requires approval by the DMD/MS CTS Joint Degree Committee. For students applying to both programs simultaneously, MS CTS admission will be contingent upon both admission to the DMD program and the support of the College of Dentistry director of graduate studies. Prior to admitting students into the MS CTS, HPA will check with COD to determine whether the student has been accepted into the DMD program.
- **Admission to the MS CTS program** will be determined based on the support of the College of Dentistry director of graduate studies, previous academic achievement, research potential, commitment to CTS as evidenced by prior participation in clinical research, and two letters of recommendation. Students already enrolled at the College of Dentistry are to contact the director of graduate studies for further information. A DMD student must apply to the MS CTS by May 1 of the D1 year, so that the student may enroll in MS course work during the fall of what would be the D2 year.
- **Letters of recommendation** Two required. One must be from a suitable clinical researcher who can attest to the applicant's research abilities. Both letters of recommendation should address:
 - a. the applicant's previous achievements in research and/or academics;
 - b. the applicant's potential for successfully completing a clinical/translational research project;
 - c. analysis of the applicant's career plans and commitment to research, and
 - d. how the joint degree would advance these plans.
- **Personal Statement** Applicants will also submit a personal statement detailing accomplishments to date, and career goals and plans. Specifically, applicants should address background information relevant to their interest in clinical and translational research, and how additional training through the DMD/MS CTS program would help achieve these goals. The applicant should provide any prior or ongoing research experience and explain how this might interface with the joint degree program.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **The DMD/MS CTS is a five-year program.** Students in the program must satisfy the requirements of the MS CTS, a 48 semester hour program, and satisfy four years of the required DMD program.
- **For the College of Dentistry,** the student must require no remediation or repetition of D1, D2, or D3 courses and must maintain a minimum grade point average required by the College's Executive Committee on Student Promotions. Failure to maintain the accepted standard of academic excellence in the College of Dentistry will lead to dismissal from the joint program.
- **For the MS CTS,** the student must adhere to all relevant Graduate College policies, including minimum GPA and limits on transfer credit.
- **Minimum Semester Hours Required** Students in the program must satisfy requirements of the Master of Science in Clinical and Translational Science, a 48 semester hour program, and satisfy four years of the required Doctor of Dental Medicine Degree program of study.
 - **D1 Year**—(39 credit hours in the DMD program), plus MS CTS workshops and seminars.

- **D2 Year**—(59 credit hours in the DMD program), plus MS CTS workshops and seminars.
- **D3 Year**—(60 credit hours in the DMD program) with opportunity for shared hours, plus MS CTS workshops and seminars. With proper planning and prior approval by the executive associate dean for academic affairs at the College of Dentistry, joint degree students may apply up to 4 hours of IPHS 598 toward clinical rotation requirements.
- **D4 Year**—(54 credit hours in the DMD program) with opportunity for shared hours, plus MS CTS workshops and seminars. With proper planning and prior approval by the executive associate dean for academic affairs at the College of Dentistry, joint degree students may apply up to 4 hours of IPHS 598 toward clinical rotation requirements (community service component).

Course Work

Course Title

Required Core Courses

21 core course semester hours consisting of:

BHIS 509	Informatics for the Clinical Investigator
BSTT 400	Biostatistics I
BSTT 401	Biostatistics II
EPID 403	Introduction to Epidemiology: Principles and Methods
GC 501	Scientific Integrity and Responsible Research
HPA 522	Public Health Research Design and Methods
HPA 526	Leadership and Diversity in Clinical Research
HPA 590	Grant Writing

Electives

11 semester hours

- **Joint degree students** take HPA 590, which focuses on developing an answerable question, conducting a literature review, drafting specific aims, and understanding the components of a grant application. A draft NIH Small Research Grant (R03) will be the product of the course.
- **Electives:** 11 semester hours of electives chosen with input from the program director and mentors.
- **Mentored Research Component** 16 semester hours of IPHS 598. With proper planning and prior approval by the executive associate dean for academic affairs at the College of Dentistry, joint degree students may apply up to 8 hours of IPHS 598 toward clinical rotation course work during the D3 and D4 years.
- **No more than 8 total hours** during D3 and D4 will consist of shared course work.
- **All students in the DMD/MS program** must pursue the joint degree at a full-time pace.

MD/MS in Clinical and Translational Science

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- Students must meet the admissions criteria of both programs and are admitted separately to each through their respective applications. All students should contact the MS Program Coordinator who will explain the application process for MS CTS admissions.
- For students applying to both programs simultaneously, MS CTS admission will be contingent upon both admission to the MD program and the support of the College of Medicine dean of educational affairs. Prior to admitting students into the MS CTS degree, HPA will check with COM to determine whether the student has been accepted into the MD program.
- Admission to the MS CTS program will be determined based on the support of the College of Medicine dean of educational affairs, previous academic achievement, research potential, and commitment to CTS as evidenced by prior participation in clinical research.
- In addition to other application materials, joint degree applicants are also expected to submit the following:
 - **Letters of Recommendation** Two required, one of which must be from a suitable clinical researcher who can attest to the applicant's research abilities. Both letters of recommendation should address the following:
 - a. the applicant's previous achievements in research and/or academics;
 - b. the applicant's potential for successfully completing a clinical/translational research project;
 - c. analysis of the applicant's career plans and commitment to research, and
 - d. how the joint degree would advance these plans.
- **Personal Statement** Applicants will also submit a personal statement detailing accomplishments to date, and career goals and plans. Specifically, applicants should address background information relevant to their interest in clinical and translational research, and how additional training through the MD/MS CTS Program would help achieve these goals. The applicant should provide any prior or ongoing research experience and explain how this might interface with the joint degree program.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- Students in the program must satisfy the requirements of the MS CTS, a 48 semester hour program, and satisfy four years of the required medical degree program.
- For the MS CTS, students must adhere to all relevant Graduate College policies, including minimum GPA and limits on transfer credit.
- **Minimum Semester Hours Required** *School of Public Health:* MS CTS 48 semester hours. *College of Medicine All Campuses:* Specific course titles vary from campus to campus. This summary of credit hours by year is for the Chicago program:
 - M1 Year—42 credit hours, plus MS CTS workshops and seminars;
 - M2 Year—52 credit hours, plus MS CTS workshops and seminars;
 - M3 Year—50 credit hours, plus MS CTS workshops and seminars;
 - M4 Year—39 credit hours, with opportunity for shared hours, and attendance at MS CTS workshops and seminars.
- A maximum of 8 hours of credit of the required 16 hours mentored research (IPHS 598) may be applied as a research elective in M4

elective requirement. With proper planning and prior approval by the dean of educational affairs at the College of Medicine, joint degree students may receive additional credit toward the M4 electives by taking an advanced-level Public Health course.

- No more than 12 total hours will be allowed for shared course work.
- **Course Work**

Course Title

Required Core Courses

21 core course semester hours consisting of:

BHIS 509	Informatics for the Clinical Investigator
BSTT 400	Biostatistics I
BSTT 401	Biostatistics II
EPID 403	Introduction to Epidemiology: Principles and Methods
GC 501	Scientific Integrity and Responsible Research
HPA 522	Public Health Research Design and Methods
HPA 526	Leadership and Diversity in Clinical Research
HPA 590	Grant Writing

Electives

11 semester hours

- Joint degree students take HPA 590, which focuses on developing an answerable question, conducting a literature review, drafting specific aims, and understanding the components of a grant application. A draft NIH Small Research Grant (R03) will be the product of the course.
- **Electives:** 11 semester hours. With proper planning and prior approval by the School of Public Health, joint degree students may receive additional credit toward the MS CTS elective requirement by taking an approved nonclinical medical elective.
- **Mentored Research Component** 16 semester hours of required mentored research (IPHS 598), producing a paper that is a scholarly contribution to the field in the form of a journal article, pilot data for a grant application, and a thesis-defense of the paper/research and data. A maximum of 8 hours of the required 16 hours of mentored research (IPHS 598) may be applied as a research elective in M4 elective requirement.
- No more than 12 total hours will consist of shared course work.
- All students in the MD/MS CTS program pursue the joint degree at a full-time pace.

PharmD/MS in Clinical and Translational Science

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- Students must meet the admission criteria of both programs and are admitted separately to each through their respective applications. All students should contact the MS CTS Program Coordinator who will explain the application process for MS CTS admission.
- For students applying to both programs simultaneously, MS CTS admission will be contingent upon both admission to the PharmD

program and the support of the associate dean for student affairs in the College of Pharmacy. Prior to admitting students into the MS CTS degree, HPA will check with the COP to determine whether the student has been accepted into the PharmD program, and to be sure that the applicant has a prior baccalaureate degree or has completed both the P1 and P2 years satisfactorily.

- Admission to the MS CTS program will be determined based on the support of the associate dean for student affairs in the COP, a baccalaureate degree (or successful completion of P1 and P2), previous academic achievement, research potential, and commitment to CTS as evidenced by prior participation in clinical research.
- In addition to other application materials, joint degree applicants are also expected to submit the following:
- **Letters of Recommendation** Two required, one of which must be from a suitable clinical researcher who can attest to the applicant's research abilities. Both letters of recommendation should address:
 - a. the applicant's previous achievements in research and/or academics;
 - b. the applicant's potential for successfully completing a clinical/translational research project;
 - c. analysis of the applicant's career plans and commitment to research, and
 - d. how the joint degree would advance these plans.
- **Personal Statement** Applicants will also submit a personal statement detailing accomplishments to date, and career goals and plans. Specifically, applicants should address background information relevant to their interest in clinical and translational research, and how additional training through the PharmD/MS CTS program would help achieve these goals. The applicant should provide any prior or ongoing research experience and explain how this might interface with the joint degree program.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- Students in the program must satisfy the requirements of the MS CTS program and the PharmD Program.
- For the MS CTS program, students must adhere to all relevant policies of the Graduate College, including minimum GPA and limits on transfer credit.
- **Minimum Semester Hours Required** *School of Public Health* MS CTS 48 semester hours; *College of Pharmacy* PharmD 133 semester hours.
- **Course Work** *College of Pharmacy*

Course Title

P1 Year (34-36 hours)^a

Fall Semester

PHAR 410	Integrated Physiology
PHAR 411	Introduction Pharmacy Practice
PHAR 422	Fundamentals of Drug Action
PHAR 431	Pharmaceutics I - Pharmaceutics Principles, Drug Delivery Systems, and Calculations
PHAR 435	Pharmacokinetics

PHAR 465	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 1
----------	---

Electives^b

MS CTS workshops and seminars

Spring Semester

PHAR 412	Introductory Pharmacy Practice (IPPE): Community
or PHAR 413	Introductory Pharmacy Practice Experience (IPPE): Hospital
PHAR 423	Biomedical Chemistry
PHAR 432	Pharmaceutics II ? Pharmaceutical Dosage Forms and Calculations
PHAR 438	Introduction to Drug Information
PHAR 461	Pharmacy and the U.S. Healthcare System
PHAR 501	Pathophysiology, Drug Action, and Therapeutics (PDAT) 1: Self Care
PHAR 502	Pathophysiology, Drug Action, and Therapeutics (PDAT) 2: GI/Endocrine
PHAR 466	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 2

Electives^b

MS CTS workshops and seminars

P2 Year (31-36 hours)^a

Fall Semester

PHAR 412	Introductory Pharmacy Practice (IPPE): Community
or PHAR 413	Introductory Pharmacy Practice Experience (IPPE): Hospital
PHAR 433	Pharmaceutics III ? Complex Dosage Forms and Calculations
PHAR 462	Social and Behavioral Pharmacy
PHAR 463	Personal and Professional Development
PHAR 464	Patient Safety
PHAR 503	Pathophysiology, Drug Action, and Therapeutics (PDAT) 3: Renal, Electrolytes, and Nutrition
PHAR 504	Pathophysiology, Drug Action, and Therapeutics (PDAT) 4: Immunology/Respiratory
PHAR 467	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 3

Electives^b

MS CTS workshops and seminars

Spring Semester

PHAR 414	Introductory Pharmacy Practice (IPPE): Introduction to Patient Care
PHAR 434	Pharmaceutics IV ? Drug Delivery Systems Design and Calculations Competency
PHAR 439	Pharmacoepidemiology and Biostatistical Reasoning

PHAR 440	Evidence-Based Medicine
PHAR 505	Pathophysiology, Drug Action, and Therapeutics (PDAT) 5: Cardiovascular
PHAR 506	Pathophysiology, Drug Action, and Therapeutics (PDAT) 6: Infectious Diseases
PHAR 468	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 4

Electives ^b

MS CTS workshops and seminars

P3 Year (27-36 hours) ^b**Fall Semester**

PHAR 515 or PHAR 516	Patient Care: Institutional/Hospital Patient Care: Ambulatory Care/Community
PHAR 520	Applied Pharmaceutics, Pharmacokinetics, and Pharmacogenomics
PHAR 565	Pharmacoeconomics and Payment
PHAR 507	Pathophysiology, Drug Action, and Therapeutics (PDAT) 7: Neurology, Psychiatry, and Pain
PHAR 508	Pathophysiology, Drug Action, and Therapeutics (PDAT) 8: Special Topics
PHAR 469	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 5

Electives ^bMS CTS seminars and workshops and opportunity for shared hours ^c**Spring Semester**

PHAR 515 or PHAR 516	Patient Care: Institutional/Hospital Patient Care: Ambulatory Care/Community
PHAR 566	Management and Informatics
PHAR 509	Pathophysiology, Drug Action, and Therapeutics (PDAT) 9: Hematology and Oncology
PHAR 510	Pathophysiology, Drug Action, and Therapeutics (PDAT) 10: Advanced Disease Management
PHAR 567	Pharmacy Law and Ethics
PHAR 470	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 6

Electives ^bMS CTS seminars and workshops and opportunity for shared hours ^c**P3 Year (summer) and P4 Year (28 hours)**Advanced Pharmacy Practice Experiences—APPE (7 x 6-week APPEs, 4 credit hours each) ^e

PHAR 471	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 7
PHAR 472	Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 8

Four APPE courses are required (Community, Hospital, Ambulatory Care, and Medicine). The remaining three APPE courses are selected from a list of APPE options in consultation with program advisors.

MS CTS seminars and workshops and opportunity for shared hours ^f

- a **Note:** Students may also take MHPE 512 (1) and an MS CTS elective during the summer following the P1 or P2 year.
- b Students are required to take a total of 13 semester hours of didactic electives during the P1 to P3 years.
- c With proper planning and prior approval by the associate dean for academic affairs at the College of Pharmacy and the School of Public Health, joint degree students may apply up to 4 hours of approved advanced public health elective course work toward PharmD elective course requirements and/or up to 4 semester hours of MS IPHS 598 Research Hours toward pharmacy elective requirements.
- d Modular course. 1-hour course: 3 hours/week x 5 weeks (15 hours/semester). 2-hour course: 3 hours/week x 10 weeks (30 hours/semester).
- e Students must provide transportation to and from pharmacy practice experience. Some pharmacy practice experience sites may not be in the Chicago area or accessible by public transportation.
- f With proper planning and prior approval by the associate dean for academic affairs at the College of Pharmacy, up to 4 hours of P4 Clerkship time may be used to complete the IPHS 598 Research Hours for the PharmD degree.

- No more than 12 total hours will consist of shared course work.

- **Course Work** School of Public Health:

Course Title**Required Core Courses**

21 core course semester hours consisting of:

BHIS 509	Informatics for the Clinical Investigator
BSTT 400	Biostatistics I
BSTT 401	Biostatistics II
EPID 403	Introduction to Epidemiology: Principles and Methods
GC 501	Scientific Integrity and Responsible Research
HPA 522	Public Health Research Design and Methods
HPA 526	Leadership and Diversity in Clinical Research
HPA 590	Grant Writing

Electives

11 semester hours

- Joint degree students take HPA 590, which focuses on developing an answerable question, conducting a literature review, drafting specific aims, and understanding the components of a grant application. A draft NIH Small Research Grant (R03) will be the product of the course.
- **Electives:** 11 semester hours. With proper planning and prior approval by the School of Public Health and College of Pharmacy, joint degree students may receive up to 4 hours toward the MS

in CTS elective requirement by taking an approved nonclinical pharmacy elective.

- **Mentored Research Component** 16 semester hours of required mentored research (IPHS 598), producing a paper that is a scholarly contribution to the field in the form of a journal article, pilot data for a grant application, and a thesis-defense of the paper/research and data. A maximum of 8 hours of the required 16 hours of mentored research (IPHS 598) may be applied toward pharmacy electives and P4 Clerkship credit.
- No more than 12 total hours will consist of shared course work.
- All students in the PharmD/MS CTS program pursue the joint degree at a full-time pace.

Healthcare Administration

Mailing Address:

MHA Program
Division of Health Policy and Administration
School of Public Health (MC 923)
1603 West Taylor Street
Chicago, IL 60612-4394

Contact Information:

Campus Location: 778A SPHPI
(312) 996-7816
mha@uic.edu
publichealth.uic.edu

Administration:

Program Coordinator: Larry Wrobel
Director of Graduate Studies: Linda Forst

Program Codes:

20FS4060MHA
2PFS5394MHAU (EMHA)
2PFS5394NDEU (EMHA Nondegree)

The School of Public Health (SPH), with support from the College of Business Administration (CBA), offers a two-year graduate program leading to the Master of Healthcare Administration (MHA). The Master of Healthcare Administration is a program designed for students who have chosen a management career in health services organizations such as hospitals, community-based ambulatory care centers, managed-care plans, the health supply chain, and long-term care providers. These students will receive an educational program that combines competence in management with an in-depth knowledge of the healthcare sector and of the management issues it faces. Required core courses emphasize accounting, economics, finance, human resources, strategic population-based planning, informatics, marketing, and management. Courses in CBA are an integral component of the MHA program. The program coordinates practical experience through the MHA Preceptorship with medical centers, hospitals, long-term care organizations, and ambulatory care centers.

In addition, SPH offers a two-year graduate program composed of 48 semester hours leading to the Executive Master of Healthcare Administration (EMHA). The Executive Master of Healthcare Administration is a program designed for professionals with extensive clinical experience or managerial healthcare experience who would like to pursue upper-level management careers in health services organizations such as hospitals, community-based ambulatory care centers, managed-

care plans, the health supply chain, physician group practices, and long-term care providers.

Admission and Degree Requirements

- Master of Healthcare Administration (p. 241)
- Executive Master of Healthcare Administration (p. 242)

Master of Healthcare Administration

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Degree Required.**
- **Grade Point Average** 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study and for all cumulative graduate work previously taken.
- **Tests Required** All MHA applicants must submit an approved standardized test for graduate-level education (e.g., GRE) taken within five years. Scores should ideally be 60th percentile or better. Applicants with advanced professional degrees may have this requirement waived.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 585–600 (Institutional Testing Paper-Based—prior to August 2018), plus Test of Written English scores in the range of 5–6, **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required, preferably from instructors or employers.
- **Personal Statement** Required; addressing the applicant's goals for graduate study, public health interest, and career development.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 60.
- **Course Work**

Course	Title
Required Courses	
ACTG 510	Financial and Managerial Accounting for Healthcare Management
BSTT 400	Biostatistics I
EPID 400	Principles of Epidemiology
HPA 403	U.S. Health Care System
HPA 410	Health Organizational Leadership
HPA 417	Quality Management in Health Services
HPA 425	Healthcare Human Resource Management
HPA 430	Introduction to Public Health Policy

HPA 434	Law and the Health Care System
HPA 451	Health Care Finance I
HPA 452	Healthcare Finance II
HPA 461	Information and Decision Support Systems for Healthcare Administration
HPA 463	Managerial Health Economics
HPA 470	Quantitative Methods for Healthcare Managers
HPA 490	Topics in Healthcare Leadership
HPA 495	MHA Preceptorship
HPA 496	MHA Capstone I
HPA 498	MHA Capstone II
HPA 505	Strategic Planning and Marketing in Healthcare
HPA 509	Physician Relations: Practice and Leadership
HPA 525	Population Based Healthcare Services Planning

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** MHA capstone (HPA 496 and HPA 498) is required. No other options are available.
- **Other Requirements** Each student must complete a preceptorship (HPA 495). Credit will be granted for completion of the tasks in the published preceptor syllabus, and submission of an acceptable portfolio that is the primary academic product of the MHA Preceptorship.

Executive Master of Healthcare Administration

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Degree** Required.
- **Advanced Degree Requirements for Clinicians** Advanced graduate professional clinical doctoral degree required (MD, PharmD, DNP-Doctor of Nursing Practice, or doctoral degree in other clinical disciplines; exceptions to the doctoral degree requirement may be made for clinical disciplines not characterized by a doctoral degree or for candidates with exceptionally extensive clinical experience). A graduate-level course in biostatistics is a requirement of admission. Matriculants who lack this prerequisite course will be required to fulfill a graduate-level biostatistics course during their first year in the program. Credits earned to complete the biostatistics requirement will not be counted toward the 48-credit-hour minimum to complete the degree.
- **Advanced Degree Requirements for Non-clinicians** No advanced degree required; baccalaureate degree required at a minimum. A graduate-level course in biostatistics is a requirement of admission. Matriculants who lack this prerequisite course will be required to fulfill a graduate level biostatistics course during their first year of the program. Credits earned to complete the biostatistics requirement will not be counted toward the 48-credit-hour minimum to complete the degree.
- **Work Experience for Clinicians** Clinical practice experience characteristics and duration are very important criteria for admission.

Admission requires a minimum of five years clinical practice experience following completion of graduate and postgraduate education and training working in a professional practice organization capacity. Experience in excess of five years will receive additional admission consideration at the discretion of the admissions committee and program director. Experience in a leadership or supervisory role in a healthcare organization is preferred.

- **Work Experience for Non-clinicians** It is recommended that candidates who are not clinicians have eight years of management experience in a healthcare organization of which five years must be at the mid, upper or senior leadership level.
- **Tests Required** All EMHA applicants must have achieved the relevant licensure and certification for their clinical and/or professional field.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 585–600 (Institutional Testing Paper-Based—prior to August 2018), plus Test of Written English scores in the range of 5–6, **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three professional references required, preferably from those who know the applicant in a clinical and managerial professional capacity.
- **Personal Statement** Required; addressing the applicant's goals for graduate study and career development. Qualified candidates will demonstrate prior success and professional experience in a clinical and/or professional role in a healthcare system as well as evidence of leadership potential.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 48.
- **Course Work**

Course	Title
Required Courses	
HPA 403	U.S. Health Care System
HPA 404	Ethical Issues in Healthcare Policy and Management
HPA 410	Health Organizational Leadership
HPA 417	Quality Management in Health Services
HPA 425	Healthcare Human Resource Management
HPA 434	Law and the Health Care System
HPA 437	Health Policy and Politics
HPA 441	Strategic Management of Healthcare Organizations
HPA 451	Health Care Finance I
HPA 452	Healthcare Finance II
HPA 458	Managerial Epidemiology
HPA 461	Information and Decision Support Systems for Healthcare Administration

HPA 463	Managerial Health Economics
HPA 470	Quantitative Methods for Healthcare Managers
HPA 496	MHA Capstone I
HPA 551	Marketing Health Programs

- **Comprehensive Examination** None.
- **Thesis, Project, or Course#Work#Only Options** A team-based capstone course which addresses an interprofessional issue in an organization is required. No other options are available.
- **Other Requirements** Students must maintain an overall GPA of 3.00 in the program, in accordance with the Graduate College requirements. Each student must complete a capstone project (HPA 496) and present it to HPA faculty and representatives from the organization. Credit will be granted for completion of the tasks in the published capstone syllabus, and submission of an acceptable paper, presentation, and set of deliverables that is the primary academic product of the EMHA Capstone.

Public Health Sciences

Mailing Address:

School of Public Health (MC 923)
1603 West Taylor Street
Chicago, IL 60612-4394

Contact Information:

Campus Location: 1149 SPHPI
(312) 996-9489
lforst@uic.edu
publichealth.uic.edu

Administration:

Dean of the School: Wayne H. Giles
Director of Graduate Studies: Linda Forst

Program Codes:

20FS1634MS (Biostatistics MS)
20FS1634PHD (Biostatistics PhD)
20FS1635MS (Community Health Sciences MS)
20FS1635PHD (Community Health Sciences PhD)
20FS1636MS (Environmental and Occupational Health Sciences MS)
20FS1636PHD (Environmental and Occupational Health Sciences PhD)
20FS1637MS (Epidemiology MS)
20FS1637PHD (Epidemiology PhD)
20FS1638MS (Health Policy and Administration MS)
2PFS4021MSU (Health Policy and Administration - Public Health Informatics MS online)
20FS1638PHD (Health Policy and Administration PhD)

The School of Public Health offers work leading to the Master of Science and Doctor of Philosophy degrees in Public Health, Master of Science in Clinical and Translational Science, Master of Healthcare Administration, and Clinician Executive Master of Healthcare Administration. The school also participates in the Medical Scientist Training Program with the College of Medicine leading to a joint MD/PhD degree. Consult the *Master of Science in Clinical and Translational Science* section for information on the MS CTS and the MS CTS joint degree programs. Consult the *Master of Healthcare Administration* section for information on the MHA and CEMHA programs. Master of Science and Doctor of

Philosophy students may apply into one of five primary concentrations. Secondary concentrations are also available as noted in parenthesis:

1. Biostatistics
2. Community Health Sciences
3. Environmental and Occupational Health Sciences (secondary concentrations: Industrial Hygiene: MS students; Occupational and Environmental Epidemiology: MS and PhD students; Occupational Safety: MS students)
4. Epidemiology (secondary concentrations: Cancer Epidemiology: MS and PhD students; Occupational and Environmental Epidemiology: MS and PhD students)
5. Health Policy and Administration (secondary concentration: Public Health Informatics: online MS students only)

Other secondary concentrations include Global Health, which is offered by the School of Public Health and available to all on-site MS students, and interdepartmental concentrations in Gender and Women's Studies, Survey Research Methodology, Violence Studies, and Women's Health, which are available to some MS and PhD students.

The School of Public Health also offers programs leading to the Master of Public Health and Doctor of Public Health, and participates with other academic units in offering the MBA/MPH, MD/MPH, DVM/MPH, and MSW/MPH joint degree programs; a coordinated JD/MPH with IIT Kent College of Law and a coordinated DC/MPH with National University of Health Sciences. These professional degree programs are not part of the Graduate College.

Admission and Degree Requirements

- MS in Public Health (p. 243)
- MPH/MA in Anthropology (p. 247)
- PhD in Public Health (p. 248)
- MPH/MS in Nursing - **Please note:** The MPH/MS in Nursing has been suspended effective Fall 2014. Contact the department for more information.

MS in Public Health

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** A major in the biological, physical, or social sciences is preferred. Students applying to the primary concentration in Environmental and Occupational Health must have completed a full year of general chemistry, at least one semester of organic chemistry, and two semesters of calculus; one course in human physiology is also required for those interested in a secondary concentration in Occupational Safety. Those interested in the ASAC-ABET Accredited MS Program in Industrial Hygiene must have a baccalaureate degree from an accredited school, including completed course work in college-level mathematics, biology, general and organic chemistry, and physics. Exceptions may be granted for applicants with relevant work experience or high-level academic achievements. Exceptions may be admitted with an individually documented plan of study to compensate for deficiencies, although applicants are strongly encouraged to satisfy all deficiencies prior to matriculation. Applicants are invited to consult with the Industrial Hygiene program director about possible deficiencies.

- **Grade Point Average** At least 3.00/4.00.
- **Tests Required** GRE General. For GRE General Tests, the combined verbal and quantitative scores must be at least 300.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required; the statement should address the applicant's intended research, career goals, and reason for pursuing the MS degree in the chosen area.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 48; 50–51 for the Epidemiology concentration; 50 for the Cancer Epidemiology concentration; 51 for the Occupational and Environmental Epidemiology concentration; 52 for the Industrial Hygiene concentration; and 53 for the Occupational Safety concentration.
- **Course Work** At least 32 semester hours must be in courses other than IPHS 598, and at least 9 semester hours must be at the 500-level (requirements for the Biostatistics concentration are described below). No more than 4 hours of IPHS 596 may be applied to the degree.
- **Required Courses:** EPID 403 and BSTT 400. Remaining courses and their distribution depend on the student's primary (and secondary, where applicable) area of concentration. MS students select from one of the following primary concentration areas: Biostatistics, Community Health Sciences, Environmental and Occupational Health Sciences, Epidemiology, and Health Policy and Administration.

Biostatistics Concentration Requirements

Course Title

Concentration Requirements

BSTT 506 or BSTT 507	Design of Clinical Trials Sampling and Estimation Methods Applied to Public Health
BSTT 523	Biostatistics Methods I
BSTT 524	Biostatistics Laboratory
BSTT 525	Biostatistics Methods II
BSTT 535	Categorical Data Analysis
BSTT 536	Survival Analysis
BSTT 537	Longitudinal Data Analysis
BSTT 538	Biostatistical Consulting
BSTT 550	Biostatistical Investigations
STAT 401	Introduction to Probability
STAT 411	Statistical Theory

Electives

A minimum of 8 semester hours of electives. Students are strongly encouraged to complete at least one course recommended by the Director of Graduate Studies which provides a broad introduction to public health.

Community Health Sciences Concentration Requirements

Course Title

Concentration Requirements

MS students concentrating in Community Health Sciences must complete all of the SPH requirements for the MS degree. In addition, students must take:

CHSC 400	Public Health Concepts and Practice
CHSC 401	Behavioral Sciences in Public Health
BSTT 401	Biostatistics II
CHSC 446	Research Methods in Community Health
CHSC 480	Health Education and Health Promotion

Students are strongly encouraged to complete at least one course recommended by the director of graduate studies which provides a broad introduction to public health.

Environmental and Occupational Health Sciences Concentration Requirements

- MS students concentrating in Environmental and Occupational Health Sciences must complete all of the SPH requirements for the MS degree in addition to BSTT 401 and EOHS 405. Students must also complete the division core of 12 semester hours in EOHS courses, choosing at least one course in each of the following three areas:

1. Exposure Assessment
2. Health Assessment
3. Risk Assessment and Policy

- Students should see their advisor for a list of courses in each area.
- Students are strongly encouraged to complete at least one course recommended by the Director of Graduate Studies which provides a broad introduction to public health.

Epidemiology Concentration Requirements

Course Title

Concentration Requirements

MS students concentrating in Epidemiology must complete all of the SPH requirements for the MS degree. In addition, students must take:

EPID 404	Intermediate Epidemiologic Methods
EPID 406	Epidemiologic Computing
EPID 591	Current Epidemiologic Literature
EPID 595	Epidemiology Research Seminar
BSTT 401	Biostatistics II

Select one of the following:

BSTT 505	Logistic Regression and Survival Analysis
BSTT 506	Design of Clinical Trials
BSTT 507	Sampling and Estimation Methods Applied to Public Health

Students are strongly encouraged to complete at least one course recommended by the Director of Graduate Studies which provides a broad introduction to public health.

Health Policy and Administration Concentration Requirements

- MS students concentrating in Health Policy and Administration must complete all of the SPH requirements for the MS degree. In addition, 25 hours of course work relevant to the disciplinary area of Health Policy and Administration are taken in consultation with the faculty advisor.
- Students are strongly encouraged to complete at least one course recommended by the Director of Graduate Studies which provides a broad introduction to public health.

Additional Course Requirements for Those Pursuing a Secondary Concentration

Cancer Epidemiology Secondary Concentration Requirements (Epidemiology (EPID) students only)

Course	Title
--------	-------

Secondary Concentration Requirements

MS students concentrating in Cancer Epidemiology must complete all of the SPH and divisional requirements for the MS degree. In addition, students must take:

BSTT 505	Logistic Regression and Survival Analysis
EPID 515	Cancer Epidemiology

Select two of the following:

CHSC 514	Nutritional Epidemiology
HN 594	Special Topics in Human Nutrition
EPID 516	Advanced Cancer Epidemiology
EPID 520	Genetics in Epidemiology
EPID 554	Occupational and Environmental Epidemiology
EPID 594	Advanced Special Topics in Epidemiology (Social Epidemiology)
EPID 594	Advanced Special Topics in Epidemiology (Surveillance Epidemiology)

Global Health Secondary Concentration Requirements (open to all on-site MS students)

- Students earning an on-site MS in Public Health degree in any of the primary concentrations may also enroll in the Concentration in Global Health. Students in the Global Health Concentration program must satisfy school-wide and divisional requirements in addition to the following: IPHS 409, IPHS 410 and an elective (3 hours). Selection of an elective should be made with the help of the student's academic advisor; and is subject to the offering department's approval. MS students in the GH Concentration must focus their research thesis (IPHS 598, 8 or 16 hours, as required by the student's divisional concentration) on a global health related topic either outside the U.S. or domestically through an appropriate alternative venue. In addition, as feasible, students in the concentration are strongly encouraged to select topics of global health relevance when completing all course assignments for their program. Competency in a foreign language

is also highly recommended but not required for the program. With proper planning, courses may be used to satisfy both the Global Health Concentration and divisional requirements.

Industrial Hygiene Secondary Concentration Requirements (Environmental and Occupational Health Sciences (EOHS) students only)

Course	Title
--------	-------

Secondary Concentration Requirements

MS students concentrating in the ASAC-ABET-Accredited Program in Industrial Hygiene within the Environmental and Occupational Health Sciences Division must complete all of the SPH requirements for the MS degree. In addition, students must take:

BSTT 401	Biostatistics II
EOHS 405	Environmental Calculations
EOHS 421	Occupational Health and Safety Practice
EOHS 425	Evaluation and Control of Physical Agents
EOHS 426	Evaluation and Control of Airborne Contaminants
EOHS 427	Evaluation and Control of the Psychosocial Work Environment
EOHS 428	Industrial Hygiene Laboratory I
EOHS 432	Air Quality Assessment and Management
EOHS 529	Applied Industrial Hygiene and Safety
EOHS 551	Occupational and Environmental Disease
EOHS 563	Occupational Safety and Health Management Systems

Occupational and Environmental Epidemiology Secondary Concentration Requirements (Environmental and Occupational Health Sciences (EOHS) and Epidemiology (EPID) students only)

Course	Title
--------	-------

Secondary Concentration Requirements

MS students concentrating in Occupational and Environmental Epidemiology must complete all of the SPH requirements for the MS degree; and must adhere to divisional requirements as stipulated in their individual program of study. In addition, students must take the following courses for a total of 51 semester hours for the MS degree:

BSTT 401	Biostatistics II
EPID 404	Intermediate Epidemiologic Methods
EPID 406	Epidemiologic Computing
EOHS 421	Occupational Health and Safety Practice
EPID/EOHS 530	Current Topics in Occupational and Environmental Epidemiology
EPID/EOHS 535	Applied Methods in Occupational Epidemiology

EPID/EOHS 536	Applied Methods in Environmental Epidemiology
EOHS 551	Occupational and Environmental Disease
EOHS 556	Risk Assessment in Environmental and Occupational Health
EPID/EOHS 571	Injury Epidemiology and Prevention
EPID 410 or EPID 411	Epidemiology of Infectious Diseases Epidemiology of Chronic Diseases
BSTT 505	Logistic Regression and Survival Analysis (Epidemiology Students Only)

Occupational Safety Secondary Concentration Requirements (Environmental and Occupational Health Sciences (EOHS) students only)

Course	Title
--------	-------

Secondary Concentration Requirements

MS students concentrating in Occupational Safety must complete all of the SPH requirements for the MS degree. In addition, students must take:

BSTT 401	Biostatistics II
EOHS 405	Environmental Calculations
EOHS 421	Occupational Health and Safety Practice
EOHS 427	Evaluation and Control of the Psychosocial Work Environment
EOHS 428	Industrial Hygiene Laboratory I
EOHS 529	Applied Industrial Hygiene and Safety
EOHS 551	Occupational and Environmental Disease
EOHS 563	Occupational Safety and Health Management Systems
EOHS/EPID 571	Injury Epidemiology and Prevention
IE/EOHS 441	Ergonomics and Human Factors
IE 461/EOHS 460	Safety Engineering

Select one of the following:

EOHS 425	Evaluation and Control of Physical Agents
IE 446	Quality Control and Reliability
TSM 421 (Urbana campus course)	

Public Health Informatics Secondary Concentration Requirements (Online MS - Health Policy and Administration (HPA) students only)

Course	Title
--------	-------

Secondary Concentration Requirements

MS students concentrating in Public Health Informatics must complete all of the SPH requirements for the MS degree. In addition, students must take the following:

Required Courses

BSTT 401	Biostatistics II
HPA 465	Health Information and Decision Support Systems
HPA 481	Development of Public Health Surveillance Information Systems

Selective Courses

A minimum of 16 hours from among the following:

HPA 436	GIS for Environmental and Public Health Professionals
HPA 480	Health Related Database Design and Analysis
HPA 483	Management of Communication Systems for Public Health Informatics Applications
HPA 485	Legal and Ethical Issues in Public Health Informatics
HPA 486	Survey of Public Health Information Systems
HPA 488	Public Health Information Systems Evaluation and Project Management
HPA 563	Web-Based Public Health Information Systems
HPA 564	Geographic Information System Application in Public Health
HPA 565	Datamining Applications in Public Health

Elective Courses

A minimum of 6 hours from among the following:

BHIS 509	Informatics for the Clinical Investigator
BHIS 527	Knowledge Management in Healthcare Organizations
BHIS 528	Consumer Health Informatics
HPA 400	Principles of Management in Public Health
HPA 444	Strategic Planning and Budgeting
HPA 445	Organizational Leadership in Public Health
HPA 455	Geographic Information Systems Integrative Project
HPA 486	Survey of Public Health Information Systems

Students are strongly encouraged to complete at least one course recommended by the Director of Graduate Studies which provides a broad introduction to public health.

Noncredit Training

HIPAA Research Training and Investigator Training 101

- **Comprehensive Examination** Required only for Biostatistics students.
- **Thesis, Project, or Course-Work-Only Options** Thesis or course work only. No other options available.
 - *Thesis*: Thesis required for all areas, except Biostatistics. Thesis students must earn at least 8 hours in IPHS 598; students in the Epidemiology, Cancer Epidemiology, Occupational and Environmental Epidemiology, and Public Health Informatics concentrations must earn at least 8 hours in IPHS 598.
 - *Course Work Only* Only for Biostatistics students. Comprehensive examination required.

Interdepartmental Concentration in Gender and Women's Studies

Students with a primary concentration in Community Health Sciences may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students with a primary concentration in Community Health Sciences may complement their courses by enrolling in a concentration in Survey Research Methodology after consulting with their graduate advisor. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree (MS, PhD) in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Arts and Sciences* section or the Jane Addams College of Social Work (p. 252) section for more information.

Interdepartmental Graduate Concentration in Women's Health

Students earning a graduate degree (MS, PhD) in this department may complement their courses by enrolling in a concentration in Women's Health after consulting with their advisor. See Interdepartmental Graduate Concentration in Women's Health (p. 220) in the *College of Nursing* section for more information.

MPH/MA in Anthropology

Admission Requirements

- To be admitted to the joint degree program, applicants must meet the admissions criteria of both programs and be admitted to each through separate applications. Consult the *College of Liberal Arts and Sciences* section for information on the admission requirements of the MA in Anthropology (p. 148). Consult the *School of Public Health Handbook* for information on the admission requirements of the MPH Program. Joint degree students must take their MPH training in either Community Health Sciences or Epidemiology.

Degree Requirements

- Minimum Semester Hours Required** 71–76.
- Course Work**

Course Title

Required Courses

Anthropology and Global Health Core (12 hours)

ANTH/IPHS 415	Foundations in Anthropology and Global Health I
---------------	---

ANTH/IPHS 416	Foundations in Anthropology and Global Health II
---------------	--

ANTH/IPHS 516	Anthropology and Global Health Integrative Seminar
---------------	--

Anthropology Core (18 hours)

ANTH 500	Social and Cultural Theory I
----------	------------------------------

ANTH 501	Social and Cultural Theory II
----------	-------------------------------

ANTH 502	Theory and Method in Archaeology
----------	----------------------------------

ANTH 503	Hominid, Phylogeny and Adaptations
----------	------------------------------------

ANTH 595	Graduate Seminar in Anthropology
----------	----------------------------------

School of Public Health Core (20 hours)

IPHS 401	Determinants of Population Health
----------	-----------------------------------

IPHS 402	Analytic and Research Methods in Public Health
----------	--

IPHS 403	Public Health Systems, Policy, and Management
----------	---

IPHS 650	Applied Practice Experience
----------	-----------------------------

IPHS 698	Integrative Learning Experience
----------	---------------------------------

Electives

6 to 8 hours chosen in consultation with graduate advisors

- Students select one of two areas in Public Health:
 - Community Health Sciences, or
 - Epidemiology

Course Title

Community Health Sciences Core (15 hours):

Required Courses

CHSC 431	Community Assessment in Public Health
----------	---------------------------------------

CHSC 433	Public Health Planning and Evaluation
----------	---------------------------------------

CHSC 446	Research Methods in Community Health
----------	--------------------------------------

CHSC 480	Health Education and Health Promotion
----------	---------------------------------------

Select one of the following:

CHSC 527	Critical Issues in Long Term Care Policy
----------	--

CHSC 543	MCH Policy and Advocacy
----------	-------------------------

HPA 430	Introduction to Public Health Policy
---------	--------------------------------------

Course Title

Epidemiology Core (18 hours):

Required Courses

EPID 404	Intermediate Epidemiologic Methods
----------	------------------------------------

EPID 406	Epidemiologic Computing
----------	-------------------------

EPID 410	Epidemiology of Infectious Diseases
----------	-------------------------------------

EPID 411	Epidemiology of Chronic Diseases
----------	----------------------------------

EPID 591	Current Epidemiologic Literature
----------	----------------------------------

BSTT 401	Biostatistics II
----------	------------------

- Comprehensive Examination** None.
- Thesis, Project, or Course-Work-Only Options** Field experience and capstone project required. No other options available.
- Other Requirements** Students in the joint program will have two advisors, one from the Department of Anthropology faculty in the

College of Liberal Arts and Sciences, and one from the Community Health Sciences or Epidemiology program in the School of Public Health.

PhD in Public Health

Admission Requirements

In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** A major in the biological, physical, or social sciences is preferred. Students applying to the primary concentration in Environmental and Occupational Health must have completed a full year of general chemistry, at least one semester of organic chemistry, and two semesters of calculus; one course in human physiology is also required for those interested in a secondary concentration in the ASAC-ABET Accredited MS Program in Industrial Hygiene, Occupational Safety, and Occupational and Environmental Epidemiology. Those interested in the ASAC-ABET Accredited MS Program in Industrial Hygiene must meet the criteria listed above. In addition, applicants should have a prior degree in the physical/life sciences or engineering fields with course work in physics, chemistry, biology, or mathematics. Relevant work experience or significant physical or life science or engineering course work may be considered for applicants with undergraduate degrees in other, nonscience fields.
- **Grade Point Average** At least 3.00/4.00.
- **Tests Required** GRE General. For GRE General tests, combined verbal and quantitative scores must be at least 300.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required; the statement should address the applicant's intended research, career goals, and reason for pursuing the PhD degree in the chosen area.
- **Other Requirements:** Applicants may submit their master's thesis as evidence of their ability to plan and complete significant health-related research.

Degree Requirements

- **Minimum Semester Hours Required** 96 from the baccalaureate; 98 from the baccalaureate for the Cancer Epidemiology concentration. Students in the Occupational and Environmental Epidemiology Concentration may be required to take 114 to 116 hours, depending on prior course work taken.
- **Course Work** At least 9 hours must be in 500-level didactic courses in the student's major area. If a collateral area is required by the major, at least 6 hours must be in the collateral area at the 500-level.

Course	Title
Required Courses	
EPID 403	Introduction to Epidemiology: Principles and Methods
BSTT 400	Biostatistics I ^a
BSTT 401	Biostatistics II ^a

- ^a *BSTT 400 and BSTT 401 are not required for students in the Biostatistics concentration*
- Students are strongly encouraged to complete at least one course recommended by the Director of Graduate Studies which provides a broad introduction to public health.
 - Remaining courses and their distribution depend on the student's area of concentration. PhD students are admitted into one of the following primary concentrations: Biostatistics, Community Health Sciences, Environmental and Occupational Health Sciences, Epidemiology, or Health Policy and Administration.

Biostatistics Concentration Requirements

Course	Title
Concentration Required Courses	
EPID 403	Introduction to Epidemiology: Principles and Methods
BSTT 560	Large Sample Theory
BSTT 561	Advanced Statistical Inference
BSTT 562	Linear Models
BSTT 595	Biostatistics Research Seminar (at least 1 semester hour)
Electives	
Select 19 hours of electives with 12 hours from the following:	
BSTT 563	Generalized Linear Models
BSTT 564	Missing Data
BSTT 565	Computational Statistics
BSTT 566	Bayesian Methods
BSTT 567	Advanced Survival Analysis
The remaining 7 hours may NOT include BSTT 400, BSTT 401, BSTT 505, BSTT 523, BSTT 524, or BSTT 525.	

Community Health Sciences Concentration Requirements

- PhD students in Community Health Sciences must complete all of the SPH requirements for the PhD degree. Students must select 12 hours for their concentration. The student will be tested in the concentration area as part of the preliminary examination. Additional compensatory courses are required if the equivalent course work was not completed at the master's degree level. These compensatory courses are: EPID 403, CHSC 446, BSTT 400, BSTT 401, CHSC 400, CHSC 480, or their equivalent. Advisor approval is necessary for elective course selection. PhD students pursuing a program in Maternal and Child Health Epidemiology have additional requirements.

Course	Title
Concentration Required Courses	
CHSC 550	Advanced Concepts in Community Health Sciences

CHSC 551 Foundations of Public Health Inquiry

Advanced analytic methods courses (6 hours) ^a

Advanced research methods courses (6 hours) ^a

CHSC 595 Seminar in Community Health Sciences
(2 hours)

Concentration

Select 12 hours for the concentration

^a Students must select 6 credit hours each from an approved menu for both the advanced analytic methods and the advanced research methods course requirements.

Environmental and Occupational Health Sciences Concentration Requirements

- PhD students concentrating in Environmental and Occupational Health Sciences must complete all of the SPH requirements for the PhD degree.
- The EOHS concentration requires that PhD students complete EOHS 595 (registering for four semesters/one hour each semester) and one graduate-level course in qualitative or quantitative methods chosen in consultation with their advisor.
- In addition, students must complete the division core, choosing at least one course in each of the following three areas:
 - Exposure Assessment
 - Health Assessment
 - Risk Assessment and Policy
- Students should see their advisor for a list of courses in each area.

Epidemiology Concentration Requirements

Course Title

Concentration Required Courses

PhD students concentrating in Epidemiology must complete all of the SPH requirements for the PhD degree. In addition, students must take:

EPID 404	Intermediate Epidemiologic Methods
EPID 406	Epidemiologic Computing
EPID 410	Epidemiology of Infectious Diseases
EPID 411	Epidemiology of Chronic Diseases
EPID 501	Advanced Quantitative Methods in Epidemiology
EPID 591	Current Epidemiologic Literature
EPID 595	Epidemiology Research Seminar
BSTT 505	Logistic Regression and Survival Analysis
BSTT 506	Design of Clinical Trials
or BSTT 507	Sampling and Estimation Methods Applied to Public Health

Health Policy and Administration Concentration Requirements

- PhD students in Health Policy and Administration must complete all of the SPH requirements for the PhD degree. No additional course requirements are specified. In addition, a minimum of 21 hours of

course work relevant to the disciplinary area of Health Policy and Administration is taken in consultation with the faculty advisor.

Additional Course Requirements for Those Pursuing a Secondary Concentration

Cancer Epidemiology Concentration Requirements (Epidemiology (EPID) students only)

Course Title

Secondary Concentration Required Courses

PhD students concentrating in Cancer Epidemiology must complete all of the SPH requirements for the PhD degree. In addition, students must take:

EPID 404	Intermediate Epidemiologic Methods
EPID 406	Epidemiologic Computing
EPID 410	Epidemiology of Infectious Diseases
EPID 411	Epidemiology of Chronic Diseases
EPID 501	Advanced Quantitative Methods in Epidemiology
EPID 591	Current Epidemiologic Literature
EPID 595	Epidemiology Research Seminar
BSTT 505	Logistic Regression and Survival Analysis
CHSC 514	Nutritional Epidemiology
or HN 594	Special Topics in Human Nutrition
EPID 515	Cancer Epidemiology
EPID 516	Advanced Cancer Epidemiology
EPID 520	Genetics in Epidemiology
EPID 554	Occupational and Environmental Epidemiology
EPID 594	Advanced Special Topics in Epidemiology (Special Topics: Social Epidemiology or Surveillance Epidemiology)

Occupational and Environmental Epidemiology Concentration Requirements (Environmental and Occupational Health Sciences (EOHS) and Epidemiology (EPID) students only)

Course Title

Secondary Concentration Required Courses

PhD students concentrating in Occupational and Environmental Epidemiology must complete all of the SPH requirements for the PhD degree. In addition, students must take:

BSTT 505	Logistic Regression and Survival Analysis
EPID 404	Intermediate Epidemiologic Methods
EPID 406	Epidemiologic Computing
EOHS 421	Occupational Health and Safety Practice
EPID 501	Advanced Quantitative Methods in Epidemiology
EPID/EOHS 530	Current Topics in Occupational and Environmental Epidemiology

EPID/EOHS 535	Applied Methods in Occupational Epidemiology
EPID/EOHS 536	Applied Methods in Environmental Epidemiology
EOHS 551	Occupational and Environmental Disease
EOHS 556	Risk Assessment in Environmental and Occupational Health
EOHS 563	Occupational Safety and Health Management Systems
EPID/EOHS 571	Injury Epidemiology and Prevention
EPID 410 or EPID 411	Epidemiology of Infectious Diseases Epidemiology of Chronic Diseases
EOHS 564 or UPP 461	Geographic Information System Application in Public Health Geographic Information Systems for Planning
EPID 595 or EOHS 595	Epidemiology Research Seminar PhD Seminar in EOHS

- **Dissertation** Required. Students must register in IPHS 599 for at least 32 semester hours.
- **Other Requirements** Students must obtain supervised experience in classroom teaching in at least one course for at least part of a semester.

Interdepartmental Concentration in Gender and Women's Studies

Students with a primary concentration in Community Health Sciences may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students with a primary concentration in Community Health Sciences may complement their courses by enrolling in a concentration in Survey Research Methodology after consulting with their graduate advisor. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a PhD degree in this department may complement their courses by enrolling in a concentration Violence Studies in after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Interdepartmental Graduate Concentration in Women's Health

Students earning a PhD degree in this department may complement their courses by enrolling in a concentration in Women's Health after consulting with their advisor. See Interdepartmental Graduate

Concentration in Women's Health (p. 220) in the *College of Nursing* section for more information.

Medical Scientist Training Program

The UIC School of Public Health has particularly strong programs in epidemiology, biostatistics, prevention research, community health, health systems management, occupational and environmental safety and health, and quantitative methods. Application to the PhD program is normally made at the time of application to the College of Medicine; however, applicants will also be considered during their first two years of medical training. Students must apply to the Medical Scientist Training Program (p. 208) and to the *College of Medicine* and indicate in their application that they are interested in one of the divisions of the UIC School of Public Health. Criteria for admission to the program include academic excellence, prior research experience, potential for independent and creative research, and commitment to a career in academic medicine. Students receive a stipend throughout their years of study. For more information, contact:

Linda Forst, Senior Associate Dean, SPH
(312) 996-1374
lforst@uic.edu (lconroy@uic.edu)

or the Medical Scientist Training Program: Larry Tobacman, MD, Director
(312) 413-1010
lst@uic.edu

or Roberta Bernstein, Coordinator
(312) 996-7473
roberta@uic.edu

Public Health (Professional Programs: MPH and DrPH)

Mailing Address:

School of Public Health
1603 West Taylor Street
Chicago, IL 60612-4394

Contact Information:

Office of Student Affairs, Room 190, SPH-PI Building
(312) 996-6628
sieglaff@uic.edu
publichealth.uic.edu

Administration:

Interim Associate Dean for Academic Affairs, Susan Altfeld

The School of Public Health is dedicated to excellence in protecting and improving the health and well-being of people around the world by educating public health professionals and the community, conducting research and affecting public health policy.

Through its diverse educational programs, centers, institutes, and collaborations, the school represents a formidable and unique educational resource in the city of Chicago. Situated on one of the nation's most diverse campuses in one of the world's largest concentrations of advanced public and private healthcare facilities, it offers students extensive opportunities to translate classroom learning into hands-on experience and engaged research. Students have access to nearly all aspects of public health—locally, statewide, nationally, and internationally. The intellectual vibrancy within the school, paired with the vitality of Chicago and its multicultural communities and neighborhoods,

provides an outstanding educational setting for the preparation of future public health practitioners and leaders.

The School of Public Health offers two professional degrees:

1. Master of Public Health (MPH)
2. Doctor of Public Health (DrPH)

The MPH provides graduates with a general understanding of the field of public health along with specific expertise in a selected area of study. Students matriculate into one of four divisions: (1) Community Health Sciences, (2) Environmental and Occupational Health Sciences, (3) Epidemiology and Biostatistics, or (4) Health Policy and Administration. The comprehensive program, which may be completed in two years, includes course work inside the classroom and field experience that culminates in the completion of a capstone project. A shorter professional enhancement program is available for those who already possess three or more years of practice in the field. The program may be completed in a distance-based or residential format.

The DrPH program is the advanced professional degree offered by the school. This program is tailored to meet the goals of midcareer public health professionals who want to expand their knowledge and practice of public health and attain the leadership skills necessary to enable them to advance the field. The program aims to help students become leaders of the public health community at the local, national and international levels. The program is offered in a distance-based format.

The school encourages collaborations with other colleges by offering joint degree programs including MBA/MPH, MD/MPH, MA in Anthropology/MPH, DVM/MPH, MSW/MPH, as well as a coordinated JD/MPH with IIT Kent College of Law and a coordinated DC/MPH with National University of Health Sciences.

The School of Public Health is fully accredited by the Council on Education for Public Health (CEPH), the only fully accredited school of public health within Illinois. The MPH and DrPH degrees at UIC are considered professional programs and are not administered by the Graduate College. To learn more about the degree programs and how to apply, please visit the following websites:

- MPH and DrPH admission process and requirements (<http://publichealth.uic.edu/admissions>)
- MPH and DrPH degree requirements (<http://publichealth.uic.edu/academics>)
- MPH and DrPH course information (<http://publichealth.uic.edu/academics/academics/course-descriptions>)

Jane Addams College of Social Work

- Social Work (p. 251) (PhD)
- Violence Studies (p. 252) (Interdepartmental Graduate Concentration)
- Social Work (p. 253) (Professional Programs: MSW, IBHE-Approved Certificate in Evidence-Based Mental Health Practice with Children)

Social Work

Mailing Address:

Jane Addams College of Social Work (MC 309)

1040 West Harrison Street, Room 4030
Chicago, IL 60607-7134

Contact Information:

Campus Location: 4022 ETMSW
(312) 996-4928
jcswpd@uic.edu
socialwork.uic.edu

Administration:

Dean of the Jane Addams College of Social Work: Creasie Finney Hairston
Associate Dean for Academic Affairs and Student Services: Faith Johnson Bonecutter
Assistant Dean for Admissions and Financial Aid: Edward Potts
Director of Graduate Studies: Chang-ming Hsieh

Program Codes:

20FS0365PHD

The Jane Addams College of Social Work offers work leading to the Doctor of Philosophy in Social Work. The college cosponsors the Interdepartmental Graduate Concentration in Violence Studies with the Department of Criminology, Law, and Justice in the College of Liberal Arts and Sciences. In addition, interdepartmental concentrations in Gender and Women's Studies, Survey Research Methodology, and Violence Studies are available to doctoral students. The Jane Addams College also offers a program leading to the Master of Social Work degree and a joint MSW/MPH degree program; these professional degree programs are not part of the Graduate College.

Admission and Degree Requirements

- PhD in Social Work (p. 251)

PhD in Social Work

Admission Requirements

Applicants are considered on an individual basis. Transcripts from all colleges attended must be submitted. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Master's degree required. Most applicants have a Master of Social Work degree; applicants with advanced training in other human service professions or in related social sciences are also eligible for consideration. Applicants must have satisfactorily passed a course in college-level statistics.
- **Grade Point Average** At least 3.00/4.00 in the final 60 semester (90 quarter) hours of undergraduate study and for all work beyond the baccalaureate.
- **Tests Required** GRE.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.

- **Letters of Recommendation** Three letters of recommendation required, ordinarily including former instructors and work supervisors. Contact the Jane Addams College of Social Work for more information.
- **Personal Statement** Required. Applicants must submit a statement of their interest in social work, their long range career goals and scholarly interests, and how those fit with the mission of the college.
- **Other Requirements** Applications must be submitted electronically through the UIC Graduate Admission Upload Process. Admissions are restricted to the fall semester.
- **Deadlines** Application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate.
- **Course Work** At least 9 semester hours must be earned at UIC in each of two consecutive terms. Students are expected to complete the residence requirement during the first or second year of their study. Students without a Master of Social Work may apply for admission if they have advanced training in other human service professions or in related social sciences. If offered admission, such students must complete all requirements for the Master of Social Work degree before beginning doctoral courses.

Course	Title
Required Courses	
SOCW 508	Research Methods in Social Work I
SOCW 509	Research Methods in Social Work II
SOCW 578	Qualitative Methods in Social Work Research
SOCW 590	Analysis of Social Work Practice Approaches
SOCW 591	Social Welfare Policy Analysis and Development
SOCW 593	Social Statistics and Data Analysis
SOCW 594	Dissertation Proseminar in Social Work
SOCW 597	Applied Linear and Generalized Linear Regression Models

Electives	
9 credit hours in a single substantive area/emphasis	
9 credit hours in any area, 3 of which must be in advanced methodology	

- **Examinations**
 - *Qualifying Examination* Required.
 - *Preliminary Examination* Required.
- **Dissertation** Required.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and

Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information.

Violence Studies (Interdepartmental Graduate Concentration)

Mailing Address:

1007 West Harrison Street (MC 141)
Chicago, IL 60607

Contact Information:

Campus Location: 4050a Behavioral Sciences Building
(312) 413-2626
schewepa@uic.edu
www.uic.edu/orgs/violencecenter/index.html

The Department of Criminology, Law, and Justice; Department of Psychology; Department of Political Science; Gender and Women's Studies Program; Jane Addams College of Social Work; and the School of Public Health offer course work leading to an Interdepartmental Graduate Concentration in Violence Studies. Students in the following graduate programs may be eligible to complete the Interdisciplinary Graduate Concentration in Violence Studies:

Graduate Program	Level
Art History	MA, PhD
Criminology, Law, and Justice	MA, PhD
Educational Psychology	PhD
Hispanic Studies	MA, PhD
Policy Studies in Urban Education	PhD
Political Science	MA, PhD
Psychology	MA, PhD
Public Health (students in any division)	MPH, MS, DrPH, PhD
Slavic Studies	MA, PhD
Social Work	MSW, PhD
Sociology	MA, PhD

Special Education	MEd, PhD
Youth Development	MEd

Concentration Requirements

Students earning graduate degrees in the programs listed above may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. All students intending to complete the Interdepartmental Graduate Concentration in Violence Studies are required to officially declare this intention at least two semesters prior to the semester in which the student is to graduate. Students are to declare their intent to enroll in this concentration in writing to the administrative unit (the Department of Criminology, Law, and Justice or the College of Social Work). Each student selecting the concentration must have an advisor who is affiliated with the Interdepartmental Graduate Concentration in Violence Studies administration or from one of the sponsoring units. This advisor will work with the student to establish a concentration plan of study and will oversee the completion of concentration requirements. All described courses are offered on a regular basis but may not be offered every semester.

The Interdepartmental Graduate Concentration in Violence Studies will consist of at least 11 credit hours of course work (4 courses), including at least 5 hours from two foundation courses and at least 6 more hours from the identified supplemental courses.

Course	Title
Foundation Courses	
Select at least two of the following:	
EPID 428	Epidemiology of Violence
CLJ 423/ ANTH 424	Violence
CLJ 546	Violence and Victimization
SOCW 544	Community Violence
GWS/PSCH 521	Violence Against Women
Supplemental Courses	
Select at least two of the following:	
CLJ 422	Victimization
CLJ/GWS 424	Gender, Crime, and Justice
CLJ 500	Law and Society
POLS 571	Seminar in International Relations
PSCH 417	Psychology and Law
SOCW 517	Practice with Family Violence, Neglect, and Abuse
SOCW/GWS 525	Social Work with Women

Social Work (Professional Programs: MSW and IBHE-Approved Certificate)

Mailing Address:

Office of Admissions (MC 309)
Jane Addams College of Social Work
1040 West Harrison Street
Chicago, Illinois 60607-7134

Contact Information:

Campus Location: ETMSW, Room 4355
(312) 996-3218
jacswadm@uic.edu
socialwork.uic.edu

Administration:

Dean of the Jane Addams College of Social Work: Creasie Finney Hairston, PhD
Associate Dean for Academic Affairs and Student Services: Faith Johnson Bonecutter, MSW
Director of Admissions and Financial Aid: Edward Potts, MSW

Master of Social Work

The Master of Social Work degree program develops knowledge, values, and skills necessary for competent and effective social work practice. The college offers a curriculum for advanced social work practice in four areas of specialization: Mental Health, Child and Family, Organization and Community Practice, and School Social Work Practice. Also available to students enrolled in the MSW program (separate application required after admission to the MSW program) is a Certificate in Evidence-Based Mental Health Practice with Children approved by the Illinois Board of Higher Education (IBHE). In addition to the programs outlined above, the Jane Addams College of Social Work and School of Public Health offer a joint MSW/MPH degree program.

Full-time students complete the degree in two years. A three-year master's program, known as the PM-Extended Study Option, is also available. Under the PM-Extended Study Option, students extend the usual first year of full-time study over two years, with classroom courses scheduled in the late afternoon and evening. Students in the first year of the full-time program and for the first two years of the PM-Extended Study Option are assigned a class schedule by the Jane Addams College of Social Work. In their third year, PM-Extended Study students must register for full-time study. Students in their specialization year are not preassigned a class schedule; daytime or evening class sections are offered to all specialization-year students.

For applicants who have earned a Bachelor of Social Work degree from a CSWE-accredited program within the last six years, the college offers admission with Advanced Standing. These students typically complete the Master of Social Work Program within two semesters.

The Master of Social Work at UIC is considered a professional program and is not administered by the Graduate College. For more information on the MSW program, admission requirements, and the application process, please consult the following websites:

- MSW admission process and requirements (<http://socialwork.uic.edu/academics/apply/apply-to-msw>)
- MSW degree requirements (<https://socialwork.uic.edu/academics/msw-program-overview>)

MSW/MPH Joint Degree Program

The MSW/MPH joint degree allows students interested in the field of public health social work to complete the degree in a shorter period of time than would be required if the program were taken separately and provides students opportunities to integrate the competencies and perspectives of the two disciplines in a deliberate and coordinated way.

For more information on the MSW/MPH Joint Degree Program, please consult the following website:

- MSW/MPH joint degree program (<http://catalog.uic.edu/gcat/colleges-schools/social-work/msw-ibhe-cert/%20https://socialwork.uic.edu/academics/joint-mswmp-h-program-overview>)

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling for a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information. Completing this concentration is in addition to, not in lieu of, selecting one of the social work specializations.

Interdepartmental Graduate Concentration in Violence Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Violence Studies after consulting with their graduate advisor. See Violence Studies (p. 198) in the *College of Liberal Arts and Sciences* section or the *Jane Addams College of Social Work* section for more information. Completing this concentration is in addition to, not in lieu of, selecting one of the social work specializations.

IBHE-Approved Certificate in Evidence-Based Mental Health Practice with Children

Contact Information:

Campus Location: Room 4509
(312) 996-8512
sonyal@uic.edu
<https://socialwork.uic.edu/academics/msw-program-overview/ibhe-certificate-in-evidence-based-mental-health-practice-with-children>

Administration:

EBP Certificate Program Director: Sonya Leathers, PhD

The Jane Addams College of Social Work offers a Certificate in Evidence-Based Mental Health Practice with Children approved by the Illinois Board of Higher Education (IBHE). Only students admitted to the MSW program and enrolled in the Mental Health specialization are eligible to apply for admission to this certificate program. The certificate program offers students in their specialization year who have a career interest in working with children with mental health issues advanced training in evidence-based practice with children with mental health problems.

In addition to the Mental Health specialization course work, students in the certificate program have a field placement in one of several specially selected mental health agencies committed to using evidence-based practice to treat children with mental health issues. Along with their agency-based field supervisors these students also participate in a series of specialized integrative seminars.

The IBHE-Approved Certificate in Evidence-Based Mental Health Practice with Children (<https://socialwork.uic.edu/academics/msw-program-overview/ibhe-certificate-in-evidence-based-mental-health-practice-with-children>) at UIC is considered a professional program and is not administered by the Graduate College. For more information on this program, admission requirements, and the application process, please consult the Jane Addams College of Social Work website.

College of Urban Planning and Public Affairs

- Public Administration (p. 254) (MPA, PhD)
- Urban Planning and Policy (p. 259) (MUPP, PhD)

Public Administration

Mailing Address:

Department of Public Administration (MC 278)
400 South Peoria Street, Suite 2100
Chicago, IL 60607-7064

Contact Information:

Campus Location: 2100 AEH
(312) 996-3109
shar@uic.edu
cuppa.uic.edu/academics/pa/

Administration:

Head of the Department: Jered Carr
MPA Director of Graduate Studies: Stephen Kleinschmit
PhD Director of Graduate Studies: Rebecca Hendrick

Program Codes:

20FS0339MPA (MPA)
20FS0339PHD (PhD)

The Department of Public Administration is part of the College of Urban Planning and Public Affairs. The unit offers course work leading to the Master of Public Administration (MPA) and the Doctor of Philosophy in Public Administration.

The MPA is a professional program fully accredited by the National Association of Schools of Public Affairs and Administration. Its broad goal is to train both preservice and working professionals for productive careers in public service and the nonprofit sector.

The doctoral program is designed to produce graduates with demonstrated research abilities, and the creativity and potential for making significant, original contributions to the field of Public Administration. The program builds on a core of ideas and issues, with strong emphasis on theory construction and empirical research in the areas of Public and Nonprofit Management; Financial Management; Urban Governance and Networks; and Survey Methods.

Admission and Degree Requirements

- Master of Public Administration (p. 254)
- PhD in Public Administration (p. 257)

Master of Public Administration

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester (90 quarter) hours of undergraduate study.
- **Tests Required** GRE or GMAT scores are required from applicants who are requesting program-administered financial assistance.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from instructors familiar with the applicant's academic training or supervisors familiar with the applicant's professional experiences.
- **Personal Statement** Required. Applicants must submit a brief statement of their professional goals and academic interests.
- **Additional Materials** Applicants must submit a resume and a 5–10 page writing sample.
- **Nondegree Applicants** Nondegree applicants must submit an official transcript from their baccalaureate institution, resume, writing sample, three letters of recommendation, and a letter stating which courses they would like to take and why they feel nondegree admission would be beneficial.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 54.
- **Course Work**

Course	Title
Required Core Courses (30 credit hours)^a	
PA 401	Public Administration Theory
PA 402	Principles of Data Analysis
PA 403	Economics for Management and Policy
PA 504	Principles of Financial Management and Budgeting
PA 505	Public Management Practices
PA 506	Public Policy Development and Process
PA 590	Public Administration Capstone
PA 591	Managing Your Career
PA 592	Public Administration Portfolio
Elective Courses (8 credit hours)	
Two elective courses or equivalent that support the student's educational, career, and professional objectives, selected with approval of the advisor.	

^a Full-time students are required to take PA 401, PA 402, and PA 591 in their first semester and the first six courses over their first three semesters. PA 590 will be required in one of the last two semesters, and PA 592 in the last semester.

In addition to the core and elective courses, students must select one of five areas of concentration:

1. Public Management
2. Nonprofit Management
3. Financial Management
4. Urban Governance and Management
5. Public Policy

Each concentration requires the equivalent of four courses (16 credit hours). Students have the option to create their own specialized (self-directed) concentration with faculty approval.

Public Management Concentration

Students must select one of the following tracks:

- General Track
- Information and Performance Management Track
- Emergency Management and Continuity Planning Track
- Survey Methods Track

Course	Title
Concentration Courses	
At least 16 credit hours must be taken in the area of the concentration. PA 521 is required for all tracks.	
General Track	
PA 521	Strategic Management: Planning and Measurement (required)
PA 422	Project Management
PA 431	Civic Technology
PA 522	Ethics and Accountability
PA 524	Leadership in Public Organizations
PA 525	The Legal Context of Public Administration
PA 526	Public Policy Analysis
PA 529	Change and Reform in Public Organizations
PA 531	Human Resource Management in the Public and Nonprofit Sectors
PA 532	Labor Management Relations in the Public Sector
PA 533	Managing Workplace Diversity
PA 535	Conflict Management
PA 539	Public Procurement and Contracting
PA 561	Intergovernmental Management
Information and Performance Management Track	
PA 431	Civic Technology (required)
PA 521	Strategic Management: Planning and Measurement (required)
PA 422	Project Management
PA 432	Management of Information Technology
PA 433	Data Management
PA 434	Data Analytics
PA 435	Geographic Information Systems (GIS) for Public Managers
PA/POLS 567	Topics in Political Communication

Emergency Management and Continuity Planning Track ^a

HPA 407	Foundations of Emergency Management and Continuity Programs (required)
PA 521	Strategic Management: Planning and Measurement (required)
EOHS 572	Environmental Risk Assessment and Management
IDS 524	Strategic Emergency Management and Continuity Planning
IDS 541	Disaster Response and Recovery Operations
HPA 497	Integrative Project in Emergency Management

Survey Methods Track ^b

PA 521	Strategic Management: Planning and Measurement (required)
PA 431	Civic Technology
PA/CHSC 577	Survey Questionnaire Design
PA 578	Surveys, Public Opinion, and Public Policy
PA 579	Practicum in Survey Methodology
PA 582	Survey Data Collection Methods: Theory and Practice
PA 587	Seminar on Special Topics in Survey Methodology
PA 588	Applied Survey Sampling and Analysis

^a *Note: To earn the Campus Certificate in EMCP, offered through the School of Public Health/College of Business Administration, students must take HPA 407, EOHS 572, IDS 524, IDS 541, and HPA 497, using one of their elective courses.*

^b *Note: To earn the Campus Certificate in Survey Research Methods, students must take PA 577/CHSC 577, PA 582, and PA 588.*

Nonprofit Management Concentration**Course Title****Concentration Courses**

At least 16 credit hours must be taken in the area of concentration.

PA 571	Nonprofit Management (required)
PA 422	Project Management
PA 431	Civic Technology
PA 521	Strategic Management: Planning and Measurement
PA 531	Human Resource Management in the Public and Nonprofit Sectors
PA 572	Nonprofit History and Theory of the Nonprofit Sector
PA 573	Development and Fundraising in Nonprofit Organizations
PA 550	Advanced Topics in Financial Analysis and Management

Financial Management Concentration**Course Title****Concentration Courses**

At least 16 credit hours must be taken in the area of concentration.

PA 521	Strategic Management: Planning and Measurement
PA 526	Public Policy Analysis
PA 550	Advanced Topics in Financial Analysis and Management
PA 551	Accounting for Public and Nonprofit Organizations
PA 552	Capital Budgeting and Finance
PA 553	State and Local Public Finance
PA 555	Advanced Topics in Public Budgeting

Urban Governance and Management Concentration

Students must select either the General Track or the Local Government Track.

Course Title**Concentration Courses**

At least 16 credit hours must be taken in the area of concentration. PA 561 is required for all tracks.

General Track

PA 468	Topics in Management and Leadership of Public Organizations (required)
PA 561	Intergovernmental Management (required)
PA 526	Public Policy Analysis
PA 553	State and Local Public Finance
PA 563	Local Government Management
PA 564	Civic Engagement
UPP 530	Economic Development I: Analysis
POLS 551	Seminar in Urban Politics
POLS 553	Urban Public Policy

Local Government Management Track

PA 561	Intergovernmental Management (required)
PA 563	Local Government Management (required)
PA 468	Topics in Management and Leadership of Public Organizations
PA 521	Strategic Management: Planning and Measurement
PA 535	Conflict Management
PA 539	Public Procurement and Contracting
PA 550	Advanced Topics in Financial Analysis and Management
PA 551	Accounting for Public and Nonprofit Organizations
PA 552	Capital Budgeting and Finance
PA 553	State and Local Public Finance

PA 555	Advanced Topics in Public Budgeting
PA 564	Civic Engagement

Public Policy Concentration

Course Title

Concentration Courses

At least 16 credit hours must be taken in the area of concentration.

PA 526	Public Policy Analysis (required)
PA 541	Advanced Data Analysis I (required)

Students must also take two courses (8 credit hours) in one substantive policy area such as public health, education, criminal justice, environmental policy, science and technology policy, economic development, housing, transportation, community development, and social policy. These courses must be selected with the approval of the student's advisor and may be in the department or other departments and schools within the university.

- Students with a unique specialized interest can create an individualized concentration consisting of 16 credit hours of course work. The course work must be coordinated and focused on a specific area of interest. The concentration courses must be approved by the director of graduate studies and may be in the Department of Public Administration as well other departments and schools within the university.
- **Comprehensive Examination:** None
- **Thesis, Project, or Course-Work-Only Options:** Course work only. No other options available.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a master's degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

PhD in Public Administration

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Master's degree required. Applicants must present evidence of having completed a graduate-level statistics course. Students with a deficiency in this area will be required to take

additional course work as prescribed by the program director. Such course work will not apply to the degree requirements.

- **Grade Point Average** At least 3.50/4.00 for all undergraduate and postbaccalaureate course work.
- **Tests Required** GRE General. All applicants should have a combined score of at least 235 on the verbal and quantitative portions of the GRE. If an applicant fails to present a minimum GRE score of 235 and a GPA of 3.50, the applicant may still be considered by the PhD Committee. The committee will review all evidence of high promise, including, but not limited to, trend of graduate grade, type of graduate program, and mature work experience.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required from persons familiar with the applicant's academic achievements or professional experience.
- **Personal Statement** Required. Applicants must submit a brief statement of their professional goals and academic interests.
- **Other Requirements** Applicants must submit a 3–5 page written essay, a resume, and may be asked to interview with one or more members of the faculty.

Degree Requirements

In addition to the Graduate College minimum requirements, students must meet the following program requirements:

- **Minimum Semester Hours Required** 96 from the baccalaureate. Students holding a master's degree from UIC or an equivalent program will ordinarily receive a maximum of 32 semester hours toward the degree requirement.
- **Course Work** A cumulative grade point average of at least 3.00/4.00 in all graduate courses taken at UIC is required for graduation. Credit is not given for any required course in which a grade of less than B is earned.

Course	Title
Required Core Theory Courses (8 hours)	
PA 510	Organization Theory and Behavior in Public Administration Research
PA 511	History and Development of Public Administration
PA 513	Collaborative Management and Governance Networks
PA 515	Bureaucracy and the Policy Process

Course	Title
Required Core Methods Courses (20 hours)	
PA 540	Research Design for Public Administration
PA 541	Advanced Data Analysis I

At least 12 hours must be taken from the following list of courses:^a

PA 528	Public Program Evaluation
PA 542	Advanced Data Analysis II
PA 544	Qualitative Research Methods in Public Administration
PA 577	Survey Questionnaire Design
PA 579	Practicum in Survey Methodology
PA 582	Survey Data Collection Methods: Theory and Practice
PA 587	Seminar on Special Topics in Survey Methodology
PA 588	Applied Survey Sampling and Analysis
UPP 588	Research Design and Evaluation

- ^a *Students may substitute a methods course from outside the department for any of the courses on this list with the permission of the director of graduate studies. Students must take a combination of statistics and research design courses to fulfill this requirement.*

Course	Title
Required Applied Research Seminars	
PA 545	Research Topics in Public Administration I
PA 546	Research Topics in Public Administration II

- Students must select one of four areas of concentration. At least 12 credit hours must be taken in the area of concentration.

- Public and Nonprofit Management
- Financial Management
- Urban Governance and Networks
- Survey Methods

Public and Nonprofit Concentration

Course	Title
Concentration Courses	
At least 12 credit hours from the list of courses below must be taken in this area of concentration. PA 527 is required. ^a	
PA 527	Public Management Theory (required)
PA 521	Strategic Management: Planning and Measurement
PA 522	Ethics and Accountability
PA 524	Leadership in Public Organizations
PA 526	Public Policy Analysis
PA 529	Change and Reform in Public Organizations
PA 532	Labor Management Relations in the Public Sector
PA 533	Managing Workplace Diversity
PA 534	Human Resource Development and Management in Public Administration
PA 561	Intergovernmental Management
PA 572	Nonprofit History and Theory of the Nonprofit Sector

Financial Management Concentration

Course	Title
Concentration Courses	
At least 12 credit hours from the list of courses below must be taken in this area of concentration. PA 554 is required. ^a	
PA 554	Financial Management in Public Administration (required)
PA 521	Strategic Management: Planning and Measurement
PA 552	Capital Budgeting and Finance
PA 553	State and Local Public Finance
PA 561	Intergovernmental Management
UPP 533	Development Finance Analysis

Urban Governance and Networks Concentration

Course	Title
Concentration Courses	
At least 12 credit hours from the list of courses below must be taken in this area of concentration. PA 562 is required. ^a	
PA 562	Seminar on Urban Governance (required)
PA 506	Public Policy Development and Process
PA 553	State and Local Public Finance
PA 561	Intergovernmental Management
POLS 500	Introduction to Policy and Governance
POLS 551	Seminar in Urban Politics
UPP 501	Urban Space, Place and Institutions

Survey Methods Concentration

Course	Title
Concentration Courses	
At least 12 credit hours from the list of courses below must be taken in this area of concentration. PA 578 is required. ^a	
PA 578	Surveys, Public Opinion, and Public Policy (required)
At least two of the following:	
CHSC/PA 577	Survey Questionnaire Design
PA 579	Practicum in Survey Methodology
PA 582	Survey Data Collection Methods: Theory and Practice
PA 588	Applied Survey Sampling and Analysis
PA 587	Seminar on Special Topics in Survey Methodology

- ^a *Students may substitute other courses for any of the courses in these lists with the permission of the director of graduate studies.*

- Departmental Qualifying Examination** Required. After completion of course work students must pass a departmental qualifying examination designed to test their scholarly competence and knowledge. The doctoral departmental qualifying examination is designed to assess the degree of mastery which degree candidates have achieved over a body of knowledge, to measure their ability to integrate the knowledge, and to apply it creatively in the analysis

of problems to which it is germane. The departmental qualifying examination will consist of three parts: core PA theory, core methods, and the area of concentration. Students are required to take all three required exams within one year of completing all PA course work (excluding PA 545 and PA 546).

- It is expected that no later than the end of the semester following the completion of the departmental qualifying examination the student will submit a written statement of the dissertation plans to his/her major advisor. Upon the recommendation of the program director and approval of the dean of the Graduate College, a five-person dissertation committee will be appointed. The committee will include at least one member from outside the Public Administration program.
- **Preliminary Examination Required.** The dissertation prospectus will contain an analysis of the relevant literature, the theoretical issues to be pursued, the data to be used and the methods of analysis, and a statement of the anticipated significance of the research project. The prospectus will be defended before a committee and constitutes the student's preliminary examination. Successful defense of the prospectus authorizes the student to proceed with dissertation research and formally admits the student to PhD candidacy. The final version of the dissertation will incorporate any changes recommended by the committee.
- **Dissertation Required.** The dissertation will make a contribution to knowledge in public administration and will be publicly defended before the scholarly community and a committee appointed by the dean of the Graduate College on the recommendation of the program director. At least 16 and no more than 28 semester hours may be awarded for dissertation research.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. However, students selecting the concentration in Survey Methods within the PhD are not eligible for the Interdepartmental Concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Urban Planning and Policy

Mailing Address:

Department of Urban Planning and Policy (MC 348)
412 South Peoria Street
Chicago, IL 60607-7068

Contact Information:

Campus Location: 215 CUPPAH
(312) 996-5240
upp@uic.edu
upp.uic.edu

Administration:

Head, Urban Planning and Policy: Zorica Nedovic-Budic
Director of Graduate Studies: Rachel Weber

Program Codes:

20FS1786MUPP (MUPP)
20FS1785PHD (PhD)

The Department of Urban Planning and Policy offers programs of professional study leading to the Master of Urban Planning and Policy (MUPP) degree and to the Doctor of Philosophy (PhD) in Urban Planning and Policy. The MUPP program is accredited by the Planning Accreditation Board of the American Institute of Certified Planners, the American Planning Association, and the Association of Collegiate Schools of Planning. Students in the MUPP program generally choose one of five substantive specializations: Community Development, Economic Development, Environmental Planning and Policy, Spatial Planning, or Urban Transportation. Students with special interests or career goals may, with faculty approval, pursue a program area of their own design.

Admission and Degree Requirements

- Master of Urban Planning and Policy (p. 259)
- PhD in Urban Planning and Policy (p. 261)

Master of Urban Planning and Policy

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Baccalaureate Field** No restrictions.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** None required for admission. Applicants for research assistantships and fellowships must submit GRE General scores. Applicants with undergraduate degrees from universities outside the U.S. are strongly urged to submit GRE General scores.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement Required.** The statement must address the applicant's educational and career goals and previous pertinent work, volunteer, and/or academic experience.
- **Other Requirements** Applicants must submit a recent paper, essay, or project of which they are the sole author or designer. This material may be of an academic, professional, or personal nature, and must be at least 1000 words in length. Applicants for research assistantship positions must submit a resume.
- **Deadlines** The application deadline for this program is earlier than the Graduate College deadline; application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

- **Minimum Semester Hours Required** 60.
- **Course Work** At least 24 hours must be at the 500-level, and at least 16 hours must be in the student's major area, including 12 at the 500-level.

Core Requirements

Course	Title
Required Courses	
UPP 458	Introduction to Geospatial Analysis and Visualization I
UPP 461	Geographic Information Systems for Planning
UPP 500	History and Theory of Urban Planning
UPP 501	Urban Space, Place and Institutions
UPP 502	Planning Skills: Computers, Methods and Communication
UPP 505	Plan Making
UPP 506	Plan-Making Studio
UPP 508	Global Urbanization and Planning

Specialization Requirements

- Students must complete at least one three-course specialization in a substantive field of planning. Students may select from the following approved specializations or develop their own with faculty approval:
 1. Community Development
 2. Economic Development
 3. Environmental Planning and Policy
 4. Spatial Planning
 5. Urban Transportation

Community Development Specialization

Course	Title
Courses	
UPP 540	Community Development I: Theory
UPP 541	Community Development II: Practice
Another 540-series or faculty-approved course	

Economic Development Specialization

Course	Title
Courses	
UPP 530	Economic Development I: Analysis
UPP 531	Economic Development II: Planning
Another 530-series or faculty-approved course	

Environmental Planning and Policy Specialization

Course	Title
Courses	
UPP 570	Environmental Planning and Policy
UPP 571	Economic and Environmental Planning
or UPP 572	Systems Methods for Environmental Planning and Policy
Another 570-series or faculty-approved course	

Spatial Planning Specialization

Course	Title
Courses	
UPP 550	Spatial Planning and Design: Theoretical Foundations
UPP 556	Spatial Planning and Design: Studio (or equivalent studio approved by department)
UPP 557	Spatial Planning: Methods

Urban Transportation Specialization

Course	Title
Courses	
UPP 560	Urban Transportation I: Introduction
UPP 562	Urban Transportation III: Laboratory
One of the following:	
UPP 565	Transportation: Special Topics (Complete Streets)
UPP 566	Transportation Project Funding and Finance
UPP 594	Topics in Urban Planning and Policy (Transit-Oriented Development Studio)
Equivalent faculty-approved course	

- **Comprehensive Examination** None.
- **Thesis, Project, or Course-Work-Only Options** Course-work-only or or thesis. No other options are available.
 - *Thesis*: No more than 16 hours of UPP 598 can be applied to the degree.
 - *Course-work-only*: Professional portfolio required. 2 hours of UPP 595 required for the degree.
- **Other Requirements**
 - *Continuous Registration*: Students who have completed all degree requirements except the thesis/project must register for zero semester hours to maintain continuity of registration.
 - *Internship*: Students must complete an approved 300-hour internship and register for UPP 590.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

PhD in Urban Planning and Policy

Admission Requirements

Applicants are considered on an individual basis. In addition to the Graduate College minimum requirements, applicants must meet the following program requirements:

- **Prior Degrees** Applicants must typically have a master's degree in Urban Planning or related program.
- **Grade Point Average** At least 3.00/4.00 for the final 60 semester hours (90 quarter hours) of undergraduate study.
- **Tests Required** GRE General. Applicants may substitute the GMAT or LSAT.
- **Minimum English Competency Test Score**
 - **TOEFL** 80, with subscores of Reading 19, Listening 17, Speaking 20, and Writing 21 (iBT Internet-based); 60, with subscores of Reading 19, Listening 17, Writing 21 (New Paper-Based—after August 2018); 550 (Institutional Testing Paper-Based—prior to August 2018), **OR**,
 - **IELTS** 6.5, with subscores of 6.0 for all four subscores, **OR**,
 - **PTE-Academic** 54, with subscores of Reading 51, Listening 47, Speaking 53, and Writing 56.
- **Letters of Recommendation** Three required.
- **Personal Statement** Required. A research statement, including the applicant's educational and professional goals, and detailing relevant academic and employment experience.
- **Other Requirements** Applicants must submit a recent paper, essay, or project of which they are the sole author or designer. This material may be of an academic, professional, or personal nature, and must be at least 1000 words in length. Applicants for research assistantship positions are encouraged to submit a resume.
- **Deadlines** The application deadline for this program is earlier than the Graduate College deadline; application deadlines (<http://grad.uic.edu/deadlines>) for this program are listed on the Graduate College website.

Degree Requirements

- **Minimum Semester Hours Required** 96 from the baccalaureate, up to 64 from the master's.
- **Course Work** Students must demonstrate competency in urban theory, policy evaluation, statistics, and economic analysis through previous master's degree or course work.

Course	Title
Required Courses	
UPP 510	Data Analysis for Planning and Management I (or alternate)
UPP 580	Dissertation Proposal Workshop
UPP 583	Advanced Planning Theory
UPP 588	Research Design and Evaluation
UPP 589	Data Analysis for Planning and Management II
or PA 544	Qualitative Research Methods in Public Administration

- **Plan of Study** Each student must have a written plan of study approved by an advisory committee.

- **Concentration Courses** At least 28 hours must be taken in the area of concentration, selected in consultation with a faculty committee. At least 8 hours in advanced research design and methods are required in the area of concentration. Concentrations include:

1. Spatial Planning
2. Urban Transportation
3. Community Development
4. Economic Development
5. Globalization and International Planning
6. Or another faculty-approved concentration

- **Preliminary Examination** Required; written. An oral examination may also be required at the discretion of the committee.

- **Dissertation** Required.

- **Other Requirements**

- **Career Training:** Students must complete a collaborative faculty/student research project or classroom teaching under faculty supervision. No more than 12 hours of credit for career training can be applied to the degree.

Interdepartmental Concentration in Gender and Women's Studies

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Gender and Women's Studies after consulting with their graduate advisor. See Gender and Women's Studies (p. 168) in the *College of Liberal Arts and Sciences* section for more information.

Interdepartmental Graduate Concentration in Survey Research Methodology

Students earning a graduate degree in this department may complement their courses by enrolling in a concentration in Survey Research Methodology. See Interdepartmental Graduate Concentration in Survey Research Methodology (p. 146) in the *Graduate College* section for more information.

Council on Teacher Education

Mailing Address:

Council on Teacher Education (MC 134)
1333 S. Halsted, Suite 205
Chicago, IL 60607

Contact Information:

(312) 355-0714
cte.uic.edu

Administration:

Director, Dr. Aginah M. Muhammad, (312) 996-9177
Assistant Director and Licensure Officer, Sierra Ryan, (312) 355-0718
Student Teaching Coordinator, Brittney Beck-James, (312) 355-1872
Customer Service Representative, Shatell Coleman, (312) 355-0714
Educational Program Evaluation Coordinator, (312) 355-1875

Overview of Licensure Phases and Processes

The Council on Teacher Education (CTE) is the professional education unit for the University of Illinois at Chicago responsible for coordinating Professional Educator Licensure (PEL) programs and maintaining the State of Illinois Licensure requirements.

Decisions about licensure are a joint effort of a candidate's program, CTE, and the Illinois State Board of Education (ISBE). The program coordinator and faculty have the main responsibility for ensuring that candidates are prepared to become licensed teachers and are, thus, entitled to apply for licensure. Program coordinators approve qualifications before the CTE evaluation process begins. The CTE's licensure officer entitles an individual to apply for a license at the state level. The CTE checks that candidates have met state requirements, such as passing the required state-level tests and completing the course, assessment, and grade requirements stipulated by the program as addressing state objectives. ISBE makes the final decision about whether or not a candidate receives licensure based upon the information it receives from the institution and a candidate's application.

The CTE serves programs in the College of Education, the College of Liberal Arts and Sciences, the College of Nursing, and the Jane Addams College of Social Work.

Admission to Candidacy

To be eligible for candidacy, candidates must meet the following criteria:

1. Completed specific course work per program requirements; earned a minimum cumulative undergraduate GPA as specified by the program, including transfer credits; and completed professional education requirements.
2. Completed the minimum number of clock hours of fieldwork specified by the program and as part of the professional education course work.
3. Passed the Illinois Test of Academic Proficiency (TAP).^a A minimum ACT Plus Writing composite score of 22 or higher and a Writing Score of 6 or higher or a SAT composite score of 1110 or higher (critical reading and mathematics) and a writing score of 26 or higher may be substituted in place of the TAP.^b Scores from the TAP or ACT & SAT (in lieu of TAP) are valid indefinitely.
4. Completed all other requirements as specified by the program.

Admission to Student Teaching

To be eligible for student teaching, candidates must meet the following criteria:

1. Completed specific course work; earned a minimum cumulative GPA as specified by the program in all course work, including transfer credits; completed professional education requirements with a minimum as specified by the program; and completed course work in their teaching field with a GPA as specified by their program.
2. Completed the minimum number of clock hours of fieldwork specified by the program and as part of the professional education course work.
3. Passed the Illinois content area test in the teaching field if student teaching will occur.
4. Submitted a student teaching application before the deadline during the spring term of the academic year preceding the student teaching experience.

5. Completed the student teacher registration process for the school district where student teaching will occur, which typically includes a criminal background check and TB test.^a
6. Met any additional requirements as specified within each program.

- a Teacher candidates are responsible for bearing the expense of exams, licensure, TB test and criminal background checks.*
- b ACT cut score is based upon test dates occurring after September 10, 2016. SAT cut score is based upon test dates occurring after March 5, 2016.*

Entitlement to Illinois State Licensure

To become licensed, candidates must have done the following:

1. Met all requirements for graduation in their home college.
2. Completed all early field experiences.
3. Passed all assessments including all licensure exams and the Illinois content area test.
4. Successfully completed student teaching.
5. Completed the Teacher Safety Education Module.
6. Completed and filed a licensure application and any related endorsement requests with the Council on Teacher Education.
7. Passed the edTPA.
8. Completed and submitted exit and tech surveys.

Illinois Licensure Test Requirements

Before the license is issued, the candidate must also pass a series of examinations required by ISBE. The TAP or a substitute test must be passed prior to applying for candidacy. The Illinois content area test must be passed before the candidate is allowed to student teach. Lastly, a teaching license is not issued until a student passes the final performance assessment, the edTPA.

ISBE occasionally changes the requirements for licensure. For current information, contact the academic advisor in the major field of study or the CTE.

Early Childhood and Special Education Programs

The College of Education also offers several graduate-level early childhood and special education programs. Students can earn an MEd in Instructional Leadership with a concentration in Early Childhood/ Early Childhood Special Education, an MEd in Special Education: LBSI, or an MEd in Special Education: LBSII (which includes options for Assistive Technology Specialist, Behavior Intervention Specialist, Bilingual Specialist, Curriculum Adaptation Specialist, Multiple Disabilities Specialist, and Transition Specialist). These programs prepare students to apply for the ISBE Special Education PEL, grades P-21. For more information about these options, please contact the College of Education Office of Student Services, 3145 ETMSW, (312) 996-4532.

Literacy, Language, & Culture Concentration within Instructional Leadership MEd Programs

The College of Education offers a Literacy, Language, and Culture concentration within the Instructional Leadership MEd program, which provides students with high-quality advanced training in literacy education that enables them to understand and foster children's and adolescents' language and literacy development. Strand A (Classroom Literacy Instruction) prepares students to apply for the ISBE Reading Teacher

endorsement. Strand B (Reading Specialist certification) prepares students to apply for the ISBE Reading Specialist endorsement, grades K–12. For more information about these options, please contact the College of Education Office of Student Services, 3145 ETMSW, (312) 996-4532.

Secondary Education Programs

The College of Liberal Arts and Sciences (LAS) offers several graduate-level secondary teacher education programs. Through LAS, the student can study the Teaching of English, Teaching of History, Teaching of Mathematics, and Teaching of Spanish. The programs provide for the development of a major field of study with an emphasis on teaching.

Licensure in the teaching of biology, chemistry, physics, environmental science, or earth and space sciences is available through the College of Education in the MEd in Instructional Leadership: Science Education.

Since each program is slightly different, contact the secondary program coordinators to learn more about requirements and ISBE licensure options.

Student Support Personnel and Administrative Programs

School Nurse Certificate

The School Nurse Certificate program is designed for those who have already earned an RN license with a BSN degree. The certification program prepares students to apply for the ISBE PEL with School Nurse endorsement. For more information about the certification program, contact the College of Nursing at: snert@uic.edu.

Additional Opportunities for Graduate and Professional Study

Certificate Programs

UIC offers a range of graduate certificate programs for individuals interested in furthering their education after their bachelor's degree. These programs are offered in a variety of instructional modalities to meet the needs of students for professional advancement, career change, continuing education requirements, or new information acquisition. UIC's certificate programs are campus-approved and meet the same rigorous standards of quality as all degree programs at UIC. Students who successfully complete a UIC IBHE-Approved or Campus Certificate Program receive appropriate documentation testifying to their achievement, and all student transcripts will reflect credit hours/certificates earned. UIC's certificate programs may be offered in a variety of instructional formats—online, blended, or classroom.

Campus Certificates are listed below. Refer to the *Degree Programs* (p. 43) section for a list of IBHE-Approved Certificates.

Certificate Program	College/School	Program Code	Program Information
Advanced Practice Palliative Care Nursing (http://www.nursing.uic.edu/academics-admissions/advanced-practice-palliative-care-nursing-certificate/#about-the-program)	Nursing	20FS5068NDEU	http://www.nursing.uic.edu/academics-admissions/advanced-practice-palliative-care-nursing-certificate/#about-the-program
Applied Startup Knowledge (https://ies.uic.edu/applied-startup-knowledge-ask-certificate-program)	Business Administration	20FL5482NDEG	https://ies.uic.edu/applied-startup-knowledge-ask-certificate-program
Assistive Technology (https://ahs.uic.edu/disability-human-development/admissions-and-programs/assistive-technology-certificate)	Applied Health Sciences	20FS5022NDEG	https://ahs.uic.edu/disability-human-development/admissions-and-programs/assistive-technology-certificate
Basic Community Public Health Practice (admission is suspended) (http://publichealth.uic.edu/basic-community-public-health-practice)	Public Health	20FY5108NDEU	http://publichealth.uic.edu/basic-community-public-health-practice

School Social Worker Endorsement & Post-MSW PEL

The Jane Addams College of Social Work offers School Social Work Concentration curriculum, preparing students to become school social workers. The Post-MSW School Social Worker endorsement program is for those who have already earned an MSW degree. Both the MSW and Post-MSW programs prepare students to apply for the ISBE PEL with School Social Worker endorsement. For more information about the program and application process, contact the Jane Addams College of Social Work, (312) 996-0033.

Urban Education Leadership (EdD with P–12 Principal Endorsement Option)

The College of Education offers the EdD program in Urban Education Leadership. The EdD program is designed to prepare and develop principals who are able to lead significantly improved teaching and learning in urban schools. This program prepares outstanding teachers and assistant principals seeking to transition to school leadership positions, as well as principals interested in enhancing their leadership skills. Students have the option of completing the EdD program with Superintendent endorsement, P–12 Principal endorsement or a Certificate of Advanced Studies (CAS). Contact the Center for Urban Education Leadership at (312) 355-0546. For more information about the program, contact the Center for Urban Education Leadership, (312) 355-0546.

Bioinformatics (http://meng.uic.edu/program-info/certificates)	Engineering	20FQ5001NDEU	http://meng.uic.edu/program-info/certificates
Clinical Rehabilitation and Technology Research (https://ahs.uic.edu/physical-therapy/admissions-and-programs/certificate-in-clinical-rehabilitation-and-technology-research)	Applied Health Sciences	20FS5509NDEG	https://ahs.uic.edu/physical-therapy/admissions-and-programs/certificate-in-clinical-rehabilitation-and-technology-research/
Clinical Research Methods# (http://publichealth.uic.edu/clinical-research-methods)	Public Health	2PFS5189NDEU	Admission to the program is suspended. Please contact the college for more information.
Disability Ethics (https://ahs.uic.edu/disability-human-development/admissions-and-programs/disability-ethics-certificate)	Applied Health Sciences	20FS5558NDEG	https://ahs.uic.edu/disability-human-development/admissions-and-programs/disability-ethics-certificate
Disaster Management (http://meng.uic.edu/program-info/certificates)	Engineering	20FQ5557NDEU	http://meng.uic.edu/program-info/certificates
Educational Research Methodology (http://mesaonline.ec.uic.edu/programs/graduate-certificate-educational-research-methodology)	Education	2PFS5208NDEU	http://mesaonline.ec.uic.edu/programs/graduate-certificate-educational-research-methodology
e-Government[b]	Urban Planning and Public Affairs	20FS5211NDEU	Admission to the program is currently suspended. Contact college for additional information.
Electromagnetics Technology (http://meng.uic.edu/program-info/certificates)	Engineering	20FQ4076NDEU	http://meng.uic.edu/program-info/certificates
Emergency Management and Continuity Planning (EMCP) (http://www.emergencymanagement.uic.edu)	Business Administration and Public Health	2PFY5021NDEU	http://www.emergencymanagement.uic.edu
Energy Efficient Building Design (http://energycertificates.uic.edu)	Engineering	20FS5682NDEG	http://energycertificates.uic.edu/
Engineering Law and Management (http://meng.uic.edu/program-info/certificates)	Engineering	20FQ4077NDEU	http://meng.uic.edu/program-info/certificates
Fellowship in Orthopedic Manual Physical Therapy[b]	Applied Health Sciences	20FS5493NDEG	Until further notice, the certificate is not accepting applications for admission. Contact the college for more information.
Foundations of College Instruction (http://grad.uic.edu/certificate-foundations-college-instruction)	Graduate College	20FS5531NDEG	http://grad.uic.edu/certificate-foundations-college-instruction
Geospatial Analysis and Visualization (https://cuppa.uic.edu/academics/upp/upp-programs/certificates/gsav-certificate)	Urban Planning and Public Affairs	20FS5209NDEG	https://cuppa.uic.edu/academics/upp/upp-programs/certificates/gsav-certificate
Health Disparities Research (http://publichealth.uic.edu/health-disparities-research)	Public Health	2PFY5447NDEU	http://publichealth.uic.edu/health-disparities-research
Healthy Living Practitioner™ a (https://ahs.uic.edu/physical-therapy/admissions-and-programs/healthy-living-practitioner-certificate-program)	Applied Health Sciences	20FS5615NDEG	https://ahs.uic.edu/physical-therapy/admissions-and-programs/healthy-living-practitioner-certificate-program/
Health Professions Education	Medicine	2PFS5672NDEG	Contact the Department of Medical Education for additional information.

Management and Leadership in the Nonprofit Disability Organization#	Applied Health Sciences	20FS5047NDEG	Until further notice, the certificate is not accepting applications for admission. Contact the college for more information.
Operations and Supply Chain Management	Business Administration	20FS5530NDEG	
Patient Safety Organizations[b]	Medicine	2EFS5143NDEU	Until further notice, the certificate is not accepting applications for admission. Contact the college for more information.
Patient Safety, Error Science, and Full Disclosure (http://psl.ec.uic.edu/programs/graduate-certificate-patient-safety-error-science-full-disclosure)	Medicine	2PFS5141NDEU	http://psl.ec.uic.edu/programs/graduate-certificate-patient-safety-error-science-full-disclosure
Pharmacoepidemiology (http://publichealth.uic.edu/pharmacoepidemiology)	Pharmacy, Public Health	20FX5491NDEU	http://publichealth.uic.edu/pharmacoepidemiology
Post-DNP Certificate: Adult Gerontology Acute Care Nurse Practitioner (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate
Post-DNP Certificate: Adult-Gerontology Primary Care Nurse Practitioner (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate
Post-DNP Certificate: Family Nurse Practitioner (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate
Post-DNP Certificate: Neonatal Nurse Practitioner (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate
Post-DNP Certificate: Nurse-Midwifery (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate
Post-DNP Certificate: Nurse-Midwifery/Women's Health Nurse Practitioner (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate
Post-DNP Certificate: Pediatric Nurse Practitioner—Acute Care Program (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate

Post-DNP Certificate: Pediatric Nurse Practitioner—Primary Care Program (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs#post-dnp-certificate
Post-DNP Certificate: Psychiatric-Mental Health Nurse Practitioner (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs#post-dnp-certificate
Post-DNP Certificate: Women's Health Nurse Practitioner (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#post-dnp-certificate)	Nursing	TBD	http://www.nursing.uic.edu/academics-admissions/certificate-programs#post-dnp-certificate
Post-Professional Orthopedic Physical Therapy Residency (http://ahs.uic.edu/physical-therapy/admissions-and-programs/residency-in-orthopedic-physical-therapy)	Applied Health Sciences	20FS5494NDEG	http://ahs.uic.edu/physical-therapy/admissions-and-programs/residency-in-orthopedic-physical-therapy
Power Generation (http://energycertificates.uic.edu)	Engineering	20FS5681NDEG	http://energycertificates.uic.edu/
Public Health Geographic Information Systems (http://pubhealthgis.uic.edu)	Public Health	2PFY5282NDEU	http://pubhealthgis.uic.edu
Public Health Informatics (http://publichealth.uic.edu/public-health-informatics)	Public Health	2PFY4074NDEU	http://publichealth.uic.edu/public-health-informatics
Public Health Management (http://publichealth.uic.edu/public-health-management)	Public Health	2PFY5212NDEU	http://publichealth.uic.edu/public-health-management
Public Transit Planning and Management (https://cuppa.uic.edu/academics/upp/upp-programs/certificates/ptpm-certificate)	Urban Planning and Public Affairs	20FS5455NDEG	https://cuppa.uic.edu/academics/upp/upp-programs/certificates/ptpm-certificate
School Nurse (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#school-nurse)	Nursing	20FS5025NDEU	http://www.nursing.uic.edu/academics-admissions/certificate-programs#school-nurse
Sleep Health	Nursing	20FS5643NDEU	
Survey Research Methods (http://srm.uic.edu)	Urban Planning and Public Affairs	20FS5249NDEU	http://srm.uic.edu
Teaching/Learning in Nursing and Health Sciences (http://www.nursing.uic.edu/academics-admissions/certificate-programs/#teachinglearning-in-nursing-and-health-sciences)	Nursing	20FS5145NDEU	http://www.nursing.uic.edu/academics-admissions/certificate-programs#teachinglearning-in-nursing-and-health-sciences
Teaching of Economics	Liberal Arts and Sciences	20FS5026NDEG	Contact the department for additional information.
Technology-Based Health Communication and Promotion (https://ahs.uic.edu/physical-therapy/admissions-and-programs/technology-based-health-communication-and-promotion)	College of Applied Health Sciences	20FS5522NDEU	https://ahs.uic.edu/physical-therapy/admissions-and-programs/technology-based-health-communication-and-promotion/
Technology Entrepreneurship	Business Administration	20FL5483NDEG	TBD

Wireless Communications Technology (http://meng.uic.edu/ program-info/certificates)	Engineering	20FQ4078NDEU	http://meng.uic.edu/program-info/ certificates
--	-------------	--------------	--

- a *Health Living Practitioner is a trademark of the American Heart Association.*
- b *Admission to this program is suspended.*

UIC Extended Campus

UIC Extended Campus offers quality, multi-generational programming—credit and noncredit programs, certificates, courses, and workshops—that help children, youth, and adults gain knowledge, build skills, acquire tools, access resources, and develop networks that provide scaffolding to new and self-fulfilling opportunities.

UIC Extended Campus is comprised of the Tutorium in Intensive English and UIC Summer Session. The Tutorium in Intensive English prepares students and professionals for success with English. The Tutorium serves professional faculty, students, community, and aspiring students through a communicative approach to language learning. To view Tutorium offerings (<http://tie.webhost.uic.edu>) can be viewed online. UIC Summer Session offers two flexible sessions in a convenient downtown location, and 300+ courses—including hard-to-find upper-level courses. Current summer offerings (<http://summer.uic.edu>) can be found online.

Graduate Course Descriptions

The graduate catalog is published every two years. Graduate courses at UIC are numbered 400 and 500. Please see *All Course Descriptions* for a listing of all available courses at UIC (undergraduate, graduate, and professional). The inventory of courses offered by UIC is constantly changing, and the following represents the most recent descriptions of courses offered. The information about a course that is listed in the *Schedule of Classes* for a specific term is considered most accurate.

In some courses, enrollment is restricted or priority is given to students whose college or curriculum requires that course. Please see the *Schedule of Classes* for more information.

This listing is for informational purposes only and does not constitute a contract. Every attempt is made to provide the most current and correct information. Courses listed here are subject to change without advance notice. Courses are not necessarily offered every term or year. Individual departments or units should be consulted for information regarding frequency of course offerings.

- Accounting (ACTG) (p. 269)
- African American Studies (AAST) (p. 271)
- Anatomy and Cell Biology (ANAT) (p. 272)
- Anthropology (ANTH) (p. 273)
- Applied Health Sciences (AHS) (p. 276)
- Architecture (ARCH) (p. 277)
- Art (ART) (p. 281)
- Art History (AH) (p. 283)
- Biochemistry and Molecular Genetics (BCMG) (p. 285)
- Bioengineering (BIOE) (p. 286)
- Biological Sciences (BIOS) (p. 290)
- Biomedical and Health Information Sciences (BHIS) (p. 293)
- Biomedical Visualization (BVIS) (p. 297)
- Biopharmaceutical Sciences (BPS) (p. 299)
- Biostatistics (BSTT) (p. 301)
- Business Administration (BA) (p. 303)
- Campus Courses (CC) (p. 304)
- Central and Eastern European Studies (CEES) (p. 304)
- Chemical Engineering (CHE) (p. 304)
- Chemistry (CHEM) (p. 306)
- Civil and Materials Engineering (CME) (p. 310)
- Classics (CL) (p. 315)
- Communication (COMM) (p. 315)
- Community Health Sciences (CHSC) (p. 317)
- Computer Science (CS) (p. 320)
- Criminology, Law, and Justice (CLJ) (p. 325)
- Curriculum and Instruction (CI) (p. 327)
- Design (DES) (p. 332)
- Disability and Human Development (DHD) (p. 335)
- Earth and Environmental Sciences (EAES) (p. 339)
- Economics (ECON) (p. 342)
- Education (ED) (p. 344)
- Educational Policy Studies (EDPS) (p. 346)
- Educational Psychology (EPSY) (p. 349)
- Electrical and Computer Engineering (ECE) (p. 352)
- Energy Engineering (ENER) (p. 356)
- Engineering (ENGR) (p. 357)
- English (ENGL) (p. 358)
- Entrepreneurship (ENTR) (p. 363)
- Environmental and Occupational Health Sciences (EOHS) (p. 364)
- Epidemiology (EPID) (p. 368)
- Finance (FIN) (p. 370)
- French (FR) (p. 372)
- Gender and Women's Studies (GWS) (p. 373)
- Geography (GEOG) (p. 376)
- Germanic Studies (GER) (p. 378)
- Global Asian Studies (GLAS) (p. 380)
- Graduate College (GC) (p. 381)
- Graduate Education in Medical Sciences (GEMS) (p. 382)
- Greek, Ancient (GKA) (p. 383)
- Health Information Management (HIM) (p. 383)
- Health Policy and Administration (HPA) (p. 384)
- Healthy Living Practitioner™ (HLP) (p. 389)
- Histology (HSTL) (p. 389)
- History (HIST) (p. 389)
- Honors College (HON) (p. 393)
- Human Nutrition (HN) (p. 393)
- Industrial Engineering (IE) (p. 395)
- Information and Decision Sciences (IDS) (p. 397)
- Interdisciplinary Public Health Sciences (IPHS) (p. 402)
- Interdisciplinary Studies in the Arts (ISA) (p. 404)
- Italian (ITAL) (p. 404)
- Jewish Studies (JST) (p. 405)
- Kinesiology (KN) (p. 405)
- Latin (LAT) (p. 408)
- Latin American and Latino Studies (LALS) (p. 408)
- Learning Sciences (LRSC) (p. 409)
- Liberal Arts and Sciences (LAS) (p. 410)
- Linguistics (LING) (p. 410)
- Literatures, Cultural Studies, and Linguistics (LCSL) (p. 411)
- Lithuanian (LITH) (p. 412)
- Management (MGMT) (p. 412)
- Marketing (MKTG) (p. 414)
- Master of Business Administration (MBA) (p. 417)
- Master of Engineering (MENG) (p. 418)
- Mathematical Computer Science (MCS) (p. 419)
- Mathematics (MATH) (p. 421)
- Mathematics Teaching (MTHT) (p. 425)
- Mechanical Engineering (ME) (p. 426)
- Medical Biotechnology (MBT) (p. 430)
- Medical Education (MHPE) (p. 433)
- Medical Humanities (MHUM) (p. 434)
- Medicinal Chemistry (MDCH) (p. 434)
- Medicinal Chemistry and Pharmacognosy (PMMP) (p. 435)

- Microbiology and Immunology (MIM) (p. 435)
- Military Science (MILS) (p. 436)
- Moving Image Arts (MOVI) (p. 436)
- Museum and Exhibition Studies (MUSE) (p. 436)
- Music (MUS) (p. 436)
- Native American Studies (NAST) (p. 436)
- Natural Sciences (NATS) (p. 436)
- Neuroscience (NEUS) (p. 436)
- Nursing Core (NURS) (p. 437)
- Nursing Elective (NUEL) (p. 440)
- Nursing Practicum (NUPR) (p. 443)
- Nursing Specialty (NUSP) (p. 446)
- Occupational Therapy (OT) (p. 449)
- Oral and Maxillofacial Surgery (OSUR) (p. 452)
- Oral Medicine and Diagnostic Sciences (OMDS) (p. 452)
- Oral Sciences (OSCI) (p. 453)
- Orthodontics (ORTD) (p. 454)
- Pathology (PATH) (p. 454)
- Patient Safety Leadership (PSL) (p. 455)
- Pediatric Dentistry (PEDD) (p. 455)
- Pharmacognosy (PMPG) (p. 456)
- Pharmacology (PCOL) (p. 457)
- Pharmacy (PHAR) (p. 458)
- Pharmacy Practice (PMPR) (p. 461)
- Pharmacy Systems, Outcomes, and Policy (PSOP) (p. 461)
- Philosophy (PHIL) (p. 463)
- Physical Therapy (PT) (p. 466)
- Physics (PHYS) (p. 468)
- Physiology and Biophysics (PHYB) (p. 471)
- Polish (POL) (p. 472)
- Political Science (POLS) (p. 473)
- Prosthodontics (PROS) (p. 475)
- Psychology (PSCH) (p. 475)
- Public Administration (PA) (p. 479)
- Public Health (PUBH) (p. 484)
- Public Policy (PPOL) (p. 484)
- Public Policy Analysis (PPA) (p. 484)
- Religious Studies (RELS) (p. 484)
- Russian (RUSS) (p. 485)
- Slavic and Baltic Languages and Literature (SLAV) (p. 486)
- Social Work (SOCW) (p. 486)
- Sociology (SOC) (p. 490)
- Spanish (SPAN) (p. 493)
- Special Education (SPED) (p. 495)
- Statistics (STAT) (p. 498)
- Study Abroad (SABR) (p. 500)
- Surgery (SURG) (p. 500)
- Theatre (THTR) (p. 500)
- Urban and Public Affairs (UPA) (p. 502)
- Urban Planning and Policy (UPP) (p. 502)
- Urban Studies (US) (p. 507)

Accounting (ACTG)

Courses

ACTG 417. Advanced Financial Accounting. 3 or 4 hours.

Financial accounting theory for business combinations, consolidated financial statements, international transactions and investments, and partnership accounting. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of D or better in ACTG 316.

ACTG 435. Auditing. 3 or 4 hours.

Introduction to the audit function; ethical and legal environment; audit standards; objectives and procedures; materiality and audit risk; sampling; auditing in a computer environment; reporting. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Grade of D or better in ACTG 316.

ACTG 445. Federal Income Tax I. 3 or 4 hours.

Concepts and provisions of federal income taxation as applicable to individual taxpayers, partnerships, individuals and trusts. Course Information: 3 undergraduate hours. 4 graduate hours. Credit is not given for ACTG 445 if the student has credit for ACTG 508. Extensive computer use required. Prerequisite(s): Grade of C or better in ACTG 315.

ACTG 446. Federal Income Tax II. 3 or 4 hours.

Concepts and provisions of federal income taxation on corporations and partnerships; special problems in reorganization, liquidations, and personal holding companies. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): A passing grade in ACTG 445 or the equivalent.

ACTG 456. Business Law II: Business Organizations. 3 or 4 hours.

Business organizations, including: agency, general partnerships, limited partnerships, corporations, limited liability companies, securities regulations, bankruptcy, suretyship, bailments, real property, wills and trusts, accounting liability. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): A passing grade in ACTG 355 or the equivalent.

ACTG 465. Governmental and Non-Profit Accounting. 3 or 4 hours.

Financial transaction analysis and recording system; budget preparation and control; concepts and principles underlying the financial reports of governmental and non-profit organizations. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): A passing grade in ACTG 316.

ACTG 470. Ethical Environment of Business. 3 or 4 hours.

An examination of the decision making process on both the individual and organizational levels. The effect of moral, legal, and economic factors on the decision making process. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): A passing grade in ACTG 211.

ACTG 474. Accounting Information Systems. 3 or 4 hours.

Skills and concepts that enable the documentation, design and use of accounting information systems, understanding transaction cycles, sound internal controls, accounting software and the electronic business environment. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Grade of C or better in ACTG 210 and Grade of C or better in ACTG 211; and IDS 200.

ACTG 475. Database Accounting Systems. 3 or 4 hours.

Concepts and principles of designing database systems to perform accounting functions, applications of microcomputer accounting software packages systems design tools, and computerized transaction cycles. Course Information: Same as IDS 475. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): A passing grade in both ACTG 211 and IDS 200.

ACTG 484. International Accounting. 3 or 4 hours.

Financial accounting for international operations, multinational managerial accounting and control, comparative international accounting, international reporting issues and international taxation. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of D or better in ACTG 316.

ACTG 485. Valuation and Analysis. 3 or 4 hours.

Financial analysis and valuation of firms. Corporate strategies, financial reporting issues and market perceptions. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): ACTG 315 and FIN 300 for undergraduate students. One accounting and one finance class or consent of the instructor for graduate students.

ACTG 493. Accounting Cases, Research and Analysis. 3 or 4 hours.

Examines US GAAP, alternatives, SEC filings and company financial statements, through cases and research projects using various research methodologies. Satisfies research requirements for CPA candidacy. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): A passing grade in ACTG 316.

ACTG 494. Special Topics in Accounting. 1-4 hours.

Topics rotate in various areas of accounting, including but not restricted to financial, managerial, governmental and nonprofit accounting, law and business ethics. Explores current issues and proposed alternatives. Course Information: Prerequisite(s): Two courses in accounting or finance beyond ACTG 211 and FIN 300 or the equivalent.

ACTG 495. Competitive Strategy. 4 hours.

Multidisciplinary analysis of organization strategy and policy, using case method and/or business simulation. Assignments involve extensive library research and oral and written reports. Course Information: Prerequisite(s): Senior standing in the College of Business Administration and completion of all other CBA core courses, or consent of the instructor.

ACTG 499. Research Experience. 1-3 hours.

Research experience under the supervision of a faculty member. The faculty member and student will determine the research project. Each student must submit a report and each student must participate at a research event on campus. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Approval of the Department.

ACTG 500. Introduction to Financial Accounting. 4 hours.

Concepts and principles of financial accounting for preparation and evaluation of external reports and financial statements. Course Information: Extensive computer use required. Prerequisite(s): Admission to the MBA, M.S. in Accounting or Marketing or Master of Healthcare Administration program.

ACTG 502. Financial Accounting I. 4 hours.

Accounting theory and practice related to asset valuation, revenue recognition, and the determination of short-term liabilities; aspects of financial statement analysis related to these issues. Course Information: Prerequisite(s): ACTG 500.

ACTG 503. Financial Accounting II. 4 hours.

Contemporary financial accounting issues, including liabilities, pensions, tax allocation, leases, price level reporting, investments, capital transactions and financial statement analysis. Course Information: Prerequisite(s): ACTG 500 and ACTG 502 or the equivalents.

ACTG 506. Management Accounting. 4 hours.

Design of cost accounting systems; alternate costing methods; costing for decision making; budget planning and performance evaluation. Course Information: Prerequisite(s): ACTG 500.

ACTG 508. Federal Income Tax - Graduate. 4 hours.

Concepts and provisions of federal income taxation generally applicable to individual taxpayers, corporations and partnerships. Course Information: Credit is not given for ACTG 508 if the student has credit for ACTG 445. Prerequisite(s): ACTG 502.

ACTG 509. Business Law: Commercial Transactions. 4 hours.

Commercial transactions including: contracts, sales of goods, negotiable instruments, and secured transactions. Course Information: Prerequisite(s): ACTG 500 or the equivalent.

ACTG 510. Financial and Managerial Accounting for Healthcare Management. 3 hours.

Provides an introduction to accounting and financial management and serves as a foundation course in financial management for healthcare organizations. Course Information: Prerequisite(s): Approval of the Department. Recommended background: Prior accounting or financial coursework or experience would be helpful but not required.

ACTG 515. Accounting Theory and Paradigms. 4 hours.

Theory construction, conceptual framework, and paradigmatic avenues in accounting with relation to applications. Course Information: Prerequisite(s): ACTG 502 or the equivalent. Class Schedule Information: Extensive computer use required.

ACTG 516. Financial Statement Analysis. 4 hours.

Use of financial information by decision makers external to the firm; profitability and risk analysis; financial forecasting and equity valuation. Course Information: Extensive computer use required. Prerequisite(s): ACTG 502; or approval of the department.

ACTG 525. Management Control of Strategic Performance. 4 hours.

Contemporary overview of the management control systems measuring technological activities, measuring value added, outsourcing non-core compensation plan and performance measurement. Course Information: Extensive computer use required. Prerequisite(s): ACTG 506; or approval of the department.

ACTG 534. Auditing-Graduate. 4 hours.

Designed to provide students with an understanding of issues relevant to the public accounting profession, and a brief introduction to audit testing and procedures. Course Information: Credit is not given for ACTG 534 if the student has a credit in ACTG 435 or the equivalent. Prerequisite(s): ACTG 502 and ACTG 503 or the equivalent.

ACTG 535. Advanced Auditing. 4 hours.

Review & evaluation of academic research in auditing - behavioral & capital market research. Overview of audit research methodology, examination of Sarbanes-Oxley and its effect on Internal Controls, auditing standards, and the accounting profession. Course Information: Extensive computer use required. Prerequisite(s): ACTG 435.

ACTG 537. Fraud Examination. 4 hours.

Concepts and skills necessary for examining financial fraud. Content will include fraud schemes, prevention and detection of fraud, ethics, forensic software tools, auditing techniques, and the law and regulations governing fraud cases. Course Information: Extensive computer use required. Prerequisite(s): ACTG 474 and ACTG 502 or equivalents.

ACTG 545. Taxes and Business Policy. 4 hours.

The role of taxes in business decisions. Emphasizes integrating taxes with other variables -- behavioral, financial, environmental and other. Also discusses the relationship between taxation and financial and managerial accounting. Course Information: Prerequisite(s): ACTG 345 and ACTG 446.

ACTG 565. Advanced Government and Nonprofit Accounting. 4 hours.

Financial accounting principles applicable to governments and nonprofit organizations. Transactions and events are analyzed, leading to the preparation and analysis of financial statements. Course Information: Prerequisite(s): ACTG 503 or equivalent.

ACTG 570. The Legal and Ethical Environment of Business. 4 hours.

An examination of the decision making process on both the individual and organizational levels. The effect of moral, legal, and economic factors on the decision making process. Course Information: Prerequisite(s): ACTG 502; or consent of the instructor.

ACTG 585. Corporate Valuation and Accounting Information. 4 hours.

Valuation using discounted cash flow and multiples. Use of financial disclosures to construct forecasts. How multiples behave. How accounting affects valuation ratios. Course Information: Credit is not given for ACTG 585 if the student has credit for ACTG 485. Prerequisite(s): ACTG 502; and FIN 510 or FIN 520; or approval of the department.

ACTG 590. Case Based Research in Accounting. 4 hours.

Development of skills necessary to research and interpret accounting standards and guidelines to resolve recognition and disclosure issues using real-life and simulated cases. Course Information: Prerequisite(s): ACTG 503 or equivalent.

ACTG 593. Accounting Research: Methodology and Communication. 4 hours.

Instruction in research methods, issues, and research appreciation and evaluation together with individual practice in planning, conducting, and reporting professional research projects in accounting and capital markets. Course Information: Extensive computer use required. Prerequisite(s): ACTG 502.

ACTG 594. Special Topics in Accounting - Graduate. 1-4 hours.

Topics rotate in the various areas of accounting, including but not restricted to financial, managerial, governmental and nonprofit accounting, explores current issues and proposed alternatives. Course Information: May be repeated. Students may register in more than one section per term. Extensive computer use required. Prerequisite(s): Approval of the department.

ACTG 596. Independent Study in Accounting - Master's. 1-4 hours.

Independent study on an accounting topic chosen with faculty approval; requires a study plan and a paper of length and specification required by a faculty member. Course Information: Prerequisite(s): ACTG 515 and ACTG 525.

ACTG 599. Ph.D. Thesis Research. 0-16 hours.

Research on topic of the doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Faculty acceptance of thesis proposal.

African American Studies (AASST)

Courses

AASST 400. Blacks and South Asians in London. 6 hours.

A survey of the separate and overlapping politics, cultures, and histories of London's Black and South Asian communities since World War II. Course Information: Same as GLAS 400. Prerequisite(s): Consent of the instructor.

AASST 401. Senior Seminar in African American Studies. 3 hours.

Advanced capstone experience. Completion of a major research project in an area of student interest. Emphasis on the research process, writing, and presentation of completed project. Course Information: Previously listed as AASST 390. Prerequisite(s): AASST 206 and junior standing or above or consent of the instructor.

AASST 406. Politics of Race, Gender and Class. 3 or 4 hours.

Formation of social status categories, individual and collective identity construction, the mechanisms of group-based marginalization and stigmatization; relationship between social status categories. Course Information: Same as GWS 406. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): AASST 100 or GWS 102 or GWS 101; or graduate or professional standing; or consent of the instructor.

AASST 407. Seminar in Comparative Racialization. 3 or 4 hours.

Provides an interdisciplinary and comparative approach to the making and remaking of "race" and the resultant racialized experiences of different groups in the U.S. and globally. Course Information: Same as SOC 407. Prerequisite(s): AASST 247 or AASST 248 or AASST 340 or SOC 225; and senior standing or above; or consent of the instructor.

AASST 441. Topics in African History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 441. 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): 3 hours of African history, African American studies, or consent of the instructor.

AASST 481. Topics in African and African American History. 3 or 4 hours.

African and/or African American history for students with significant background in the field. Topics vary. Course Information: Same as HIST 485. 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): AASST 247 or AASST 248 or HIST 104 or HIST 247 or HIST 248 or consent of the instructor.

AASST 490. Topics in African American Literature. 3 or 4 hours.

African American literature and culture for students with significant background in the field. Topics vary. Course Information: Same as ENGL 473. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): AASST 357 or AASST 360 or ENGL 357; and senior standing or above; or consent of the instructor.

AAST 492. Topics in Social Science Research. 3 or 4 hours.

Inclusive examination of a selected specialized topic based on instructor's field. Topics are drawn from research in political science, psychology, sociology, and history. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): AAST 100 or consent of the instructor.

AAST 496. Topics in Race, Ethnic and Minority History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 496. 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): 3 hours of history or consent of the instructor.

Anatomy and Cell Biology (ANAT)

Courses

ANAT 403. Human Neuroanatomy. 3 hours.

Morphological organization of the nervous system. Functional correlations of neural structures. Course Information: Same as NEUS 403. Meets eight weeks of the semester. Prerequisite(s): Graduate standing and consent of the instructor. Must be in a degree program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ANAT 414. Neuroanatomy for Allied Health Program. 3 hours.

Basic Development and gross features of the central nervous system and systems neuroanatomy; motor, sensory and integrative functional areas. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ANAT 439. Gross Human Anatomy I. 3 hours.

Gross structure of the adult human thorax, abdomen, pelvis and perineum, emphasizing spatial relationships and functional/clinical relevance. Includes embryology and radiology topics. Course Information: Limited to six (6) students. Prerequisite(s): Graduate standing in a degree-granting program only and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ANAT 440. Gross Human Anatomy II. 4 hours.

Gross structure of the adult human head & neck/deep back and limbs, emphasizing spatial relationships and functional/clinical relevance. Includes embryology and radiology topics. Course Information: Limited to six (6) students. Prerequisite(s): Graduate standing in a degree-granting program only and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ANAT 441. Gross Human Anatomy. 5 hours.

Functional and structural anatomy of the body. Course Information: For allied health students. Prerequisite(s): Graduate standing and consent of the instructor; or enrollment in the Doctor of Physical Therapy program or M.S. in Biomedical Visualization program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ANAT 442. Cell Structure and Human Histology. 5 hours.

Structure and function of cells and fundamental tissues. Function and microscopic anatomy of organs. Course Information: Prerequisite(s): Graduate standing and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ANAT 443. Case Studies in Clinical Anatomy. 3 hours.

Clinical approach to human anatomy by examining a series of case studies. An introduction to clinical medicine using problem based learning to integrate anatomical knowledge with clinical signs and patient symptoms. Course Information: Prerequisite(s): ANAT 441.

ANAT 511. Experimental Foundations of Psychopharmacology. 2 hours.

An introduction to the molecular mechanisms underlying synaptic transmission; review of the principal neurotransmitter systems and the biochemical, anatomical and behavioral methods used to study these systems. Course Information: Same as NEUS 511. Prerequisite(s): Grade of B or better or concurrent registration in NEUS 501 and Grade of B or better or concurrent registration in NEUS 502; or Grade of B or better or concurrent registration in BIOS 484 and Grade of B or better or concurrent registration in BIOS 485; or consent of the instructor.

ANAT 520. Concepts of Synaptic Function and Morphology. 2 hours.

Overview of current and classical methods employed in the study of synapses. A review of some of the most interesting aspects of synaptic function, such as sources of synaptic vesicles, synaptic patterns, synaptic plasticity, and synaptic specificity. Course Information: Prerequisite(s): Consent of the instructor.

ANAT 521. Plasticity in the Nervous System. 2 hours.

Neural plasticity is the ability to adaptively modify neural structure or function. Topics range from developmental plasticity to aging, including response to injury and neurodegenerative diseases, trophic factors, learning and memory, and neural transplantation. Course Information: Prerequisite(s): ANAT 403 or consent of instructor.

ANAT 523. Biology of MicroRNAs and other Small RNAs. 2 hours.

History, overview and biology of small RNA pathways, including microRNAs, siRNAs, RNA interference, roles in various biological processes, implication in disease pathophysiology, and potential therapies. Course Information: Same as BIOS 523. Prerequisite(s): Consent of the instructor.

ANAT 525. Molecular and Cellular Mechanisms of Neurodegenerative Diseases. 2 hours.

Molecular, cellular and physiological mechanisms underlying neuropathology in neurodegenerative diseases and trauma to the central and peripheral nervous system of humans. Course Information: Same as NEUS 525. Recommended background: A basic course in neuroscience.

ANAT 527. Cellular and Systems Neurobiology. 3 hours.

Molecular and cellular properties of ion channels in neurons and sensory cells and their relationship to brain and sensory systems. Course Information: Same as BIOS 527 and NEUS 527. Prerequisite(s): Credit in one neuroscience course or consent of the instructor.

ANAT 544. Advanced Craniofacial Anatomy. 3 hours.

Functional and clinical aspects of head and neck anatomy. Includes laboratory dissection and readings from the anatomical, clinical and other literature. Course Information: Same as OSCI 544. Specimen provision by sponsoring department required. Prerequisite(s): DDS or MD degrees, a course in human head and neck anatomy. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ANAT 554. Neuroendocrinology. 2 hours.

Survey of neuroendocrine integration including neuroendocrine regulation of development, homeostasis, reproduction, and behavior. The hypothalamohypophyseal axis receives special attention from both morphologic and functional viewpoints. Course Information: Prerequisite(s): ANAT 403 or the equivalent.

ANAT 560. Practicum in the Teaching of Anatomy. 1 hour.

Provides an opportunity for supervised discussion and evaluation of materials and methods in teaching the basic anatomical sciences. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. No graduation credit. For anatomy and cell biology teaching assistants. Prerequisite(s): Consent of the instructor.

ANAT 585. Cell Biology. 4 hours.

Functional and structural organization of the cell with emphasis on the cellular basis of physiological activity. Course Information: Same as MIM 585 and PHYB 585.

ANAT 586. Cell and Molecular Neurobiology. 3 hours.

Structure and function of voltage-dependent and neurotransmitter-gated ion channels; the role of these ion channels in synaptic transmission, synaptic modification, and neuromodulation. Course Information: Same as BIOS 586. Prerequisite(s): BIOS 442 or consent of the instructor.

ANAT 594. Special Topics in Anatomy and Cell Biology. 1-4 hours.

Topics may include cell biology, molecular biology, neuronal cell biology, neuroscience, cancer biology and other topics of current significance in anatomy and cell biology. Course Information: May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

ANAT 595. Department Seminar. 1 hour.

Oral presentations are made by students each session on timely journal articles, followed by in-depth discussions of the reported research. Presentation of research by invited lecturers. Course Information: Satisfactory/Unsatisfactory grading only.

ANAT 596. Independent Study. 1-4 hours.

Independent study under the direction of a faculty member.

ANAT 598. Master's Thesis Research. 0-16 hours.

Thesis research under the direction of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only.

ANAT 599. Research in Anatomy. 0-16 hours.

Independent research, directed by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only.

Anthropology (ANTH)

Courses

ANTH 409. Ancient Maya Writing, Language and Culture. 3 or 4 hours.

Recent trends in Maya epigraphy, information gained from Maya hieroglyphs, linguistics, and historical ethnographies are applied to anthropological analyses of past lifeways. Course Information: Same as LALS 409. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; and consent of the instructor.

ANTH 411. Urban Cultural Problems. 3 or 4 hours.

A study of the processes of urbanization and of cultural and social adjustments to the city; illustrated by case studies. Course Information: 3 undergraduate hours. 4 graduate hours.

ANTH 415. Foundations in Anthropology and Global Health I. 3 or 4 hours.

Explores the field of cultural medical anthropology and provides a theoretical foundation allowing for understanding and exploration of anthropology's role in international health. Course Information: Same as IPHS 415. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in ANTH 216; and junior standing or above; or consent of the instructor.

ANTH 416. Foundations in Anthropology and Global Health II. 3 or 4 hours.

Provides an evolutionary and biocultural approach to human biology, physiology, health and disease. Course Information: Same as IPHS 416. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in ANTH 232; and junior standing or above; or consent of the instructor.

ANTH 418. Ethnographic and Qualitative Research Methods. 3 or 4 hours.

Practical introduction to the techniques of social scientists for research in natural social settings: participant observation/non-participant observation, interviewing, use of documentary sources, etc. Course Information: Same as GEOG 418. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above.

ANTH 420. Seminar in Archaeology and Ethnography. 3 or 4 hours.

Case studies of investigations in archeology using research monographs and other primary sources. Substantive data and related theoretical problems are examined simultaneously. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 15 hours. Prerequisite(s): Junior standing or consent of the instructor.

ANTH 423. Andean Prehistory. 3 or 4 hours.

An overview of the cultural evolution of the Andean region from the arrival of the first inhabitants to the development of the Inca empire. Course Information: Same as LALS 423. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ANTH 228 or ANTH 269; or consent of the instructor.

ANTH 424. Violence. 3 or 4 hours.

Explores how men and women have experienced violence historically and in modern times. Students examine how violence is perpetrated through words, pictures, physical harm, and silences. Course Information: Same as CLJ 423. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 101 and CLJ 200.

ANTH 425. Field Techniques in Archaeology. 4 hours.

Exposure to field methods in archaeology through participation in an actual research project. Students are instructed in field excavation techniques. Usually offered in summer session. Course Information: Same as GEOG 425. May be repeated to a maximum of 8 hours. Prerequisite(s): ANTH 102 or consent of the instructor. Recommended: Concurrent registration in ANTH 426 or GEOG 426. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Practice.

ANTH 426. Laboratory Techniques in Archaeology. 4 hours.

Exposes students to laboratory methods in archaeology through the analysis of excavated materials. Students are instructed in laboratory techniques. Course Information: Same as GEOG 426. May be repeated to a maximum of 8 hours. Prerequisite(s): ANTH 102 or consent of the instructor. Recommended: Concurrent registration in ANTH 425 or GEOG 425. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ANTH 428. Chiefdoms. 3 or 4 hours.

Focus on traditional non-state, yet complex, societies known as "chiefdoms." Examine the organization and evolution of such societies through a combination of ethnographic, historical and archaeological data. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ANTH 101 or ANTH 102; or consent of the instructor.

ANTH 429. Archaeological Methods. 3 or 4 hours.

This course will familiarize students with various methodologies used by archaeologists and geo-archaeologists. Course will concentrate on a different method each time it is taught. Course Information: Same as GEOG 429. 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Students may register for more than one section per term.

ANTH 432. Mortuary Archaeology. 3 or 4 hours.

Provides a cross-cultural survey of mortuary customs, an overview of general theoretical approaches and a critical analysis in the study of mortuary customs and human remains in archaeological contexts. Course Information: 3 undergraduate hours; 4 graduate hours. Prerequisite(s): Undergraduates only: Grade of C or better in ANTH 237. Recommended background: Undergraduates only: 200-level courses in archaeology and cultural anthropology.

ANTH 436. The Indian Ocean World: Contact, Commerce, Culture. 3 hours.

The movement of people, goods, religious movements and ideas, throughout the Indian Ocean region from earliest times to the colonial era. Course Information: Same as HIST 436 and GLAS 437.

ANTH 437. Bioarchaeology. 5 hours.

Provides an overview of mortuary theory and the bioarchaeological methods used to study health and disease, diet, activity patterns, kinship and cultural practices in archaeological populations. Course Information: Prerequisite(s): Grade of B or better in ANTH 237; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ANTH 438. Reproductive Ecology. 3 or 4 hours.

Utilizes an evolutionary framework to consider both proximate (physiological) and ultimate (evolutionary) explanations for the relationship between female and male reproductive patterns and environmental challenges. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in ANTH 238, and graduate or professional standing; or consent of the instructor.

ANTH 453. Seminar in Cultural Ecology. 3 or 4 hours.

Cultural ecology and cultural evolution, emphasizing peasant farming and other subsistence systems. Soil management under shifting and sedentary agriculture. Course Information: Same as GEOG 453. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ANTH 101 or GEOG 151 or consent of the instructor.

ANTH 454. A Dynamic Human Habitat: Amazonia Past, Present and Future. 3 or 4 hours.

Traces the dynamic interaction of humans and their habitats in Amazonia from prehistory until today, illustrating the co-evolution of its environments and populations. Course Information: 3 undergraduate hours. 4 graduate hours.

ANTH 455. Quantitative Methods. 3 or 4 hours.

Introductory statistics course in statistical methods for anthropological problem-solving. Primary emphasis is on univariate and bivariate statistics, such as means standard deviations, correlation, chi square, t-tests, and simple regressions. Course Information: Same as GEOG 455. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Junior standing or above; and consent of the instructor.

ANTH 461. Museum Collecting: Documentation, Registration, and Curation. 4 hours.

Introduction to the collection of anthropological objects for museum curation. Ethics of collecting, standards for documentation, legal aspects of collecting, ethnographic interviewing, registration of objects and archives, curation and housing. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Lab-Discussion.

ANTH 462. Museum Exhibit Research and Design. 4 hours.

Introduction to anthropological museum exhibitions. Issues of representation and cultural politics, museums? roles in the communities they serve, developing a story around objects, and the technical aspects of exhibit design.

ANTH 466. Material Worlds: Topics in Material Culture Studies. 3 or 4 hours.

Examines current theories of material culture, drawn from art history, archaeology and anthropology to reflect on technologies of production and social life of things. Case studies will be drawn from ancient, medieval and modern historical context. Course Information: Same as AH 466 and CL 466. 3 undergraduate hours. 4 graduate hours.

ANTH 473. Anthropology of Social Movements. 3 or 4 hours.

Examines the causes of social change from the perspective of sociocultural anthropology. An ethnographic approach to political life, how communities describe and enact their experiences as individuals and citizens. Course Information: 3 undergraduate hours; 4 graduate hours.

ANTH 476. Rise and Fall of the Inca Empire. 3 hours.

Using an integration of ethnographic, historical, and archaeological information, this course is designed to provide a thorough introduction to the study of the Incas. Course Information: Prerequisite(s): Sophomore standing or above.

ANTH 477. Remote Sensing of the Environment. 4 hours.

Principles and practices of processing and interpretation of remotely sensed imagery including aerial photographs, radar and multispectral satellite images. Hands-on use of image-processing software. Course Information: Same as GEOG 477. Extensive computer use required. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ANTH 478. Paleoindians and Peopling of the Americas: From Alaska to Tierra del Fuego. 3 or 4 hours.

Summarizes current knowledge of the first migration of humans to the New World, analyzes its significance, and evaluates the controversies. Course Information: 3 undergraduate hours. 4 graduate hours.

ANTH 479. Culture and Colonialism in South Asia. 3 or 4 hours.

Examines the emergence of colonial cultures of domination and resistance on the Indian subcontinent from the eighteenth century to 1947. Course Information: Same as GLAS 479 and HIST 479. 3 undergraduate hours. 4 graduate hours.

ANTH 480. Sociolinguistics. 3 or 4 hours.

Variations in language that correlate with variation in societies and smaller social groups; interactions of languages and societies. Course Information: Same as LING 480. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): LING 405; and junior standing or above; or consent of the instructor.

ANTH 481. Geographic Information Systems I. 4 hours.

Components and performance properties of geographic information systems. Geographic hierarchies and data structures. Problems and solutions in handling large geographic files. Geocoding. Course Information: Same as GEOG 481. Prerequisite(s): GEOG 100 and one from GEOG 278, GEOG 386, IDS 100; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ANTH 482. Geographic Information Systems II. 4 hours.

Application of raster (or grid) based geographic information systems to the spatial analysis of landscapes. Course Information: Same as GEOG 482. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ANTH 483. Geographic Information Systems III. 4 hours.

Problems encountered in the analysis and portrayal of geographic data. Topics include taxonomy, regionalization, trend surface analysis, time series, markov probabilities, and computer cartographic procedures for displaying output from analytic procedures. Course Information: Same as GEOG 483. Prerequisite(s): GEOG 482 or ANTH 482 or consent of the instructor.

ANTH 490. Independent Study. 1-6 hours.

Independent reading under the supervision of a faculty member. Course Information: May be repeated to a maximum of 8 hours with approval. Students may register in more than one section per term. Prerequisite(s): Junior standing and consent of the instructor. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

ANTH 494. Special Topics in Anthropology. 3 or 4 hours.

Reading, study, and discussion of selected problems for graduate students and majors in anthropology. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Junior standing or approval of the department.

ANTH 496. Internship. 1-4 hours.

Professional field experience with an agency or organization in the private or public sector on projects related to the student's area of specialization. Course Information: Same as GEOG 496. May be repeated to a maximum of 8 hours. Only 4 hours of credit may be applied toward the Minor in Geography. Prerequisite(s): Declared major in anthropology, minor in geography or full graduate standing in anthropology or geography and consent of the faculty advisor, head of the department, or the director of internship programs. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

ANTH 500. Social and Cultural Theory I. 4 hours.

Historical survey of approaches to field and library research in anthropology.

ANTH 501. Social and Cultural Theory II. 4 hours.

Continuation of Anthropology 500. Course Information: Prerequisite(s): ANTH 500.

ANTH 502. Theory and Method in Archaeology. 4 hours.

Middle-range and general theory in prehistoric archaeology: the reconstruction of prehistoric economic, social, and political systems; cultural materialism and its critiques; cultural ecology and systems theory; social evolution.

ANTH 503. Hominid, Phylogeny and Adaptations. 5 hours.

Data, methods, and approaches for reconstruction of genealogical relationships of species; interpretation of adaptations of extinct species in an evolutionary context.

ANTH 508. Research Design and Grant Writing. 4 hours.

Each student will produce a research grant proposal, similar in style and length to an NSF proposal. Course Information: May be repeated. Prerequisite(s): Approval of the department.

ANTH 510. Seminar in Social Organization. 4 hours.

Theoretical and substantive issues about how societies are organized. Course Information: Same as GEOG 510. May be repeated to a maximum of 12 hours.

ANTH 514. Gender Issues in Cross-Cultural Perspectives. 4 hours.

Selected substantive and theoretical issues in the cross-cultural study of gender roles, conceptions, and relations. Course Information: Same as GWS 514. Prerequisite(s): ANTH 500 or consent of the instructor.

ANTH 516. Anthropology and Global Health Integrative Seminar. 4 hours.

Critical examination of global health issues from social science and public health perspectives. Includes consideration of cultural underpinnings, geo-political influences, design of appropriate and effective interventions, and policy formation. Course Information: Same as IPHS 516. Prerequisite(s): Graduate or professional standing; and consent of the instructor.

ANTH 520. Seminar in Archaeological Theory and Method. 4 hours.

Theoretical and substantive issues in the study of prehistory and the recovery and interpretation of the archaeological record. Course Information: May be repeated. Prerequisite(s): ANTH 502 or consent of the instructor.

ANTH 531. Anthropological Genetics. 4 hours.

Basic overview of genetic theory and techniques, followed by a survey of the contributions of human genetics to human adaptation and evolution. Course Information: Prerequisite(s): Grade of B or better in ANTH 508 or grade of B or better in BIOS 220; or consent of the instructor.

ANTH 534. Dental and Medical Anthropology Within Human Evolution. 1-3 hours.

Studies the biological and physical anthropology of hominid teeth and the craniofacial complex with relevant medical anthropology, ethno-pharmacology, forensic sciences, and paleo-pathology topics. Course Information: Same as OSCI 534 and PMPG 534. Field work required. A lab experience, independent study and a research paper is required for 3 hours of credit. Prerequisite(s): Graduate standing and consent of the instructor.

ANTH 555. Landscape Archaeology and GIS. 4 hours.

Study of the space between settlements; meanings these spaces have for peoples of the past and today; theoretical approaches to landscape; methods for archaeological landscape analysis through GIS and remote sensing techniques. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture/Discussion and one Lab.

ANTH 570. Regional Application of Anthropology. 4 hours.

Application of a specific theory or the testing of competing theoretical frameworks to data provided by one of the major geographical or cultural areas of the world. Emphasis on deductive reasoning and the derivation and testing of hypotheses with data from several cultures of a single culture area. Course Information: May be repeated.

ANTH 591. Readings in Anthropology and Global Health. 1-8 hours.

Student along with his/her advisor will develop a series of readings focused on a specific topic of interest to the student. Course Information: Same as IPHS 591. May be repeated up to 1 time(s). Prerequisite(s): Consent of the instructor.

ANTH 592. Research in Anthropology and Global Health. 1-8 hours.

Research and methods class combined with practical fieldwork in Anthropology and Global Health. Course Information: Same as IPHS 592. May be repeated to a maximum of 8 hours. Field work required. Prerequisite(s): Consent of the instructor.

ANTH 593. Special Topics in Anthropology and Global Health. 4 hours.

Covers special topics in Anthropology and Global Health. Course Information: Same as IPHS 593. May be repeated if topics vary. Prerequisite(s): Graduate or professional standing; and consent of the instructor.

ANTH 594. Special Topics in Anthropology. 4 hours.

Study of a selected topic in anthropology. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term.

ANTH 595. Graduate Seminar in Anthropology. 1 hour.

Presentations of current research by faculty followed by student discussion. Course is to be taken during student's first year in the graduate program as one of the core courses. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Admission to the graduate program in anthropology.

ANTH 596. Independent Study. 2-6 hours.

Independent research is done under the supervision of a faculty member. Course Information: May be repeated to a maximum of 12 hours with approval. Students may register in more than one section per term. Approval to repeat course granted by the department. Prerequisite(s): Consent of the instructor.

ANTH 597. Project Research. 2-6 hours.

The student will do an independent research project with the aid of a faculty advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

ANTH 599. Ph.D. Thesis Research. 0-16 hours.

Research on doctoral dissertation topic. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Advancement to candidacy for the Ph.D. in Anthropology.

Applied Health Sciences (AHS)

Courses

AHS 402. Health Inter-professional Seminar. 2 hours.

Exposure to a variety of healthcare providers in an effort to educate students to better provide patient care and consumer services and to deliver patient-centered care and consumer services as an interdisciplinary team. Course Information: Priority will be given to students in the BS in Rehabilitation Sciences.

AHS 425. Pediatric Rehabilitation. 3 hours.

Introduction to general concepts related to rehabilitation services and settings for children with or at risk for developmental delays/disabilities and their family. Emphasis is placed on understanding evidence-based therapies, supports, and resources. Course Information: Prerequisite(s): AHS 210 and AHS 330.

AHS 495. Urban Health Multicultural Seminar. 1 hour.

Students attend multicultural and urban health-related seminars, participate in faculty-student discussion, academic presentations, and directed reading groups to integrate issues of cultural difference into students' professional development. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. All Academy seminars are pre-approved: other approved events will be announced to students. Any off-campus events must have prior approval. One academic year is allotted for completion of seminar. Students should register the semester they begin attending lectures; grades will be deferred until course is completed. Prerequisite(s): Sophomore standing or above.

AHS 510. Research Methods in Allied Health. 3 hours.

Application of basic concepts of research methodology to Allied Health, including problem formulation, research design, sampling, measurement and data analysis. Emphasis on critique of research studies and preliminary proposal writing. Course Information: Prerequisite(s): Consent of the instructor.

AHS 511. Biostatistics I. 4 hours.

Graduate level basic statistics includes descriptive statistics, correlation, probability, one- and two-sample statistical inference, analysis of variance, simple linear and logistic regression, clinical trials, and basic epidemiology concepts. Course Information: May be repeated. Includes use of statistical computer packages 2-4 hours per week. Prerequisite(s): Graduate standing; and consent of the instructor.

AHS 512. Biostatistics II. 5 hours.

Review of basic statistics and in-depth regression analyses; multifactor analysis of variance/covariance; non-parametric, categorical data, factor and cluster analyses; longitudinal studies; and overview of clinical studies and epidemiology methods. Course Information: Notes to Students: Extensive computer use required. Prerequisite(s): Credit or concurrent registration in AHS 511; or Credit or concurrent registration in BSTT 400; and graduate or professional standing; and consent of the instructor; Graduate level basic statistics course required.

AHS 594. Special Topics in Associated Health Sciences. 1-4 hours.

Selected topics of interest within disciplinary specialty areas of the Allied Health Professions. Particular attention is given to topics of cross cutting importance to these professions.

AHS 595. Seminar in Associated Health Sciences. 1 hour.

Topics of current interest in a discipline of associated health sciences. Includes discussions of current journal articles and important new developments in the specific disciplines. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

AHS 596. Independent Study. 1-4 hours.

For graduate students who wish to pursue independent study not related to their project/thesis research. Course Information: May be repeated. Students may register in more than one section per term.

AHS 597. Project Research in Associated Health Sciences. 1-4 hours.

Independent investigation of a topic to contribute to the associated health professions. Students investigate a topic/problem in this area, write an article/report, and/or make an oral presentation. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

AHS 599. PhD Thesis Research. 0-16 hours.

Independent research by the student under the supervision of the thesis adviser. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated for credit. Prerequisite(s): Graduate standing; and consent of the instructor.

Architecture (ARCH)

Note: ARCH 414, ARCH 440, ARCH 465, and ARCH 466 are only open to undergraduate students.

Courses

ARCH 414. Contemporary Practices. 3 hours.

An upper level "selective" seminar that examines specific approaches to the contemporary practice of architecture; students choose by lottery from among several options that are offered by faculty. Course Information: Prerequisite(s): ARCH 252 and ARCH 371 and ARCH 372; and approval of the department. BS in Architecture students must concurrently enroll in ARCH 465. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture-Discussion.

ARCH 440. Digital Design and Fabrication. 3 hours.

Lectures, 3D software modeling lab time, and lab time for fabricating these files into physical models and prototypes, delivers a survey knowledge of digital fabrication and production in contemporary architectural practice. Course Information: Prerequisite(s): ARCH 106; and approval of the department.

ARCH 443. Professional Practice I. 2 hours.

Legal and ethical considerations in architectural practice; operation and management guidelines. Overview of the history of the professional architectural practice. Course Information: Prerequisite(s): Completion of the second plateau or approval of the school.

ARCH 444. Professional Practice II. 2 hours.

Business and financial considerations in architectural practice; scope of services communications and marketing guidelines. Interrelationship with clients, consultants, collaborators and the manufacturing and construction industry. Course Information: Prerequisite(s): ARCH 443 and approval of the school.

ARCH 465. Advanced Topic Studio 1. 6 hours.

Advanced studio that pursues specific design and research agendas of current significance; students choose by lottery from among several options that are offered by faculty. Course Information: Extensive computer use required. Field trip required at a nominal fee. Field work required. Students will use city as a research laboratory with field work on project sites. Additional scheduled field trips will be made to significant or historical architectural buildings as part of preliminary design research and analysis. Prerequisite(s): ARCH 360 and ARCH 365 and ARCH 366 and ARCH 372; and junior standing or above; and approval of the department. Students must have earned an average grade of C or better in both ARCH 365 and ARCH 366. Students with a lower grade point average for the 365/366 studio sequence are required to take an eight-week summer studio in which they must earn at least a C in order to advance to the studio sequence for the following year. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ARCH 466. Advanced Topic Studio 2. 6 hours.

Advanced studio that pursues specific design and research agendas of current significance; students choose by lottery from among several options that are offered by faculty. Course Information: Extensive computer use required. Field trip required at a nominal fee. Field work required. Students will use city as a research laboratory with field work on project sites. Additional scheduled field trips will be made to significant or historical architectural buildings as part of preliminary design research and analysis. Prerequisite(s): ARCH 465; and approval of the department. Students must have earned an average grade of C or better in ARCH 365 and ARCH 366. Students with a lower grade point average for the 365/366 studio sequence are required to take an eight-week summer studio in which they must earn at least a C in order to advance to the studio sequence for the following year. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ARCH 470. Structures I: Statics. 3 hours.

Introduction to the analysis of structural elements. Introduction to fundamental structural planning criteria and relevant concepts of tension, compression and bending. Introduction to historical and contemporary structural precedents. Course Information: Prerequisite(s): MATH 180 and PHYS 105 and PHYS 106.

ARCH 471. Structures II: Strength of Materials. 3 hours.

Introduction to material properties; strength characteristics of building materials and material assemblies; stress and strain; rigidity and deformation; temperature effects; torsion effects; combined loading of elements and systems. Course Information: Prerequisite(s): ARCH 470 and approval of the school.

ARCH 486. Urban Ecologies and Infrastructures. 4 hours.

Introduction to dynamic relationship of ecology and infrastructure in the context of contemporary urban landscape. Built and natural environments as inseparable networks of a dynamic process. Course Information: Prerequisite(s): Graduate standing in the Master of Architecture program or, for students in the Bachelor of Arts in Architectural Studies program, consent of the instructor.

ARCH 494. Special Topics in Architecture. 2-4 hours.

Current problems. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): 12 hours of history of architecture and art and graduate standing in the Master of Architecture program.

ARCH 499. Special Topics. 3 or 4 hours.

Special topics in theory, design, technology, or graphic skills and craft (manual or digital). Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 3 time(s). Prerequisite(s): Senior standing or above.

ARCH 500. Best Practices: Space. 3 hours.

Issues of planning and programming including context awareness and analysis; site and facilities master planning; workload analysis, existing facility capacity analysis and facilities programming. Course Information: Prerequisite(s): Approval of the department.

ARCH 501. Best Practices: Type. 3 hours.

An understanding of operations, activities and functions associated with health settings, including facilities planning and design, departmental planning and design, space planning and design, and equipment planning. Course Information: Prerequisite(s): Approval of the department.

ARCH 502. Best Practices: Process. 3 hours.

Regulatory constraints on the design process are discussed: government and licensing agencies including review of building codes, zoning controls, Certificate-of-Need, licensing agencies, and other regulatory issues. Course Information: Prerequisite(s): Approval of the department.

ARCH 503. Best Practices: Institution. 3 hours.

A basic understanding of health delivery organizations including funding mechanisms and economies. Topics in the supply and demand for health services, the role of insurance, public policy issues of cost and quality regulation. Course Information: Prerequisite(s): Approval of the department.

ARCH 504. Ethics in Health Design. 3 hours.

An understanding of the ethical foundations of health design. Including multi-cultural definitions of health. Issues of sustainable design; universal design; health equity; global access to health; gender equality; and health as a human right. Course Information: Prerequisite(s): Approval of the department.

ARCH 505. Introduction to Evidence Based Design. 3 hours.

Evidence based health design recognizes the need to be problem-oriented using, as needed, the theories and methods of related disciplines (e.g. psychology, sociology, anthropology, biology, ecology). Course Information: Prerequisite(s): Approval of the department.

ARCH 510. Advanced Architectural Design I. 8 hours.

Design of multiple or complex building types with emphasis on varying topics related to architectural design. Course Information: Prerequisite(s): ARCH 454 and ARCH 464 and ARCH 474 or approval of the school. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 511. Advanced Architectural Design II. 8 hours.

Design of a comprehensive, single case study with emphasis on varying topics related to architectural design. Course Information: Prerequisite(s): ARCH 491 or ARCH 510 or ARCH 512 or ARCH 514 or ARCH 516 or ARCH 518 or ARCH 551; or ARCH 554 or ARCH 596. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 512. Advanced Architectural Design I: Activist Practice. 8 hours.

Design of multiple or complex building types with an emphasis on the theoretical, technical, political and economic considerations relating to community activism and identity politics. Course Information: Prerequisite(s): ARCH 454 and ARCH 464 and ARCH 474 or approval of the school. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 513. Advanced Architectural Design II: Activist Practice. 8 hours.

Design of a comprehensive, single case study with emphasis on theory and site planning, interior space, building systems and materials relating to community activism and identity politics. Course Information: Prerequisite(s): ARCH 491 or ARCH 510 or ARCH 512 or ARCH 514 or ARCH 516 or ARCH 518 or ARCH 551 or ARCH 554 or ARCH 596. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 514. Advanced Architectural Design I: Architectural Technologies. 8 hours.

Design of multiple, public buildings with an emphasis on the relationship of aesthetics and construction methods in the making of comprehensive architecture. Course Information: Prerequisite(s): ARCH 454 and ARCH 464 and ARCH 474 or approval of the school. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 515. Advanced Architectural Design II: Architectural Technologies. 8 hours.

Design of a single, public building with an emphasis on the relationship of aesthetics and construction methods in the making of comprehensive architecture. Course Information: Prerequisite(s): ARCH 491 or ARCH 510 or ARCH 512 or ARCH 514 or ARCH 516 or ARCH 518 or ARCH 551 or ARCH 554 or ARCH 596. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ARCH 516. Advanced Architectural Design I: Digital Media. 8 hours.

Design of multiple or complex building types with an emphasis on the theoretical, technical, societal and economic considerations relating to digital media. Course Information: Extensive computer use required. Prerequisite(s): ARCH 430 and ARCH 454 and ARCH 464 and ARCH 474; or approval of the school. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 517. Advanced Architectural Design II: Digital Media. 8 hours.

Design of a comprehensive, single case study with emphasis on theory and site planning, interior space, building systems and materials relating to digital media. Course Information: Extensive computer use required. Prerequisite(s): ARCH 491 or ARCH 510 or ARCH 512 or ARCH 514 or ARCH 516 or ARCH 518 or ARCH 551 or ARCH 554 or ARCH 596. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 518. Advanced Architectural Design I: Landscape Urbanism. 8 hours.

Design of urban landscapes and public spaces as informed by large scale infrastructures, natural environments and urban systems. Course Information: Prerequisite(s): ARCH 454 and ARCH 464 and ARCH 474 or approval of the school. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 519. Advanced Architectural Design II: Landscape Urbanism. 8 hours.

Design of public building and/or space including surrounding urban landscape with emphasis on perceptual, phenomenal and temporal aspects of design. Course Information: Prerequisite(s): ARCH 491 or ARCH 510 or ARCH 512 or ARCH 514 or ARCH 516 or ARCH 518 or ARCH 551 or ARCH 554 or ARCH 596. Restricted to students in the final year of study in the Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ARCH 520. Topics in Architectural Theory and History. 4 hours.

Seminar on a current topic in the criticism, theory or history of architecture and urbanism. Course Information: May be repeated to a maximum of 12 hours.

ARCH 521. Contemporary Theories and Practices. 4 hours.

Discusses a diversity of critical and generative approaches to twentieth century architecture and theory, and introduces current themes and debates in contemporary design practices and related disciplines.

ARCH 522. Topics in Architectural Technology. 4 hours.

Seminar on a current topic in technology, structures, or digital fabrication and new media. Course Information: May be repeated to a maximum of 12 hours.

ARCH 523. Gender and Space. 4 hours.

A gendered perspective in conceptualizing and critiquing the plan and design, representation, and form of the built and designed natural environment, the distribution of spatial and physical resources, and environmental experience. Course Information: Same as GWS 523. Credit is not given for ARCH 523 if the student has credit in ARCH 412 or GWS 412. Students in the Gender and Women's Studies Concentration should contact the School of Architecture to enroll in the course.

ARCH 524. Digital Fabrication and Visualization. 4 hours.

Seminar/lab that explores architecture through the design technology of its production. Through digital techniques of production, new forms of visual discrimination, prototyping, and communication are introduced. Course Information: Extensive computer use required.

ARCH 531. Architectural Theory and History I. 4 hours.

Discusses a diversity of critical and generative approaches to twentieth-century architecture and theory, with an emphasis on how architects invent and instrumentalize history.

ARCH 532. Architectural Theory and History II. 4 hours.

The emergence of the metropolis beginning in the mid-nineteenth century is examined through a survey of the forces that produced it, and the ideologies and practices that have attempted to organize, control, and simulate it.

ARCH 535. Quantitative Methods in Evidence-Based Design. 4 hours.

Basic experimental and survey design for health design research and associated methods for data analysis. The unit is intended to develop students' capabilities in a range of exploratory and hypothesis-testing data analytic techniques. Course Information: Prerequisite(s): Approval of the department.

ARCH 536. Critical Design Methodologies. 4 hours.

Introduction to current critical design methodologies in health design including integrated practice; building information modeling; GIS; and other advanced forms of visualization and imaging. Course Information: Prerequisite(s): Approval of the department.

ARCH 544. Professional Practices. 4 hours.

An introduction to the law and business of architecture, with an emphasis on alternative models for contemporary professional practice. Course Information: Prerequisite(s): Approval of the department.

ARCH 551. Architectural Design I. 6 hours.

Introduction to the architectural design discipline as an instigator of qualities and as a function of technique and geometry. Exercises address issues of scale, proportion, intricacy, and formal organizing systems through analog and digital media. Course Information: Previously listed as ARCH 451. Corequisite(s): ARCH 531 and ARCH 561.

ARCH 552. Architectural Design II. 6 hours.

Introduction to the architectural design discipline as an organizer of quantities and as a function of argument and scenario. Exercises confront issues of size, number, expediency, and activity through diagramming, modeling, and graphic techniques. Course Information: Previously listed as ARCH 452. Prerequisite(s): ARCH 551.

ARCH 553. Architectural Design III. 6 hours.

Addresses contemporary collective space through the development of a large, mixed-use complex on an urban site, and the communication with diverse audiences by synthesizing information and identity from multiple programs and publics. Course Information: Previously listed as ARCH 453. Prerequisite(s): Advanced standing in the second year of the 3-year Master of Architecture program, or completion of both ARCH 551 and ARCH 552 with a grade point average of B or better in this course sequence. Students with a lower grade point average for the 551/552 studio sequence are required to take an eight-week summer studio in which they must earn at least a B in order to advance to the studio sequence for the following year.

ARCH 554. Architectural Design IV. 6 hours.

Comprehensive housing design studio using building codes, structural and mechanical systems, and material lifecycles as generative design parameters to attain the scale of detail development and the level of construction documents. Course Information: Previously listed as ARCH 454. Prerequisite(s): ARCH 553.

ARCH 555. Design Development. 4 hours.

Advanced seminar that focuses on technical development and documentation of the design project from ARCH 553. Course Information: Extensive computer use required. Prerequisite(s): Credit or concurrent registration in ARCH 553 and ARCH 563. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

ARCH 561. Architectural Technology I. 4 hours.

Introduction to building construction processes, terminology, conventions, standards, materials, principles of structural behavior, application of components and assemblies, and communication and specifications. Course Information: Previously listed as ARCH 461. Corequisite(s): ARCH 531 and ARCH 551. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture/Discussion.

ARCH 562. Architectural Technology II. 4 hours.

Focuses on the relationship between architecture and the environment, including the high performance, material specification, adaptive behavior, and assembly systems at their primary interface, the building's envelope. Course Information: Previously listed as ARCH 462. Prerequisite(s): ARCH 561. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture/Discussion.

ARCH 563. Architectural Technology III. 4 hours.

Focuses on the relationship between architecture and its occupant, through an analysis and integration of building and core systems: HVAC, electrical, plumbing, ADA and universal design, vertical transport, egress and life safety systems. Course Information: Previously listed as ARCH 463. Prerequisite(s): ARCH 562 or advanced standing in the second year of the three year Master of Architecture program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture/Discussion.

ARCH 564. Architectural Technology IV. 4 hours.

An advanced seminar/lab in architectural technologies, structures, new materials, and fabrication techniques; students choose by lottery into one of several sections with diverse content. Course Information: Previously listed as ARCH 464. Prerequisite(s): ARCH 561 and credit or concurrent registration in ARCH 562 and ARCH 563; and credit or concurrent registration in ARCH 573 and ARCH 574. Students who are admitted advanced standing into the second year of the three year Master of Architecture program have the option to take ARCH 562 OR ARCH 573 concurrently with ARCH 564. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture/Discussion.

ARCH 565. Topic Studio. 6 hours.

Advanced studio that pursues specific design and research agendas of current significance; students choose by lottery from among several options that are offered by permanent and distinguished visiting faculty. Course Information: Extensive computer use required. Field work; field trips required at a nominal fee. Prerequisite(s): Completion of both ARCH 553 and ARCH 554 with a grade point average of B or better in this course sequence. Students with a lower grade point average for the 553/554 studio sequence are required to take an eight-week summer studio in which they must earn at least a B in order to advance to the studio sequence for the following year.

ARCH 566. Research Seminar. 4 hours.

The first part of a year-long design-research project, the seminar establishes the information base to be developed into publishable form in the subsequent research studio. Course Information: Field work required.

ARCH 567. Research Studio. 6 hours.

Collaborative and individual design-research, in multiple genres, that addresses concerns at the edge of the contemporary discipline and results from a year-long course of study. Course Information: Extensive computer use required. Field work; field trips required at a nominal fee. Prerequisite(s): ARCH 566.

ARCH 568. Advanced Design. 6 hours.

Design of a complex project that extends the genetic and generic material of Chicago--its history of technical invention, landscape fabrication, infrastructural ingenuity, and lifestyle production--to a current disciplinary project. Course Information: Extensive computer use required. Field work; field trips required at a nominal fee.

ARCH 573. Architectural Structures I. 4 hours.

Introduction to the analysis of elementary structures by quantitative and graphical means; introduction to historical and contemporary structural precedents. Course Information: Previously listed as ARCH 473. Prerequisite(s): ARCH 561.

ARCH 574. Architectural Structures II. 4 hours.

Introduction to the design of structural elements and systems in steel, concrete and wood including the application of computer-aided engineering software and approximate methods. Course Information: Previously listed as ARCH 474. Prerequisite(s): ARCH 561 or advanced standing into the second year of the three year Master of Architecture program.

ARCH 577. Health Design Preceptorship. 1-3 hours.

Preceptor-guided field experience in health intended to promote evidence based design problem solving skills, and application of critical knowledge and skills in architecture practice. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 7 hours. Field work required. Prerequisite(s): Approval of the department.

ARCH 579. Capstone Colloquium. 4 hours.

Intensive, advanced program of readings, documentation, presentations and discussion that structures and supports research activity related to individual capstone projects. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of the department.

ARCH 585. Architectural Theory and History III. 4 hours.

Focuses on ten contemporary practices through close attention to the distinct design concepts, theoretical and formal argumentation, built production, critical reception, and legacies and genealogies that those practices have sponsored. Course Information: Previously listed as ARCH 485.

ARCH 586. Architectural Theory and History IV. 4 hours.

An advanced seminar in architectural and urban criticism, theory and history; students choose by lottery into one of several sections with diverse content.

ARCH 587. Pro-seminar I: Design Criticism. 4 hours.

Introduction to the methods and styles of design criticism, with specific attention to architectural, urban, landscape, and environmental design disciplines.

ARCH 588. Pro-seminar II: Publication and Graphic Argumentation. 4 hours.

Revisits the archive of publications on design to liberate strategies and tactics for use in the present day, as well as to encourage the invention of new forms of evidence through diagramming and projective graphics. Course Information: Prerequisite(s): ARCH 587.

ARCH 589. Writing Tutorial I. 4 hours.

Independent research and writing, pursued under the direction of a primary advisor. Course Information: Prerequisite(s): Consent of the instructor.

ARCH 590. Writing Tutorial II. 4 hours.

Independent research and writing, pursued under the direction of a primary advisor. Course Information: Prerequisite(s): ARCH 589; and consent of the instructor.

ARCH 591. Architectural Study Abroad. 0-17 hours.

Lectures, seminars, studio and independent travel/study abroad. Architectural design, planning, structures, history and technology. Course Information: May be repeated to a maximum of 34 hours. Previously listed as ARCH 491. Field work required. Prerequisite(s): Completion of at least one year of architectural graduate course work; 3.00 cumulative grade point average in architecture; and approval of the school.

ARCH 595. Thesis Seminar. 4 hours.

Thesis seminar is an intensive, advanced program of readings, documentation, presentations and discussion that structures and supports research activity related to individual thesis projects. Course Information: Satisfactory/Unsatisfactory grading only. Field work required. Prerequisite(s): Approval of the Department. Students who wish to take the ARCH 595/ARCH 598 thesis sequence must submit a proposal and have it approved by the program before being permitted to register.

ARCH 596. Independent Study for Graduate Students. 1-8 hours.

Individual study. Course Information: May be repeated to a maximum of 16 hours. Prerequisite(s): ARCH 491 or ARCH 510 or ARCH 512 or ARCH 514 or ARCH 516 or ARCH 518 or ARCH 551; or ARCH 554; and approval of the school. Restricted to students in the final year of study in the Master of Architecture program.

ARCH 597. Capstone Project. 0-8 hours.

Comprehensive project that explores the relationship of architecture to health-care delivery, evidence-based health design, facilities planning, multidisciplinary research methods, technological adaptive design, and environmental innovation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Prerequisite(s): ARCH 579; and approval of the department.

ARCH 598. Thesis Studio. 0-16 hours.

Individual research under faculty direction. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Prerequisite(s): ARCH 595; and approval of the department.

Art (ART)

Courses

ART 400. Advanced Critique. 4 hours.

A sustained critical viewing and discussion of student work in order to consider, measure and reconsider effective strategies in artistic production. Course Information: Field trips required at a nominal fee. Field work required. Prerequisite(s): Junior standing or above; and consent of the instructor.

ART 401. Senior Projects: Critique. 6 hours.

Critique/discussion for advanced art majors. Course Information: Previously listed as AD 462. Prerequisite(s): Senior standing or above; and consent of instructor. Class Schedule Information: To be registered properly, students must enroll in one Laboratory-Discussion and one Conference.

ART 402. Senior Projects: Thesis. 6 hours.

Exhibition/thesis production and seminar culminating in an exhibition/final thesis show for graduating seniors. Course Information: Previously listed as AD 453. Prerequisite(s): ART 401; and senior standing or above; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Conference.

ART 410. Art Education Practicum. 4 hours.

Experience in classroom teaching and curriculum design, connecting practices of contemporary artmaking with practices of contemporary critical pedagogy. Design and teach interdisciplinary curriculum. Course Information: Field work required. Prerequisite(s): Grade of B or better or concurrent registration in ART 210; and junior standing or above; and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ART 452. Informational Aesthetics I. 4 hours.

Introduction to information visualization and programming in the context of art and design. Project oriented course using computer code and custom software for information analysis, representation and creative expression. Course Information: Same as DES 452. 4 hours. May be repeated to a maximum of 8 hours. Extensive computer use required. Prerequisite(s): DES 319 or DES 322 and sophomore standing or above; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 453. Informational Aesthetics II. 4 hours.

Intermediate course emphasizing the database as cultural form. Creative projects and research in information aesthetics through data driven two, three and four dimensional visualizations and custom computer interfaces. Course Information: Same as DES 453. 4 hours. May be repeated for maximum of 8 hours. Extensive computer use required. Prerequisite(s): DES 452 or ART 452 and junior standing or above; or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 454. 3D Space I: Modeling. 4 hours.

Introduction to 3D modeling, texturing, lighting and rendering. Students develop a cross-media skill set that can be used for visualizing sculptural and/or architectural installations, filmic animation and compositing, gaming and object design. Course Information: Previously listed as AD 454. Extensive computer use required. Prerequisite(s): Consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 455. 3D Space II: Animation. 4 hours.

Continuation of 3D Space I: Modeling. Includes a focus on environment design with advanced texturing, lighting, rendering and particles. Course Information: Previously listed as AD 455. May be repeated for maximum of 8 hours. Extensive computer use required. Prerequisite(s): ART 454; or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 456. Embedded Media: Physical Computing. 4 hours.

A practical and conceptual exploration into electronic sensors, processors and actuators as applied to interactive media. Course Information: Previously listed as AD 456. Extensive computer use is required. Prerequisite(s): AD 205; and junior standing or above; or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 457. Interactive 3D. 4 hours.

An introduction to real-time interactive art theory and to the design and production practices used in creating 3D applications for games and the web. Course Information: Previously listed as AD 457. Extensive computer use required. Prerequisite(s): Junior standing or above; or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 458. Advanced Interactive 3D. 4 hours.

Advanced theory and practice of real-time interactive art and producing 3D applications for games and the web. Conceptualization, planning, and development of interactive 3D and virtual reality environments. Course Information: Previously listed as AD 458. Extensive computer use required. Prerequisite(s): ART 457; and junior standing or above; or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 460. Advanced Independent Projects: Photography. 4 hours.

A practical and conceptual exploration into independent individual projects in contemporary photography. Course Information: Field trips required at a nominal fee. Field work required. Prerequisite(s): ART 260; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ART 470. Adv Projects: Moving Image. 4 hours.

A practical and conceptual exploration into possibly long form, longer-term individual or collaborative projects in contemporary film and/or video. Course Information: Field trips required at a nominal fee. Field work required. Prerequisite(s): Credit or concurrent registration in ART 272; and junior standing or above; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ART 480. Independent Study in Art. 0-5 hours.

Intensive workshops in specific art related topics and techniques directed and announced by the instructor. Course Information: 1 to 4 undergraduate hours. 2 to 5 graduate hours. May be repeated. Previously listed as AD 406. Prerequisite(s): Junior or graduate standing; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ART 484. Educational Practicum with Seminar I. 6 hours.

The first half of two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades nine through twelve. Course Information: Graduate credit only with approval of the School of Art and Art History. Field work required. Prerequisite(s): Grade of B or better in ART 210 and Grade of B or better in ART 310 and Grade of B or better in ART 410; and senior standing or above; and approval of the department and approval of the Council for Teacher Education. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ART 485. Educational Practicum with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades nine through twelve. Course Information: Graduate credit only with approval of School of Art and Art History. Field work required. Prerequisite(s): Grade of B or better in ART 210 and Grade of B or better in ART 310 and Grade of B or better in ART 410; and senior standing or above; and approval of the department and approval of Council for Teacher Education. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ART 490. Art and the Collective Impulse. 4 hours.

Art is collective and social endeavor. This course traces the legacy of group work and artist collectives with a focus on developing successful models for collaboration and participation. Course Information: Field trips required at a nominal fee. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ART 499. Art Internship. 0-4 hours.

Introduction to professional practice offering students the opportunity to couple academic learning with professional experience in an off-campus placement. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Only 8 hours of credit may apply toward Art major requirements. Requirements for the organization offering an internship: understanding/agreement that a student intern is an artist in training (not a volunteer, not a freelancer) positions are paid (at or above federal minimum wage) student is seeking professional experience (not a portfolio piece) setting is a studio environment (the student is not the only artist on site) 15 hours per week expected, 20 hours per week maximum. Prerequisite(s): Approval of the Department.

ART 500. Art Teaching Internship. 0-2 hours.

Practical and theoretical aspects of teaching lecture/lab studio, and/or seminar courses in Art. Course Information: Previously listed as AD 500. May be repeated. Prerequisite: Consent of the instructor and consent of the Director of Graduate Studies. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

ART 508. Advanced Electronic Visualization and Critique. 4 hours.

Individualized graduate study; creative projects and research in electronic visualization through a consultive agreement with graduate faculty committee. Course Information: Previously listed as AD 508. May be repeated for credit. Prerequisites: Graduate standing and approval of the School graduate faculty committee. Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Conference.

ART 509. Advanced New Media Arts. 0-5 hours.

Individualized graduate study; creative projects and research in new media arts through a consultive agreement with graduate advisor. Course Information: Previously listed as AD 509. May be repeated for credit. Prerequisites: Graduate standing and consent of the School graduate faculty committee and the student's advisor. Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Conference.

ART 520. Seminar in Contemporary Theory. 4 hours.

Developments and current issues in contemporary design, studio and media arts: major philosophies, debates, and social/environmental aspects (may include visiting lecturers, critics, and discussants). Course Information: Previously listed as AD 502. Must be repeated for a minimum of 16 hours. Prerequisites: Graduate standing and consent of the School, graduate faculty committee, and the student's advisor. Class Schedule Information: To be registered properly, students must enroll in one Lecture and one Discussion.

ART 530. Advanced Graduate Critique. 4 hours.

Individualized graduate study; creative projects and research by each student through consultive agreement with graduate faculty committee. Course Information: Previously listed as AD 530. May be repeated for credit. Prerequisites: Graduate standing and approval of the School graduate faculty committee. Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Conference.

ART 531. Advanced Studio Arts. 5 hours.

Individualized graduate study; creative projects and research in studio arts by each students through consultive agreement with graduate advisor. Course Information: Previously listed as AD 531. May be repeated for credit. Prerequisites: Graduate standing and consent of the School graduate faculty committee and the student's advisor. Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Conference.

ART 560. Advanced Photography and Critique. 4 hours.

A forum for presenting and discussing individual work with all photography graduates and faculty participating. Course Information: Previously listed as AD 560. May be repeated for credit. Prerequisites: Graduate standing and approval of the School graduate faculty committee. Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Discussion.

ART 561. Advanced Photography. 5 hours.

Individualized graduate study; creative projects and research in photography by each student through consultive agreement with graduate advisor. Course Information: Previously listed as AD 561. May be repeated for credit. Prerequisites: Graduate standing and consent of the School graduate faculty committee and the student's advisor(s). Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Conference.

ART 570. Advanced Moving Image and Critique. 4 hours.

Individualized graduate study; projects for creative research in film, video, and animation by each student through conference and consultive agreement with graduate faculty committee. May involve supportive consultation in other areas. Course Information: Previously listed as AD 540. May be repeated for credit. Prerequisites: Graduate standing and approval of the School graduate faculty committee. Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Conference.

ART 571. Advanced Moving Image. 5 hours.

Individualized graduate study; projects for creative research in film, video, and animation by each student through consultive agreement with advisor. May involve supportive consultation in other areas. Course Information: Previously listed as AD 571. May be repeated for credit. Prerequisites: Graduate standing and consent of the School graduate faculty committee and the student's advisor. Class Schedule Information: To be registered properly, students must enroll in one Laboratory and one Conference.

ART 597. Master's Project. 0-16 hours.

Independent research under faculty supervision in a specific area of interest. Course Information: Previously listed as AD 597. May be repeated for a maximum of 16 hours. Prerequisites: 20 hours of 500-level courses and consent of the instructor.

Art History (AH)

Courses

AH 404. Topics in Architecture, Art and Design. 3 or 4 hours.

Selected topics in the history of European and North American architecture, art and design. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s) if topics vary. Students may register in more than one section per term. Prerequisite(s): 3 hours of art history at the 200 level or consent of the instructor.

AH 407. The Power of the Image: Roman Sculpture as Propaganda. 3 or 4 hours.

Historical and thematic examination of the use of Roman sculpture, by emperors and private individuals of all social classes, as an instrument of personal and political propaganda. Course Information: Same as CL 407 and HIST 407. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): one of the following courses: AH 204, AH 205, AH 110, CL 101, CL 103, CL 203, CL 204, CL 205, HIST 203, HIST 205; or consent of the instructor.

AH 420. History of Architecture I. 4 hours.

Introduction to architecture, urbanism, and architectural theory worldwide from antiquity to 1450. Course Information: Prerequisite(s): Graduate standing.

AH 421. History of Architecture II. 4 hours.

Introduction to architecture, urbanism and architectural theory worldwide from 1450 to the present. Course Information: Prerequisite(s): Graduate standing and AH 420.

AH 422. Topics in the Literature of Architecture. 3 or 4 hours.

Discussion of selected readings in the theory and criticism of architecture. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours in the history of architecture or consent of the instructor.

AH 423. Topics in Modern and Contemporary Architecture. 4 hours.

Selected topics in modern and contemporary architecture. Course Information: May be repeated if topics vary. Prerequisite(s): Graduate standing, and four hours in the history of architecture or consent of the instructor.

AH 424. Topics in Architecture and Urban Form in Chicago. 2-4 hours.

Topics on the development of the built environment of the Chicago and metropolitan area, and the effect on its architecture of social, political and economic forces.

AH 430. Contemporary Photography. 3 or 4 hours.

Developments in the history of photography since 1950. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours in the history of photography or consent of the instructor.

AH 431. Photographic Theory. 3 or 4 hours.

Developments in photographic theory from its prehistory in the camera obscura and linear perspective through its heyday in the machine age up to its place in our image world today. Course Information: 3 undergraduate hours. 4 graduate hours. Recommended Background: AH 150 or any photography studio course.

AH 432. Topics in Film and Video. 3 or 4 hours.

Selected studies in genres, schools, individual artists, critics, and theorists of film and video. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Graduate standing or 3 hours in the history of film or consent of the instructor.

AH 434. Women and Film. 3 or 4 hours.

Roles and representations of women in classical Hollywood, European art and independent feminist cinemas. Course Information: Same as ENGL 472, and GWS 472. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 302 or ENGL 342 or ENGL 361 or ENGL 362 or ENGL 363; and senior standing or above; or consent of instructor.

AH 435. Topics in Modern and Contemporary Design. 3 or 4 hours.

Topics in modern and contemporary design. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours in the history of design or consent of the instructor.

AH 441. Topics in Medieval Art and Architecture. 3 or 4 hours.

Selected topics in European art and architecture of the Middle Ages. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours of medieval art and architecture or consent of the instructor.

AH 450. Topics in Renaissance Art. 3 or 4 hours.

Selected topics in Early Renaissance, High Renaissance, or Mannerist Art and Architecture. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 3 hours in art history at the 200 level or above, or consent of the instructor.

AH 460. Topics in Modern and Contemporary Art. 3 or 4 hours.

Selected topics in nineteenth- and twentieth-century modern and contemporary art. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours of modern art and architecture or consent of the instructor.

AH 463. Topics in North American Art and Architecture. 3 or 4 hours.
Selected topics in North American art and architecture from colonial times to 1945. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours of North American art and architecture or consent of the instructor.

AH 464. Topics on Art in Chicago. 2-4 hours.

Topics on the survey of art in Chicago, from the nineteenth century to the present, with an emphasis on contemporary Chicago art expressions.

AH 465. Arts of the Black Atlantic. 3 or 4 hours.

Interdisciplinary and discursive explorations of the visual and artistic expressions of artists of African descent in the New World. Course Information: 3 undergraduate hours. 4 graduate hours.

AH 466. Material Worlds: Topics in Material Culture Studies. 3 or 4 hours.

Examines current theories of material culture, drawn from art history, archaeology and anthropology to reflect on technologies of production and social life of things. Case studies will be drawn from ancient, medieval and modern historical context. Course Information: Same as ANTH 466 and CL 466. 3 undergraduate hours. 4 graduate hours.

AH 470. Topics in Indigenous American Art, Architecture, and Visual Culture. 3 or 4 hours.

Selected topics in the art, architecture and visual culture of the indigenous Americas. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Students may register for more than one section per term. Recommended Background: 3 hours of Art History (undergraduates); Graduate standing (graduates).

AH 471. Topics in Asian Art and Architecture. 3 or 4 hours.

Selected topics in the art and architecture of Asia. Course Information: Same as GLAS 471. 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours of Asian art and/or architecture or consent of the instructor.

AH 480. Collecting Art and Building the Art Museum. 3 or 4 hours.

The history of art collections and of art museums: public, academic, and private collections of art, and the architectural development of art museums. Formation of the earliest collections of art, and history of American collectors. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): AH 110 and AH 111 or consent of the instructor.

AH 481. Museum Practices. 3 or 4 hours.

Administration of visual arts organizations, their budgets, staffing, structures, accreditation, and long-range planning. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): AH 480 or consent of the instructor.

AH 482. Museology Internship. 6 or 8 hours.

Practical supervised experience in institutions serving the visual arts. Placements in museums, community art centers, college, commercial, or non-traditional galleries, and public agencies. Course Information: Prerequisite(s): AH 481 or consent of the instructor.

AH 483. Internship. 1-4 hours.

Introduction to professional practice offering students the opportunity to couple academic learning with professional experience in an off-campus placement. Course Information: Satisfactory/Unsatisfactory only. May be repeated. Field work required. Prerequisite(s): Consent of the instructor.

AH 485. Introduction to Historic Preservation. 3 or 4 hours.

Preservation planning, historic building restoration, and the political and economic factors affecting the conservation of historic resources. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of art history at the 200 level or consent of the instructor.

AH 490. Honors Thesis. 3 hours.

Individual study on a project selected with the approval of the adviser. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to seniors.

AH 491. Study Abroad in Art History. 0-12 hours.

Study abroad within an approved foreign exchange program or department-sponsored program. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Prerequisite(s): Approval of the department.

AH 492. Readings in Art and Architecture History. 1-4 hours.

Individually planned readings on selected topics under the supervision of a faculty member. Course Information: 1 to 3 undergraduate hours. 2 to 4 graduate hours. May be repeated to a maximum of 9 hours for undergraduate students or 12 hours for graduate students. Students may register in more than one section per term. Prerequisite(s): Junior standing and 3 hours of Art History above the 100 level and consent of the instructor. Enrollment priority will be given to majors and graduate students in Art History.

AH 510. Historiography of the Visual Arts, 1750 to 1960. 4 hours.

Examines some of the intellectual underpinnings of art history, theory and criticism and explores ways of doing research and making arguments in art history. Course Information: Prerequisite(s): Graduate standing in art history or consent of the instructor.

AH 511. Toward New Histories of the Visual Arts, 1960 to the Present. 4 hours.

Examines the transformation of Art History, theory, and criticism since 1960 with regard to issues of gender, class, ethnicity, popular culture, post-colonialism and contemporary aesthetics. Course Information: Prerequisite(s): Graduate standing in art history or consent of the instructor.

AH 512. Art History Teaching Seminar. 0 hours.

Theoretical and practical aspects of teaching in undergraduate courses in the history of the visual arts. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated up to 1 time(s). Prerequisite(s): Graduate standing in the art history program and appointment as a teaching assistant in the department.

AH 513. PhD Proseminar. 4 hours.

Historical, theoretical, and critical issues in art history. Course Information: May be repeated for credit. Prerequisite(s): Open only to Ph.D. degree students; or consent of the instructor.

AH 522. Issues in Architecture, Design and Urbanism. 4 hours.

Theories and contemporary critical issues relating to the history of the environment created and modified by people. Readings and presentations on historic and regional variations.

AH 530. Seminar in The History of Photography. 4 hours.

Selected topics in the history of photography with emphasis on primary source materials for research purposes. Course Information: May be repeated if topics vary.

AH 531. Seminar in Asian Art. 4 hours.

This graduate seminar examines topics in the art, architecture, and visual culture of Asia. Course Information:.

AH 532. Museum Collections. 4 hours.

Practical, theoretical and institutional settings of the museum and exhibition professions. Students meet in seminar environments, read and discuss core texts and ideas; travel to representative exhibition and cultural heritage sites. Course Information: Extensive computer use required. Prerequisite(s): Approval of the Department.

AH 540. Topics in Medieval, Byzantine and Islamic Art and Architecture. 4 hours.

Selected topics in the art, architecture and archaeology of the Medieval west, Byzantium and Islam. Course Information: May be repeated if topics vary. Prerequisite(s): Consent of the instructor.

AH 542. Exhibition Practices. 4 hours.

Core course in exhibition making history and practices. Exposure to the mechanics of preparing exhibitions in physical and virtual environments; exhibition planning, design, management, and marketing. Course Information: Prerequisite(s): Approval of the Department.

AH 543. Writing for Exhibitions. 4 hours.

Practicum in producing texts for sites across physical and virtual museum and exhibition environments, from labels to exhibition catalogs. Includes digital and virtual exhibition venues. Course Information: Prerequisite(s): Approval of the Department.

AH 544. Public Engagement in Museums. 4 hours.

Development of methods of audience and public interaction with exhibiting institutions and forms. Includes practicum in publicity, promotion, audience-development assessment. Course Information: Prerequisite(s): Approval of the Department.

AH 545. Museum Genres, Practices and Institutions. 4 hours.

History of museums, cultural heritage sites, other sites of preservation and exhibition; includes discussion of contemporary sites of virtual display. Course Information: Field trips to multiple cultural sites in the Chicago area. Prerequisite(s): Approval of the Department.

AH 546. Seminar in Museum and Exhibition Studies. 4 hours.

Investigation of a problem, topic or issue relevant to the interdisciplinary field of Museum and Exhibition Studies. Content varies. Course Information: Field trips required at a nominal fee. Prerequisite(s): Approval of the Department and Program Director. Recommended background: AH 532 and AH 543 and AH 545.

AH 550. Seminar in Renaissance and Baroque Art and Architecture. 4 hours.

European art and architecture of the Renaissance. Course Information: May be repeated if topics vary.

AH 560. Seminar in Modern Architecture, Art, and Design. 4 hours.

North American and European art, architecture and design between 1780 and 1945. Course Information: May be repeated if topics vary. Students may register in more than one section per term.

AH 561. Seminar in Contemporary Architecture and Art. 4 hours.

Selected topics in recent North American or European art, architecture and design. Course Information: Prerequisite(s): Consent of the instructor.

AH 562. Issues in the Art of the Americas. 4 hours.

Historical, theoretical and critical issues in the art of the Americas and the Caribbean; indigenous, imported, and diasporan cultures and the interaction between them.

AH 563. Seminar in North American Architecture and Art. 4 hours.

North American art and architecture from the colonial period to 1945. Course Information: May be repeated if topics vary. Prerequisite(s): Consent of the instructor.

AH 570. Seminar in Non-Western Art and Architecture. 4 hours.

Selected topics in Pre-Columbian, North American Indian, African, and Oceanic art.

AH 582. Supervised Internship in Museum and Exhibition Studies. 4 hours.

Practical supervised experience in institutions serving the visual arts. Placements in museums; community arts centers; college, commercial, or non-traditional galleries; public agencies, and commercial and not-for-profit sites. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of the Department.

AH 590. MA Paper Research. 0-4 hours.

Student will work with advisors on two qualifying papers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 4 hours. Prerequisite(s): Consent of the instructor.

AH 592. Preliminary Examination Research. 0-16 hours.

Supervised research and reading in preparation for the preliminary examinations. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours. Prerequisite(s): Open only to Ph.D. degree students. Only by consent of the Director of Graduate Studies and after all other coursework has been completed.

AH 596. Readings in Art and Architecture. 1-4 hours.

Individually planned readings on selected topics under the supervision of a faculty member. Course Information: Prerequisite(s): Consent of the instructor.

AH 597. Project Research. 0-8 hours.

Capstone project appropriate to area of study, developed in consultation with graduate advisor. Projects may cover areas of visual exhibition or professional practice that fall outside traditional boundaries of scholarly research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Extensive computer use required. Prerequisite(s): Approval of the Department.

AH 598. Master's Thesis Research. 0-8 hours.

Individual research under faculty direction. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Prerequisite(s): Consent of the instructor.

AH 599. Ph.D. Dissertation Research. 0-16 hours.

Supervised research on the part of the student. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 24 hours. Prerequisite(s): Consent of the instructor and satisfactory completion of the preliminary examination.

Biochemistry and Molecular Genetics (BCMG)

Courses

BCMG 411. Introduction to Biological Chemistry. 4 hours.

Includes chemistry of cellular constituents; enzymology; metabolism of sugars, proteins, lipids, and nucleic acids; and regulation of metabolism. Course Information: Prerequisite(s): Organic chemistry. Lecture course designed primarily for students in the College of Dentistry. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Lecture.

BCMG 501. Faculty Research Seminars. 1 hour.

Faculty presentation of research areas within molecular genetics. Course Information: Satisfactory/Unsatisfactory grading only. Should be taken in the first year in the Ph.D. in Biochemistry and Molecular Genetics program. Prerequisite(s): Graduate standing in the Ph.D. in Biochemistry and Molecular Genetics program or consent of the instructor.

BCMG 502. Somatic Cell and Human Genetics. 4 hours.

The genetics of somatic cells and advanced human genetics. Gene transfer, mutagenesis, drosophila genetics, genetic linkage and human disease, cancer genetics, and gene therapy. Course Information: Prerequisite(s): GCLS 501 or consent of the instructor.

BCMG 503. Research Methods in Biochemistry and Molecular Genetics. 5 hours.

Laboratory course in experimental methods in biochemistry and molecular genetics. Course Information: May be repeated to a maximum of 10 hours. Prerequisite(s): Consent of the instructor. Open only to students entering as Ph.D. students in Biochemistry and Molecular Genetics.

BCMG 512. Experimental Design and Analysis in Molecular Genetics. 4 hours.

Methods and logic in the analysis of gene function, gene cloning, analysis of genetic changes, studies of gene expression, design of experimental controls. Course Information: Prerequisite(s): GCLS 501 or consent of the instructor.

BCMG 513. Principles of Structure Determination and Analysis. 3 hours.

Explores the relationship between structural stability, kinetic properties and function of biopolymers, with particular emphasis on proteins and nucleic acids. Course Information: Same as PMPG 513. Prerequisite(s): GCLS 501 and one year of physical chemistry, or consent of the instructor.

BCMG 514. Structure and Function of Nucleic Acids. 4 hours.

Describes the structure and function of nucleic acids. Unravels the basic molecular mechanisms underlying heredity, including replication, transcription and recombination. Course Information: Prerequisite(s): GCLS 501 or consent of the instructor.

BCMG 515. Journal Club. 1 hour.

Student presentation and critical analysis of recent journal articles and current topics in biochemistry and molecular genetics. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

BCMG 522. Strategies for Effective Scientific Communication. 1 hour.

Development of critical skills for evaluation, development, and execution of forms of scientific communication, including research and grant proposals, manuscripts describing original research, and review summaries. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

BCMG 526. Molecular and Genetic Analysis of Development. 3 hours.

Examines developmental mechanisms used in animal model systems. Course Information: Same as BIOS 526. Prerequisite(s): Graduate standing or consent of the instructor.

BCMG 531. Medical Biochemistry and Nutrition. 3 hours.

Chemistry of Biopolymers; enzymology; metabolism of carbohydrates, Lipids, amino acids and proteins; molecular biology. Course Information: Intended for first year medical students. Prerequisite(s): Membership in the College of Medicine (COM) M1 medical school class. Intended/available only for first year medical students registered in the COM.

BCMG 533. Nutrition for Medical Students. 2 hours.

Biochemical and nutritional basis of disease including heart disease, hypertension, obesity, malnutrition, and cancer. Course Information: Prerequisite(s): BCMG 531 and BCMG 532 and membership in the medical school or consent of the instructor. Intended primarily for medical students.

BCMG 561. Biochemistry of Cellular Regulation. 3 hours.

Membrane structure and function, transport, receptor and signal transduction mechanisms and growth factors. Cytoskeleton and motility, cell-cell communication, enzyme cascades and cellular control mechanisms.

BCMG 563. Principles of Molecular Medicine. 3 hours.

A lecture/discussion/writing course which integrates biochemical and molecular biological concepts into a clinical context. Diseases will be described in terms of molecular mechanisms. Course Information: Prerequisite(s): Consent of the instructor.

BCMG 575. Topics in Biochemistry and Molecular Genetics. 3 hours.

Students will be exposed to, present, and discuss recent scientific literature in biochemistry and molecular genetics. Course Information: May be repeated. Prerequisite(s): Completion of the first year of the program and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Discussion and one Lecture.

BCMG 594. Special Topics in Biochemistry and Molecular Genetics. 1-3 hours.

Topics of current interest in the field of biochemistry and molecular genetics, and may include protein structure, membrane proteins and trafficking, development and gene regulation, signal transduction, and cancer biology. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BCMG 595. Student Research Seminars. 1 hour.

Research presentations by graduate students in the biochemistry and molecular genetics program. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

BCMG 598. Masters Thesis Research. 0-16 hours.

Investigation carried out by M.S. candidate under the direction of a faculty member leading to the M.S. in Biochemistry and Molecular Genetics. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

BCMG 599. Ph.D. Thesis Research. 0-16 hours.

Independent dissertation research by the student, under the guidance of the adviser. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Advanced standing in the Ph.D. in Biochemistry and Molecular Genetics program.

Bioengineering (BIOE)

Courses

BIOE 402. Medical Technology Assessment. 2 or 3 hours.

Bioentrepreneur course. Assessment of medical technology in the context of commercialization. Objectives, competition, market share, funding, pricing, manufacturing, growth, and intellectual property; many issues unique to biomedical products. Course Information: 2 undergraduate hours. 3 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor.

BIOE 403. Quality Assurance for Medical Products. 2 or 3 hours.

Requirements for current good manufacturing practices and quality assurance in the design and manufacture of medical devices. Course Information: 2 undergraduate hours. 3 graduate hours. Prerequisite(s): BIOE 250; and junior standing or above; or consent of the instructor.

BIOE 405. Atomic and Molecular Nanotechnology. 3 or 4 hours.

Nanoscale structures and phenomena. Simulation methods for nano systems, and molecular assemblies. Molecular building blocks, scanning probe and atomic force microscopy, quantum mechanical phenomena. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior standing or above. Recommended background: Engineering or physical science major.

BIOE 406. Regulation and Manufacturing Practices in Medical Technology. 2 or 3 hours.

Bioentrepreneur course. Product requirement definition, FDA, quality system regulation, community Europe, medical device directive, role of management, United States pharmacopoeia, toxicity testing, hazard analysis, risk assessment, import/export. Course Information: 2 undergraduate hours. 3 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor.

BIOE 407. Pattern Recognition I. 3 or 4 hours.

The design of automated systems for detection, recognition, classification and diagnosis. Parametric and nonparametric decision-making techniques. Applications in computerized medical and industrial image and waveform analysis. Course Information: Same as ECE 407. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 220.

BIOE 408. Medical Product Development. 2 or 3 hours.

Bioentrepreneur course. Major stages of medical product development (investigative, feasibility, development, commercialization, maturation and growth), regulatory issues, product performance, failure mode and effect analysis, hazard analysis. Course Information: 2 undergraduate hours. 3 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor.

BIOE 410. FDA and ISO Requirements for the Development and Manufacturing of Medical Devices. 3 or 4 hours.

FDA Performance Standard for General Medical Devices for manufacturing and development engineers. Product requirement definition, design control, hazard analysis, failure mode and effect analysis, regulatory submission, product tests, ISO 9001. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOS 100 and BIOE 250. Recommended background: Junior standing or above.

BIOE 415. Biomechanics. 3 or 4 hours.

Continuum mechanics of cells, tissues and organs. Statics and force balances; stress, strain and constitutive relations; equilibrium, universal solutions and inflation; finite deformation; nonlinear problems; finite element methods. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 310.

BIOE 420. Introduction to Field and Waves in Biological Tissues. 3 or 4 hours.

Principles of electromagnetic and ultrasonic interaction with biological systems; characterization of biological materials; diagnostic and therapeutic uses; and techniques of dosimetry and measurement. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 310.

BIOE 421. Biomedical Imaging. 3 or 4 hours.

Introduction to engineering and scientific principles associated with X-ray, magnetic resonance, ultrasound, computed tomographic and nuclear imaging. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): MATH 210 and PHYS 142; and BIOS 443 or BIOS 483.

BIOE 422. Magnetic Resonance Imaging. 3 or 4 hours.

Fundamental principles of magnetic resonance imaging (MRI) from a signal processing perspective. Focus on image acquisition, formation, and analysis. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 310 or ECE 310; and junior standing or above; or consent of the instructor.

BIOE 423. Biomedical Imaging Laboratory. 2 hours.

Acquisition and processing of biomedical imaging data. Relaxation time-based magnetic resonance imaging, motion sensitive magnetic resonance imaging, computed tomography, ultrasound and optical imaging. Course Information: Prerequisite(s): Credit or concurrent registration in BIOE 421.

BIOE 430. Bioinstrumentation and Measurements I. 3 or 4 hours.

Theory and application of instrumentation used for physiological and medical measurements. Characteristics of physiological variables, signal conditioning devices and transducers. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOS 100 and ECE 115 or ECE 210; and BIOE 310.

BIOE 431. Bioinstrumentation and Measurement Laboratory. 2 hours.

Practical experience in the use of biomedical instrumentation for physiological measurements. Course Information: Prerequisite(s): Credit or concurrent registration in BIOE 430.

BIOE 432. Bioinstrumentation and Measurements II. 3 or 4 hours.

Principles of bioinstrumentation for the assessment of physiological function and therapeutic intervention. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 430.

BIOE 433. Bioinstrumentation and Measurements II Laboratory. 1 hour.

Laboratory experiments using instruments to assess physiological function. Course Information: Prerequisite(s): Credit or concurrent registration in BIOE 432.

BIOE 439. Biostatistics II. 4 hours.

Statistical treatment of data, model estimation, and inference are treated in a framework of biological experiments and attributes of data generated from such experiments. Course Information: Credit is not given for BIOE 439 if the student has credit for BSTT 400. Extensive computer use required. Prerequisite(s): MATH 210 and CS 109 and BIOE 339; and consent of the instructor. Recommended background: Knowledge of MATLAB.

BIOE 450. Molecular Biophysics of the Cell. 4 hours.

Introduction to force, time energies at nanometer scales; Boltzmann distribution; hydrodynamic drag; Brownian motions; DNA, RNA protein structure and function; sedimentation; chemical kinetics; general aspects of flexible polymers. Course Information: Same as PHYS 450. Prerequisite(s): PHYS 245 or the equivalent; or approval of the department.

BIOE 452. Biocontrol. 3 or 4 hours.

Considers the unique characteristics of physiological systems using the framework of linear systems and control theory. Static and dynamic operating characteristics, stability, and the relationship of pathology to control function. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 310.

BIOE 455. Introduction to Cell and Tissue Engineering. 3 or 4 hours.

Foundation of cell and tissue engineering covering cell technology, construct technology, and cell-substrate interactions. Emphasis in emerging trends and technologies in tissue engineering. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 260; and BIOS 443 or BIOS 452.

BIOE 456. Cell and Tissue Engineering Laboratory. 2 hours.

Includes polymer scaffold fabrication, microstamping biomolecules, cellular adhesion and proliferation assays, and immo/fluorescent tagging. Course Information: Prerequisite(s): Credit or concurrent registration in BIOE 455; or consent of the instructor.

BIOE 460. Materials in Bioengineering. 3 or 4 hours.

Analysis and design considerations of problems associated with prostheses and other implanted biomedical devices. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 260; and BIOS 220 or BIOS 240 or BIOS 286 or CHEM 234.

BIOE 465. Metabolic Engineering. 3 or 4 hours.

Quantitative descriptions of biochemical networks; modeling, control, and design of metabolic pathways to achieve industrial and medical goals. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 310 or ECE 310 or ME 312; or consent of the instructor.

BIOE 470. Bio-Optics. 3 or 4 hours.

Physical principles and instrumentation relevant to the use of light in biomedical research. Several current and developing clinical applications are explored. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHYS 142.

BIOE 471. Biomedical Optical Imaging. 3 or 4 hours.

Fundamentals of light-matter interactions, geometric optics, nonlinear optics, ultra-fast lasers, photodetectors, light microscopy, super-resolution imaging, photoacoustic tomography, optical coherence tomography, functional optical imaging. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHYS 142 and BIOS 100.

BIOE 472. Models of the Nervous System. 3 or 4 hours.

Mathematical models of neural excitation and nerve conduction, stochastic models and simulation of neuronal activity, models of neuron pools and information processing, models of specific neural networks. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 310; and credit or concurrent registration in BIOS 484.

BIOE 475. Neural Engineering I: Introduction to Hybrid Neural Systems. 3 or 4 hours.

Modeling and design of functional neural interfaces for in vivo and in vitro applications, electrodes and molecular coatings, neural prostheses and biopotential control of robotics. Course Information: Same as BIOS 475. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 472; or consent of the instructor.

BIOE 476. Neural Engineering I Laboratory. 2 hours.

Hands-on experience with computational and experimental models of engineered neural systems, with emphasis on neuroprostheses and biosensors. Course Information: Animals used in instruction. Prerequisite(s): Credit or concurrent registration in BIOE 475.

BIOE 480. Introduction to Bioinformatics. 3 or 4 hours.

Computational analysis of genomic sequences and other high throughput data. Sequence alignment, dynamic programming, database search, protein motifs, cDNA expression array, and structural bioinformatics. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOS 100 and CS 109.

BIOE 481. Bioinformatics Laboratory. 2 hours.

How to use bioinformatics tools, including sequence alignment methods such as Blast, Fasta, and Pfam, as well as structural bioinformatics tools, such as Rasmol and CastP. Course Information: Extensive computer use required. Prerequisite(s): Credit or concurrent registration in BIOE 480; and senior standing or above; and consent of the instructor.

BIOE 482. Introduction to Optimization Methods in Bioinformatics. 3 or 4 hours.

The objectives are to provide the students with a basis for understanding principles of the optimization methods and an insight on how these methods are used in bioinformatics. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): BIOS 100 and CS 201 and MATH 310.

BIOE 483. Molecular Modeling in Bioinformatics. 3 or 4 hours.

Basic structural and dynamics tools in protein structure prediction, structure comparison, function prediction, Monte Carlo and molecular dynamics simulations. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in BIOE 480.

BIOE 485. Nanobiosensors. 3 or 4 hours.

Fabrication and principles of operation for nanostructures used for biological sensing and analysis. Optical and electrical properties, use of biomolecules as active sensing elements. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOS 100 and BIOE 205 and PHYS 141 and PHYS 142.

BIOE 494. Special Topics in Bioengineering. 1-4 hours.

Special topics to be arranged. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BIOE 496. Undergraduate Senior Design Thesis I. 0-8 hours.

Applying engineering design methodology to a large scale biomedical engineering design problem. Technical reports and presentations, literature survey and undergraduate thesis. Course Information: May be repeated. Credit is not given for BIOE 496 to students enrolled in any degree program in the College of Engineering. Extensive computer use required. Prerequisite(s): Approval of the Department.

BIOE 500. Interfacial Biosystems Engineering. 4 hours.

Advanced and detailed exposition of the fundamentals of biological systems using quantitative approaches. Areas of concentration include bioinformatics, cell and tissue engineering, and neuroengineering. Course Information: Prerequisite(s): BIOS 442.

BIOE 504. Emerging Medical Technologies. 2 hours.

Investigates new and emerging medical technologies following the technical due diligence process, a methodical evaluation of strengths, weaknesses, opportunities and threats of the identified technology. Course Information: Prerequisite(s): BIOE 401 or BIOE 402 or BIOE 403 or the equivalent.

BIOE 505. NanoBioTechnology. 4 hours.

Nanotechnology theory and applications in biology and medicine. Molecular simulations, combinatorial chemistry. Nanoscale structures, molecular building blocks, integrated nano-bio complexes. Positional and self-assembly, self-replication. Course Information: Recommended background: Engineering or physical sciences.

BIOE 510. Drug Transport in the Central Nervous System. 4 hours.

Introduction to convective and diffusive transport of macromolecules with special attention to drug transport and biochemical reactions in the central nervous system. Course Information: Prerequisite(s): Graduate standing; and consent of the instructor.

BIOE 514. Biotransport. 4 hours.

Diffusion and flow in living systems. Blood rheology and flow. Microcirculation, oxygen transport, diffusive transport across membranes. Membrane structure; water, and ion flows, active transport. Course Information: Same as CHE 514. Prerequisite(s): CHE 410 or consent of the instructor.

BIOE 515. Mechanics of the Human Spine. 4 hours.

Biomechanics as applied to the human spine. Spinal loading. Experimentation methods and modelling of intact ligamentous spine. Nature and treatment of adolescent idiopathic scoliosis. Thoracolumbar injuries. Course Information: Prerequisite(s): BIOE 415 or the equivalent.

BIOE 518. Controlled Drug Delivery. 3 hours.

Controlled drug delivery systems utilizing polymers, synthesis of different types of devices, and the delivery expected from these devices, and mathematical modeling of delivery systems. Course Information: Same as BPS 518. Prerequisite(s): MATH 220 or approval of the department.

BIOE 521. Imaging Systems for Biological Tissues. 4 hours.

Examination of major imaging systems using ionizing and nonionizing energy for characterization of biological tissues and physiological lesions. Course Information: Prerequisite(s): BIOE 420.

BIOE 522. Principles of Polymeric Science and Engineering. 3 hours.

Intermediate polymer science, thermodynamics of polymer solutions, phase separations, MW determination, crystallization, elasticity, kinetics and processing. Course Information: Same as BPS 522. Prerequisite(s): MATH 220 or consent of the instructor.

BIOE 525. Physiological and Cellular Effects of Biomechanical Forces. 4 hours.

Discuss how biomechanical forces are generated, the impact the forces have on cells and tissues, plus methods for studying them. Mechanisms by which cells may sense forces and transduce this information to the nucleus are also covered. Prerequisite(s): Consent of the instructor.

BIOE 530. Statistics and Machine Learning for Bioengineering and Bioinformatics. 4 hours.

Probability theory, parameter estimation, hypothesis testing, experimental design and power analysis for bioengineering problems. Supervised and unsupervised machine learning, dimensionality reduction, biological system model evaluation. Course Information: Extensive computer use required. Prerequisite(s): MATH 310 or the equivalent. Recommended background: Programming skills with Matlab or R.

BIOE 532. Advanced Biological Systems Analysis. 4 hours.

Numerical integration, inversion, optimization, Markov chains, deconvolution and singular value decomposition applied to problems in conservation balances, diffusion and reaction networks, metabolic flux analysis, cell signaling, bio-image analysis. Course Information: Extensive computer use required. Prerequisite(s): MATH 310; or consent of the instructor. Recommended background: Working knowledge of Matlab.

BIOE 540. Biological Signal Analysis. 4 hours.

Analysis of signals of biological origin. Transient signals, stability and control, probabilities and stochastic processes, signal modeling, estimation and filtering, medical applications. Course Information: Previously listed as BIOE 440. Extensive computer use required.

BIOE 548. Micro and Nanotechnology for Biomedical Applications. 4 hours.

This course covers selected topics in micro- and nano-technology underlying biomedical applications; topics include: microfabrication and nanofabrication; microfluidic processes; neuroMEMS; nanoscale structures as functional bio-interfaces. Prerequisite(s): PHYS 244.

BIOE 550. Principles of Cell and Tissue Engineering. 4 hours.

Introduction to tissue engineering. Presents principles of biomedical, biochemical, and biomaterials science applied to tissue engineered organ replacements, implantable medical devices, and drug delivery systems. Course Information: Prerequisite(s): BIOS 442 or BIOS 443; and CEMM 260. Recommended background: A course in cell biology.

BIOE 552. Advanced Biocontrol. 4 hours.

Modeling and analysis of physiological systems including such topics as adaptive control, statistical analysis error signal analysis and the characterization of individual neural control elements. Course Information: Prerequisite(s): BIOE 452.

BIOE 560. Processing and Properties of Structural Biomaterials. 4 hours.

Considers the inter-relationships between atomic bonding, atomic/molecular structure and material processing to provide a fundamental understanding of the properties and performance of advanced biomaterials. Course Information: Prerequisite(s): CEMM 260. Recommended background: Credit in BIOE 460.

BIOE 562. Biomedical Implants in Orthopedics and Dentistry. 4 hours.

Advanced aspects of implant design, including biomaterials, surface coatings, biomechanics, corrosion, tribocorrosion, failure mechanisms, implant monitoring, clinical and regulatory concerns, critical review of current research. Course Information: Same as ME 562. Prerequisite(s): BIOE 460.

BIOE 575. Neural Engineering II - Neural Coding. 4 hours.

Analytical techniques and models used to assess and predict neural activity. Emphasis on information coding in sensory systems. Course Information: Prerequisite(s): Consent of the instructor. Recommended background: Working knowledge of Matlab.

BIOE 576. Sensory Prostheses Engineering. 4 hours.

Existing and emerging prosthetic devices for sensory systems damaged by trauma or disease. Physiology, technology, and information flow in hybrid systems. Visual, auditory, neuromuscular, haptic, olfactory, sensory substitution. Course Information: Prerequisite(s): BIOE 475; or consent of the instructor.

BIOE 579. Neural and Neuromuscular Prostheses. 4 hours.

Neuromuscular electrical stimulation for ambulation by paraplegics, of upper limb in tetraplegics, of vocal cord and breathing functions, stimulation of bladder, cochlea, retina, and visual cortex. Course Information: Prerequisite(s): Consent of the instructor.

BIOE 580. Principles of Bioinformatics. 4 hours.

Bioinformatics analysis of sequence, phylogeny, and molecular structure. Focus on probabilistic models and algorithms, as well as structural analysis. Course Information: Extensive computer use required. Prerequisite(s): BIOE 480; and graduate or professional standing; or consent of the instructor. Recommended background: Exposure to biochemistry, molecular biology, or evolution.

BIOE 582. Computational Functional Genomics. 4 hours.

Modern statistical and computational methods relevant to functional genomics. Cell function, gene regulation and protein expression. Microarray technology and use; cluster analysis; prediction of protein function. Course Information: Prerequisite(s): BIOE 480. Recommended background: Basic knowledge of probability, statistics, vector algebra, calculus and cell biology.

BIOE 590. Internship in Bioengineering. 1-4 hours.

Current clinical practice experience in a health care setting culminating in a written and oral report. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): BIOE 430 and BIOE 431 and BIOE 479.

BIOE 594. Advanced Special Topics in Bioengineering. 1-4 hours.

Systematic review of selected topics in bioengineering theory and practice. Subjects vary from year to year. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BIOE 595. Seminar on Bioengineering. 0-1 hours.

Recent innovations in bioengineering theory and practice presented by invited speakers, faculty and graduate students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students who are presenting seminars should register for 1 hour, others for 0 hour.

BIOE 596. Independent Study. 1-5 hours.

Research on special problems not included in thesis research. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BIOE 598. Masters Thesis Research. 0-16 hours.

Research in M.S. thesis project. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

BIOE 599. Ph.D. Thesis Research. 0-16 hours.

Research in Ph.D. thesis project. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

Biological Sciences (BIOS)

Courses

BIOS 416. Natural Products. 3 or 4 hours.

Biogenetic approach to secondary metabolites. General principles and selected studies of phenolic compounds, terpenes, alkaloids, and other interesting natural products. Course Information: Same as CHEM 456. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): One year of organic chemistry.

BIOS 430. Evolution. 4 hours.

Mechanisms of genetic and phenotypic stability and change in populations and species; modes of speciation and macroevolution; trends in evolution. Lecture and discussion. Course Information: Prerequisite(s): BIOS 220. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture.

BIOS 431. Plant and Animal Interactions. 3 hours.

Ecology of plant and animal interactions. In-depth reading and discussion of primary literature on herbivory and plant defense and pollination, seed dispersal and protection mutualisms. Course Information: Prerequisite(s): BIOS 230.

BIOS 435. Plant Evolution. 3 hours.

Examines the history of plant life in a rigorous survey of plant genetics, factors that influence diversity of form and function, the astonishing diversity of plant sexual systems, and conservation. Course Information: Prerequisite(s): BIOS 230.

BIOS 437. Topics in Tropical Ecology. 3 hours.

Introduction to the character of tropical ecosystems. In-depth reading and discussion of one or more current topics. Course Information: Prerequisite(s): BIOS 230.

BIOS 443. Advanced Mammalian Physiology. 4 hours.

Discussion and laboratory exploration of mammalian (especially human) physiological systems, including endocrine, cardiac, vascular, nervous, pulmonary, renal, and digestive systems, as well as how these systems work together. Course Information: Animals used in instruction. Prerequisite(s): BIOS 240; or credit or concurrent registration in KN 252 or KN 254. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

BIOS 450. Advanced Microbiology. 3 hours.

Comprehensive analysis of metabolic, ecological, genomic, and functional diversity among the major groups of microorganisms. Relationship between microbial diversity and biogeochemistry in the environment, human/animal hosts, and engineered systems. Course Information: Prerequisite(s): BIOS 350. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Discussion.

BIOS 452. Biochemistry I. 4 hours.

Chemistry of proteins, nucleic acids, carbohydrates and lipids. Course Information: Same as CHEM 452. Prerequisite(s): Credit or concurrent registration in CHEM 234. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture.

BIOS 454. Biochemistry II. 4 hours.

Continues Biological Sciences 452. Carbohydrate and lipid metabolism, electron transport. Metabolism of amino acids, nucleic acids, proteins. Biosynthesis of macromolecules and regulation of macromolecular synthesis. Course Information: Same as CHEM 454. Prerequisite(s): BIOS 452 or CHEM 452. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture.

BIOS 458. Biotechnology and Drug Discovery. 3 or 4 hours.

Molecular and gene therapy, using small molecules including antisense, aptamers, and proteins. Structure-based drug design. Structural bioinformatics and drug discovery program. High-throughput screening. Combinatorial chemistry technology. Course Information: Same as CHEM 458. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOS 352 or CHEM 352; or Credit or concurrent registration in BIOS 452 or Credit or concurrent registration in CHEM 452; or consent of the instructor.

BIOS 466. Principles of Paleontology. 3 hours.

Theory and methods of evolutionary paleobiology; includes paleoecology, functional morphology, and major features of organic evolution. Course Information: Same as EAES 466. Prerequisite(s): EAES 360 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

BIOS 473. Soils and the Environment. 4 hours.

Soil science, emphasizing local soils and parent materials, soil classification and mapping, soil physics, soil gases and greenhouse gas emissions, soil chemistry and biogeochemistry, soil-plant interactions, and soil invertebrates. Course Information: Same as EAES 473. Field work required. Recommended background: Introductory courses in Chemistry and Biology are recommended. Coursework in EAES (such as EAES 101 and/or 111) is preferred.

BIOS 475. Neural Engineering I: Introduction to Hybrid Neural Systems. 3 or 4 hours.

Modeling and design of functional neural interfaces for in vivo and in vitro applications, electrodes and molecular coatings, neural prostheses and biopotential control of robotics. Course Information: Same as BIOE 475. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOE 472; or consent of the instructor.

BIOS 482. Molecular and Developmental Neurobiology Laboratory. 3 hours.

A hands-on laboratory course designed to explore the most recent neurotechniques and how they are being used to advance knowledge of the brain. Model organism use will be restricted to small invertebrates (*C. elegans*). Course Information: Prerequisite(s): BIOS 286; or PSCH 262.

BIOS 483. Neuroanatomy. 4 hours.

Organization of the nervous system, with an emphasis on mammals. Course Information: Same as PSCH 483 and NEUS 483. Animals used in instruction. Prerequisite(s): BIOS 272 or BIOS 286 or BIOS 325 or PSCH 262; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BIOS 484. Neuroscience I. 3 hours.

Neuroscience as an integrative discipline. Neuroanatomy of vertebrates, neural development, cellular neurobiology, action potential mechanisms, synaptic transmission and neuropharmacology. Course Information: Same as PHIL 484 and PSCH 484. Prerequisite(s): BIOS 286 or PSCH 262.

BIOS 485. Neuroscience II. 3 hours.

Intergrative neuroscience, including sensory and motor systems; learning, memory, and language; pathology of nervous systems; philosophical perspectives, and modeling. Course Information: Same as PHIL 485 and PSCH 485. Prerequisite(s): BIOS 286 or PSCH 262.

BIOS 486. Animal Behavior and Neuroethology. 4 hours.

Neural and behavioral mechanisms of environmental information processing and interaction throughout the animal kingdom; emphasis on invertebrate and lower vertebrates. Laboratory emphasizing individual research projects with a final report, and occasional field trips required. Course Information: Animals used in instruction. Prerequisite(s): One advanced course in zoology and animal physiology. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BIOS 489. Cellular Neurobiology Laboratory. 3 hours.

Recording from and analyzing the activity of nerve cells, neuronal networks, and other electrically excitable tissues. Course Information: Prerequisite(s): BIOS 286 or the equivalent.

BIOS 490. Topics in Ecology and Evolution. 3-4 hours.

In-depth analysis of advanced topics in ecology and evolution, involving reading primary literature, term paper, student presentations and critical discussion. Credit varies according to topic offered. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing or consent of the instructor.

BIOS 518. Geobiology. 4 hours.

Interactions between microorganisms and minerals, preservation of organisms and biofilms, influence of microorganisms in biogeochemical cycles, microorganisms on early Earth, life in extreme environments, the "dark" biosphere, and astrobiology. Course Information: Same as EAES 518. Recommended background: Basic knowledge of biology, chemistry, and earth sciences at the level of introductory college courses in each subject.

BIOS 520. Topics in Genetics. 2 hours.

Discussion of selected topics of current interest in genetics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): BIOS 220 and BIOS 221 and consent of the instructor.

BIOS 522. Molecular Biology Methods. 3 hours.

Current research in molecular biology. Course Information: Prerequisite(s): Consent of the instructor. Corequisites: Requires concurrent registration in BIOS 524.

BIOS 523. Biology of MicroRNAs and other Small RNAs. 2 hours.

History, overview and biology of small RNA pathways, including microRNAs, siRNAs, RNA interference, roles in various biological processes, implication in disease pathophysiology, and potential therapies. Course Information: Same as ANAT 523. Prerequisite(s): Consent of the instructor.

BIOS 524. Molecular Biology Principles. 3 hours.

Structures of DNA, RNA and protein; DNA replication, transcription of RNA, protein synthesis; chromatin; regulation of gene expression; principles of recombinant DNA. Course Information: Prerequisite(s): Consent of instructor. Corequisites: Requires concurrent registration in BIOS 522.

BIOS 525. Principles and Methods in Cell Biology. 3 hours.

Principles and Methods in Cell Biology and function in lambda, prokaryotes and eukaryotes; promoters, enhancers, RNA splicing, developmental regulation; protein secretion and targeting. Course Information: Prerequisite(s): BIOS 522 and BIOS 524 and consent of the instructor. Corequisites: Requires concurrent registration in BIOS 528.

BIOS 526. Molecular and Genetic Analysis of Development. 3 hours.

Examines developmental mechanisms used in animal model systems. Course Information: Same as BCMG 526. Prerequisite(s): Graduate standing or consent of the instructor.

BIOS 527. Cellular and Systems Neurobiology. 3 hours.

Molecular and cellular properties of ion channels in neurons and sensory cells and their relationship to brain and sensory systems. Course Information: Same as ANAT 527 and NEUS 527. Prerequisite(s): Credit in one neuroscience course or consent of the instructor.

BIOS 528. Current Literature in Cell Biology. 3 hours.

Topics in cell biology. Course Information: Prerequisite(s): BIOS 522 and BIOS 524; and graduate standing; and consent of the instructor. Corequisites: Requires concurrent registration in BIOS 525.

BIOS 530. Population Ecology. 3 hours.

Life histories, population processes and interactions, and theories of distribution and abundance. Course Information: Prerequisite(s): BIOS 220 and BIOS 221 and BIOS 330 and BIOS 331 and consent of the instructor.

BIOS 531. Introduction to Ecology and Evolution I. 3 hours.

Concepts, techniques, and skills needed for research in ecology and evolution. Course Information: Prerequisite(s): Consent of the instructor.

BIOS 532. Introduction to Ecology and Evolution II. 3 hours.

Evolutionary and physiological research. Course Information:

Prerequisite(s): Consent of the instructor.

BIOS 533. Analyzing Ecological Data: Philosophies, Approaches, and Techniques. 4 hours.

Differing philosophies of study design and data analysis in ecological research. Emphasis on the use of the R language for statistical computing to implement a suite of techniques for analyzing univariate and multivariate data. Course Information: Extensive computer use required. Recommended background: An introductory course (undergraduate or graduate) in classical frequentist (NHST) statistics and basic knowledge of R statistical computing language.

BIOS 534. Ecology of Biodiversity. 3 hours.

Causes and consequences of different levels of species diversity across a broad spectrum of systems. Core approaches and concepts of community ecology. Application of theory and empirical findings to conserving, managing and restoring biodiversity. Course Information: Prerequisite(s): Consent of the instructor. Recommended Background: Undergraduate courses in basic ecology, calculus, and introductory statistics; at least one graduate course from the following: BIOS 530, BIOS 535, CME 521, UPP 554, or similar courses at UIC or other institutions.

BIOS 535. Ecosystems. 3 hours.

Flow of energy and nutrients in aquatic and terrestrial environments. Course Information: Prerequisite(s): BIOS 330.

BIOS 539. Seminar in Ecology and Evolution. 0-1 hours.

Graduate student and faculty seminars on selected topics in ecology and evolution. Credit is given only upon completion of a seminar presentation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

BIOS 540. Interdisciplinary Approaches to the Study of Integrated Human and Natural Landscapes. 3 hours.

Examination of ecological, biogeochemical and evolutionary principles; techniques and philosophies of ecological remediation, restoration and conservation; environmental regulation and policy; sustainability in theory and practice. Course Information: Same as EAES 540 and CME 540. Prerequisite(s): Consent of the instructor.

BIOS 546. Research Methods for Landscape Ecological and Anthropogenic Processes. 4 hours.

Students will develop the skills to choose and utilize relevant methods and tools used in the study and management of altered natural landscapes to achieve research and management objectives through hands-on interdisciplinary laboratory modules. Course Information: Same as CME 546 and EAES 546. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory/Discussion.

BIOS 547. Field Experiences in Landscape Ecological and Anthropogenic Processes. 4 hours.

Evaluation of the issues and needs of various landscape restorations and related urban-impacted sites in the Chicago metropolitan area based upon selected readings, site visits and presentations and discussions with the site manager/coordinators. Course Information: Same as CME 547 and EAES 547. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture/Discussion and one practice.

BIOS 548. Capstone Project in Landscape, Ecological and Anthropogenic Processes. 4 hours.

Interdisciplinary capstone project course that explores a "real-world" environmental issue selected by the students and approved by the faculty. Students will conduct research and analysis collaboratively and develop solutions and recommendations. Course Information: Same as CME 548 and EAES 548. Prerequisite(s): Grade of B or better in BIOS 540 or Grade of B or better in CME 540 or Grade of B or better in EAES 540 or Grade of B or better in UPP 555; and Grade of B or better in BIOS 546 or Grade of B or better in CME 546 or Grade of B or better in EAES 546 or Grade of B or better in UPP 555; and Grade of B or better in BIOS 547 or Grade of B or better in CME 547 or Grade of B or better in EAES 547 or Grade of B or better in UPP 555. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Studio.

BIOS 552. Chemical Biology. 4 hours.

Major trends and recent developments in research at the interface of chemistry and biology. Course Information: Same as CHEM 552.

BIOS 559. Special Topics in Biochemistry. 3-4 hours.

Selected topics of current interest in biochemistry. Course Information: Same as CHEM 559. May be repeated. Students may register in more than one section per term. Prerequisite(s): CHEM 454 or BIOS 454 or consent of the instructor.

BIOS 560. Topics in Paleontology. 3-4 hours.

In-depth analysis of current problems and issues in paleontology, involving reading primary literature, student presentations, and critical discussions. Course Information: Same as EAES 560. May be repeated if topics vary. Prerequisite(s): Consent of the instructor.

BIOS 582. Methods in Modern Neuroscience. 2 hours.

Underlying principles and applications of techniques used to analyze nervous system organization and function. Behavioral, electrophysiological, anatomical, and biochemical approaches are considered. Course Information: Same as NEUS 582. Animals used in instruction.

BIOS 584. Foundations of Neuroscience I. 3 hours.

Provides a core understanding of modern neuroscience. Focuses on topics in cell and molecular neuroscience. Taught by faculty from multiple units. Course Information: Same as NEUS 501. Recommended background: Credit or concurrent registration in GCLS 503.

BIOS 585. Foundations of Neuroscience II. 3 hours.

A core understanding of modern neuroscience. Focus is on topics in systems, cognitive and behavioral neuroscience. Will be taught by faculty from multiple units. Continuation of NEUS 501. Course Information: Same as NEUS 502. Prerequisite(s): NEUS 501 or BIOS 584. Recommended background: Credit or concurrent registration in NEUS 403.

BIOS 586. Cell and Molecular Neurobiology. 3 hours.

Structure and function of voltage-dependent and neurotransmitter-gated ion channels; the role of these ion channels in synaptic transmission, synaptic modification, and neuromodulation. Course Information: Same as ANAT 586. Prerequisite(s): BIOS 442 or consent of the instructor.

BIOS 587. Topics in Neurobiology. 1-2 hours.

In-depth analysis of advanced topics in neurobiology, involving reading primary literature, student presentations, and critical discussion. Credit varies according to the topic offered. Course Information: May be repeated. Students may register in more than one section per term.

BIOS 592. Research Seminar. 1-2 hours.

Presentation of student research with an emphasis on problem-solving and theoretical implications. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of instructor.

BIOS 593. Introduction to Laboratory Research. 2-6 hours.

A hands-on, in-depth introduction to selected research topics and laboratory techniques designed for the beginning graduate student. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BIOS 594. Special Topics in Biological Sciences. 1-2 hours.

Selected aspects in biological sciences. Credit varies according to the seminar offered. Course Information: May be repeated. Students may register in more than one section per term.

BIOS 595. Departmental Seminar. 0 hours.

Weekly seminar by staff and invited speakers. Required of graduate students every semester. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

BIOS 597. Project Research. 2-8 hours.

Guided research projects on selected topics in specific fields of advanced modern biology. Not to be used for thesis research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BIOS 598. Master's Thesis Research. 0-16 hours.

Independent research in specialized projects under the direction of a faculty member with appropriate graduate standing, leading to completion of master's thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

BIOS 599. Doctoral Thesis Research. 0-16 hours.

Independent research on specialized topics under the direction of a faculty member with appropriate graduate standing, leading to completion of Ph.D. thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

Biomedical and Health Information Sciences (BHIS)

Courses

BHIS 405. Medical Sciences and Human Pathophysiology. 3 hours.

Introduction of fundamental concepts in pathophysiology. Specific disorders of major organ systems including etiology, manifestations, diagnostic tests, treatment modalities, pharmacotherapy and complications. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught fully online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): Grade of C or better in KN 251 and Grade of C or better in KN 252; or Grade of C or better in KN 253 and Grade of C or better in KN 254; or consent of the instructor.

BHIS 406. Medical Terminology for Health Information Management. 2 hours.

An Introduction to medical terminology and pharmacology, necessary to understanding the use of clinical vocabularies and classification systems in health information systems. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught fully online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Restricted to students in the Department of Biomedical and Health Information Sciences or consent of the Instructor.

BHIS 410. Health Data Structures and Management. 3 hours.

Data structures in clinical information systems, including database design and management, networking and security. Emphasis on "intrapreneurial" skills required to solve organizational information management problems. Course Information: Prerequisite(s): BHIS 460 and BHIS 461 and BHIS 480.

BHIS 433. Principles of Evidence-Based Health Care. 2 hours.

Qualitative and quantitative assessment of human subject clinical research: locating, evaluating, comparing scientific papers as bases for health care education and practice. Course Information: Same as MHPE 433. Prerequisite(s): Graduate or professional standing and approval of the school.

BHIS 437. Health Care Data. 3 hours.

Review of data types in a health care information system. How data is transformed into information and then again transformed into knowledge through integrated computer systems. Course Information: Taught online only. A UIC netid is required. Prerequisite(s): Graduate standing or consent of the instructor.

BHIS 460. Introduction to Health Informatics. 1 hour.

Introduction to information technology and systems in a healthcare setting. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): Credit or concurrent registration in HIM 410 or equivalent experience. Students should demonstrate basic computing skills including knowledge of an office productivity suite (MS Office or other), electronic mail, and Internet browsers. Recommended background: IDS 200 or the equivalent.

BHIS 461. Information Systems for Health Information Management. 2 hours.

Advanced topics in information technology and systems in a health care setting; collection, analysis and management of health care data; special issues related to the role of health information administrators. Course Information: Extensive computer use required. Prerequisite(s): IDS 200 and credit or concurrent registration in BHIS 460. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

BHIS 480. Management and Business Practices. 3 hours.

Principles of management with emphasis on business functions, procedures, and organizational structure as applied to various health care settings including private and institutional practice. Course Information: Prerequisite(s): Advanced undergraduate or graduate standing in the Department of Biomedical and Health Information Sciences or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Lecture.

BHIS 499. Information Sources in Biomedical & Health Information Sciences. 1 hour.

Prepares students to locate, interpret and evaluate pertinent research information sources. Course Information: Meets eight weeks of the semester. Extensive computer use required. Taught fully online. Students must have an active UIC netid with valid password and access to a computer and the internet. Prerequisite(s): Junior standing or above required; or consent of the instructor.

BHIS 500. Strategic Inquiry in Biomedical and Health Information Sciences. 3 hours.

Overview of research methods for BHIS, IRB, research ethics, and development of a pre-proposal including thesis statement, project question, background and justification. Course Information: Meets eight weeks of the semester. Extensive computer use required. Taught fully online (HI) or blended (BVIS). Students must have an active UIC netid with valid password and access to a computer and the internet. Prerequisite(s): BHIS 499.

BHIS 501. Methods in Biomedical and Health Informatics I. 4 hours.

First in two course series. Provides foundational knowledge of the methods, language, and technology in biomedical and health informatics research, including an exploration of their benefits and challenges in use. Course Information: Extensive computer use required. Prerequisite(s): Basic familiarity with Python programming language.

BHIS 502. Methods in Biomedical and Health Informatics II. 4 hours.

Continues BHIS 501. Second in a two course series providing foundational knowledge of the methods, language, and technology in biomedical and health informatics research, including an exploration of their benefits and challenges in use. Course Information: Extensive computer use required. Prerequisite(s): Grade B or better in BHIS 501.

BHIS 503. Communication Skills in Health Informatics. 3 hours.

An application course in which students assess and practice effective written and oral methods of communication skills necessary for health informatics professionals. Course Information: Prerequisite(s): Consent of the instructor.

BHIS 504. Methods in Qualitative Inquiry. 3 hours.

Qualitative research methods to account for systematic description of environments where quantitative methods are not sufficient. Course Information: Prerequisite(s): BHIS 500 and BHIS 510 or consent of the instructor.

BHIS 505. Ethics and Legal Issues in Health Informatics. 3 hours.

Examination of the legal and ethical issues involved in computerized health information systems. Course Information: Taught online only. A UIC netid is required. Prerequisite(s): Consent of the instructor.

BHIS 506. Health Information Technology Evaluation. 3 hours.

This applications course provides an opportunity for students to apply health information technology evaluation methods learned in BHIS 502. Course Information: Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): Grade of B or better in BHIS 502.

BHIS 507. Literature Reviews and Evidence Synthesis in Health Informatics. 3 hours.

Students will acquire advanced knowledge and critical skills that are important for designing, conducting, and publishing various types of literature reviews in biomedical and health informatics. Course Information: Extensive computer use required. Prerequisite(s): BHIS 499; or consent of the instructor.

BHIS 508. Q Research Methodology ? Qualitative Research. 3 hours.

An in depth study of the basic principles and application of Q methodology as a research and analytical tool. Course Information: This is an online course. Prerequisite(s): Consent of the instructor. Recommended Background: BHIS students must have successfully completed BHIS 499.

BHIS 509. Informatics for the Clinical Investigator. 3 hours.

This course provides the foundation of requisite knowledge of computer and healthcare information sciences for the clinical investigator. Course Information: Extensive computer use required. Taught only online. A UIC netid is required. Prerequisite(s): Consent of the instructor.

BHIS 510. Health Care Information Systems. 3 hours.

Examination and assessment of various health information technologies used by health care organizations through lectures, readings, case study analysis and class discussion. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online only. A UIC netid is required. Prerequisite(s): Graduate standing and consent of the instructor.

BHIS 511. Application of Health Care Information Systems. 2 hours.

Knowledge and experience with a variety of healthcare applications utilizing current information technology and systems implemented in healthcare provider organizations. Course Information: This is an online course. Prerequisite(s): BHIS 510 or consent of the instructor.

BHIS 514. Patient Safety Topics in Health Informatics. 2 hours.

The application of health informatics knowledge to the issue of patient safety. Course Information: Extensive computer use required. Prerequisite(s): BHIS 510 and BHIS 511; or consent of the instructor. Recommended background: Students should have completed at least one semester of Health Informatics courses in the Health Informatics program curriculum in order to have sufficient knowledge to frame patient safety as a health informatics issue; approximately 10 credit hours earned. Online IBHE Postmaster's Certificate in Health Informatics students may take the course as an additional elective, but not as a substitute for the courses in the curriculum. Students in other colleges and programs require consent of the instructor.

BHIS 515. Management of Health Care Communication Systems. 3 hours.

Examination and management of data communications in and between health care facilities including examination of issues, standards, technologies, and system configurations. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online only. Prerequisite(s): BHIS 510; and graduate standing and consent of the instructor.

BHIS 517. Health Care Information Security. 3-4 hours.

Health information security and methods to achieve it; stresses risk assessment and pre-emptive action; outlines important role of security policies and procedures; surveys security technology with focus on non-technical security approaches. Course Information: Taught only online. A UIC netid is required. Prerequisite(s): BHIS 437 and BHIS 510 or consent of the instructor.

BHIS 520. Health Information Systems Analysis and Design. 3 hours.

A project course applying systems analysis and design theory to health care systems evaluation, modeling and implementation. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online only. A UIC netid is required. Prerequisite(s): BHIS 510; and graduate standing and consent of the instructor.

BHIS 521. Process Innovation with Health Information Technology. 3 hours.

Examines how process and quality are affected through the implementation of new technology and how health care delivery can be changed through innovations of key processes with technology as the enabler. Course Information: Extensive computer use required. Prerequisite(s): BHIS 520; and consent of the instructor.

BHIS 522. Mobile Health Informatics. 3 hours.

Examines the field of mobile health informatics from theoretical and applied information technology and management perspectives. Course Information: Meets eight weeks of the semester. Extensive computer use required. Offered completely online. Some synchronous group interactions may be required. Prerequisite(s): Grade of B or better in BHIS 437, BHIS 510, and BHIS 515; or consent of the instructor. Recommended background: BHIS 528 or the equivalent. Students will be expected to apply critical and abstract thinking skills; possess academic and/or professional experience translating clinical practices, requirements and/or workflows to healthcare information technologies, possess comprehension of the current healthcare regulatory structure and environment. Students in other colleges or programs require consent of the instructor.

BHIS 525. Social and Organizational Issues in Health Informatics. 3 hours.

Examines the impact of information systems on the health care organization and applies theory through case study analysis. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught only on-line. A UIC netid is required. Prerequisite(s): BHIS 510; and BHIS 515 or BHIS 520 or BHIS 530; or consent of the instructor.

BHIS 527. Knowledge Management in Healthcare Organizations. 3 hours.

An examination, through readings, case studies, research publications, and discussion, of the current issues, concepts, and technologies of Knowledge Management in Healthcare Organizations. Course Information: Extensive computer use required. May be offered online, using synchronous and asynchronous discussion, in conjunction with seminar format. Prerequisite(s): Grade of B or better in BHIS 510; and consent of the instructor.

BHIS 528. Consumer Health Informatics. 3 hours.

Examines the developing area of consumer health informatics from both theoretical and practical knowledge management perspectives through class discussions. Course Information: Prerequisite(s): BHIS 510 or consent of the instructor. Recommended background: BHIS 505.

BHIS 529. Transforming Healthcare using Business Intelligence and Predictive Analytics. 3 hours.

An examination, through readings and class discussion, of various health data and information technologies and capabilities required by healthcare organizations as they undergo the major transformations needed to support emerging care models. Course Information: Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): Grade of B or better in BHIS 510 and Grade of B or better in BHIS 437; and consent of the instructor. Recommended background: BHIS 525.

BHIS 530. Topics in Health Informatics. 3 hours.

Current theories and methods in health informatics. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online only. A UIC netid is required. Prerequisite(s): BHIS 510; and BHIS 515 or BHIS 520 or BHIS 525; and graduate standing and consent of the instructor.

BHIS 531. Health Information Technology and Informatics in Interprofessional Collaborative Practice. 3 hours.

Foundations of knowledge, skills, and attitudes among the health professions, identifying implications to support patient-centered health care delivery teams through informatics. Course Information: Extensive computer use required.

BHIS 532. Theoretical Concepts of Clinical Decision Support Systems. 3 hours.

An examination of foundational concepts of clinical decision support systems, an area that utilizes both biomedical and computer sciences to enhance effectiveness of the clinical decision making process. Course Information: Extensive computer use required. Taught online. Prerequisite(s): BHIS 437, BHIS 499, BHIS 503, Grade of B or higher in BHIS 510; or consent of instructor. Recommended background: BHIS 520. Priority will be given to students in the MS Health Informatics program. Other students may enroll with consent of instructor.

BHIS 533. Practical Implementation of Clinical Decision Support Systems. 3 hours.

A practical application of CDSS concepts in which students plan, design, and implement course CDSS projects intended for patient care settings. Course Information: Extensive computer use required. Taught online. Prerequisite(s): BHIS 437, BHIS 499, BHIS 503, Grade of B or higher in BHIS 510, and BHIS 532; or consent of instructor. Recommended background: BHIS 520. Priority will be given to students in the MS Health Informatics program. Other students may enroll with consent of instructor.

BHIS 534. Health Information Technology and Patient Safety. 3 hours.

Provides an analytical examination of health information technology and its implications to patient safety with the purpose to improve the performance of health professionals and enhance patient safety. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online.

BHIS 535. Organizational Dynamics and Health Informatics. 3 hours.

Explores the dynamic relationships within an organization that influence the realization of value from investments in health information technologies. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online. Prerequisite(s): BHIS 525; or consent of the instructor.

BHIS 537. Health Care I.T. Vendor Management. 3 hours.

Examines the environment and activities necessary to plan, select, contract, and implement systems from suppliers in the healthcare I.T. industry. Course Information: Prerequisite(s): BHIS 510 or consent of the instructor.

BHIS 538. Health Care I.T. Administration. 3 hours.

Examines organizational and management issues in healthcare I.T. Course Information: Prerequisite(s): BHIS 510 and BHIS 511 and BHIS 537 or consent of the instructor.

BHIS 540. Essentials of Health Data Science. 3 hours.

Provides foundation in data science applied specifically to healthcare. Competencies addressed include data science fundamentals: identifying data sources, integrating data sets, using data to drive strategic plans, planning analytics projects. Course Information: Extensive computer use required. Meets eight weeks of the semester. Course includes data analysis exercises. Taught online. Prerequisite(s): BHIS 529 and BHIS 575.

BHIS 541. Health Data Analytics. 3 hours.

Explores the spectrum of data analytics used in healthcare. Students complete exercises to design datasets, interpret and articulate data results needed to transform healthcare delivery and the health of individuals and populations. Course Information: Extensive computer use required. Meets eight weeks of the semester. Course includes data analysis exercises. Taught online. Prerequisite(s): BHIS 540. Corequisite(s): Some familiarity with computer programming recommended, but not required. 1) Programming fundamentals in the real world. <https://www.lynda.com/Python-tutorials/Programming-Fundamentals-Real-World/418249-2.html> 2) Up and Running with Python <https://www.lynda.com/Python-tutorials/Up-Running-Python/122467-2.html> 3) Introduction to Data analysis with Python <https://www.lynda.com/Numpy-tutorials/Introduction-Data-Analysis-Python/419162-2.html>.

BHIS 543. Health Care Project Management. 3 hours.

Introduces health industry workers to specific health care project management and methods that achieve outcomes in the health care organization; stresses project life-cycle as the primary approach; uses project management book of knowledge. Course Information: Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): BHIS 437 and BHIS 510 and BHIS 520 and BHIS 525; or consent of the instructor.

BHIS 546. Leadership Development in Health Informatics. 3 hours.

Students will analyze, evaluate and practice the competencies necessary for leadership unique to the health informatics profession. Course Information: Prerequisite(s): Consent of the instructor.

BHIS 554. Health Informatics Business Intelligence Tools and Application. 3 hours.

Provides students with core business intelligence concepts and fundamentals, applying them to create best practices through informed decision making. Course Information: Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): Grade of B or better in BHIS 510; and Grade of B or better in BHIS 437; or consent of the instructor. Recommended background: BHIS 527. Students may take the course as an additional elective, but not as a substitute for the courses in the curriculum. Other colleges/programs require instructor consent. Enrollment priority will be extended to students in the MS in Health Informatics.

BHIS 560. Health Care Systems and Personalized Medicine. 3 hours.

Provides an in-depth analysis of the promise and challenges to health care of linking genomics, proteomics, and other characterizations of pools of biological molecules. Course Information: Extensive computer use required. Prerequisite(s): Two semesters of college calculus.

BHIS 570. Human Factors and Cognition in Health Information Technology. 3 hours.

Provides an overview of human factors, human-computer interaction, and computer supported cooperative work and their implications to collaborative practice and the design and use of health information technology. Course Information: Extensive computer use required. Prerequisite(s): Grade of B or better in BHIS 502 or consent of the instructor.

BHIS 575. Applied Statistics for Health Data Science. 3 hours.

Presents statistical foundations for health data science using a popular statistical software like R. The course also provides exposure to common statistical techniques, and interpretation, focusing on health care data. Course Information: Credit is not given for BHIS 575 if the student has credit in IDS 570 or IDS 575. Extensive computer use required. Meets eight weeks of the semester. This course is taught online. Prerequisite(s): BHIS 437 and BHIS 529. Recommended background: Some background is recommended in Statistics Fundamentals: <https://www.lynda.com/Business-Skills-tutorials/Statistics-Fundamentals-Part-1-Beginning/427473-2.html> and <https://www.lynda.com/Business-Intelligence-tutorials/Statistics-Fundamentals-Part-2-Intermediate/495322-2.html> and Overview of R and R-studio: <https://www.lynda.com/R-tutorials/Up-Running-R/120612-2.html> <https://www.lynda.com/R-tutorials/R-Statistics-Essential-Training/142447-2.html>.

BHIS 580. Practicum in Health Informatics. 3 hours.

Field experience under supervision of a professional expert in a health informatics setting that is consistent with the student's area of study and career goals. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

BHIS 591. Research Rotations in Biomedical and Health Informatics. 1 hour.

First year PhD students in the biomedical and health informatics program will undertake research projects in laboratories affiliated with this program. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 2 hours. Students will register for two, six-week sections to be taken during a summer session or sessions. Extensive computer use required.

BHIS 592. Colloquium in Biomedical and Health Informatics. 1 hour.

Provides opportunities to interact with faculty and the research literature in biomedical and health information sciences. Collateral skill development includes advanced information literacy, scientific writing and presentations. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 3 hours. Meets eight weeks of the semester. This is an 8-week course in which course content is delivered in a blended learning environment using a combination of on-campus discussion and on-line content.

BHIS 593. Health Informatics Capstone Experience. 1 hour.

Students demonstrate a mastery of health informatics knowledge concepts and skills, including theoretical synthesis, integration with practice, and critical evaluation. Course Information: Satisfactory/Unsatisfactory grading only. Extensive computer use required. Meets eight weeks of the semester. Capstone Experience may be completed face-to-face or on-line. Students wishing to complete the course face-to-face must inform the instructor by the end of the first week of class. Course to be taken the last semester before graduation. Only for students who start the program in or after Fall 2012. Prerequisite(s): Consent of the instructor and completion of all other MS in Health Informatics curriculum requirements.

BHIS 594. Special Topics in Biomedical and Health Information Sciences. 1-3 hours.

An in-depth study of a health informatics topic of importance selected by the faculty. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor. Course Information: Extensive computer use required. Meets eight weeks of the semester.

BHIS 595. Seminar in Biomedical and Health Information Sciences. 1 hour.

Presentations by invited speakers, as well as student presentations for critique by faculty and peers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): BHIS 499 and BHIS 500; and satisfactory completion of 1 hour of BHIS 597, BHIS 598, BVIS 597 or BVIS 598; and consent of the instructor.

BHIS 596. Independent Study. 1-4 hours.

For graduate students who wish to pursue independent study not related to their project/thesis research. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BHIS 597. Project Research in Biomedical and Health Information Sciences. 0-5 hours.

Independent investigation that draws upon the professional experience and knowledge synthesis of the student. Students investigate a topic/problem in their field, write an article and deliver an oral presentation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): BHIS 499 and BHIS 500; and consent of the instructor.

BHIS 598. Thesis Research in Biomedical and Health Information Sciences. 0-16 hours.

Independent research in one area of health informatics directed by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): BHIS 499 and BHIS 500; and consent of the instructor.

BHIS 599. Ph.D. Thesis Research. 0-16 hours.

Independent research by the student under the supervision of the thesis advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. A minimum of 3 contact hours per registered credit hour per week on average. Extensive computer use required. Prerequisite(s): Consent of the instructor. Students must have passed the preliminary exam. Preliminary exam cannot be taken until all required and elective courses have been successfully completed with a minimum cumulative GPA of 3.0.

Biomedical Visualization (BVIS)

Courses

BVIS 500. Biomedical Visualization Techniques. 2 hours.

An introduction to methods and techniques specific to biomedical visualization, including but not limited to: illustration, 3D modeling, animation, interactive and mobile media, computer programming, gaming, haptics, augmented and virtual reality. Course Information: Extensive computer use required. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 502. Clinical Sciences for Biomedical Visualization. 3 hours.

Students experience the clinical setting under supervision of UIC residents and attending physicians. Includes an introduction to the surgical specialties, surgical techniques and surgical sketching. Course Information: Previously listed as BVIS 400. Field work required. Prerequisite(s): BVIS 505 and BVIS 510 and BVIS 552; and consent of the instructor.

BVIS 505. Visual Learning and Visual Thinking I. 2 hours.

Provides students with the foundation of visual thinking and learning as it applies to life science, healthcare, and medicine. Class Schedule Information: To be properly registered, students must enroll in Lecture and one Laboratory-Discussion.

BVIS 510. Anatomical Visualization. 3 hours.

Graphic manipulation and representation of human morphology and gross anatomy. Graphic construction skills, visual standards and conventions, data collection methods, and personal sketch style development. Course Information: Previously listed as BVIS 405. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 518. Web Development. 2 hours.

Design and development of web-based Internet applications for healthcare, marketing communications, and social media including interface design, usability, information architecture and services such as Search Engine Optimization (SEO). Course Information: Previously listed as BVIS 415. Extensive computer use required. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 519. Modeling I. 3 hours.

Introduces the aesthetic and technical aspects of digital modeling, texturing, lighting, rendering and compositing techniques used in biomedical images and visualization. Course Information: Previously listed as BVIS 540. Extensive computer use required. Prerequisite(s): BVIS 500 and BVIS 510. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 520. Modeling II. 3 hours.

Advanced instruction in the aesthetic and technical aspects of digital modeling, including model optimization, advanced modifiers, and application of advanced concepts in several modeling programs. Course Information: Extensive computer use required. Prerequisite(s): BVIS 519. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

BVIS 521. Modeling III. 2 hours.

Advanced instruction in the aesthetic/technical aspects of digital modeling, including advanced sculpting/painting techniques, material manipulation, lighting, model optimization, and application of advanced concepts in several 3D modeling programs. Course Information: Extensive computer use required. Prerequisite(s): BVIS 520. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

BVIS 522. Illustration Techniques. 3 hours.

Introduction to line, continuous tone and color rendering techniques. Digital image creation and manipulation, color theory and design, print and electronic publication issues. Course Information: Previously listed as BVIS 420. Prerequisite(s): BVIS 510 Anatomical Visualization. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 530. Surgical Illustration. 4 hours.

Students attend surgery, research surgical procedures and prepare illustrations for educational and commercial use. Students integrate knowledge of instructional design, anatomy, graphic design, and illustration techniques. Course Information: Prerequisite(s): ANAT 441 and BVIS 522 and BVIS 528 and BVIS 535 and BVIS 552. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 532. Introduction to Anaplastology & Prosthesis Fabrication. 2 hours.

Introduces the fundamental technical process of prosthesis fabrication. Design, mold-making and color concepts will be addressed. Course Information: Prerequisite(s): ANAT 441 and consent of the instructor. Recommended background: BVIS graduate students with an interest in anaplastology. Course may be audited with permission of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 535. Visual Learning and Visual Thinking II. 2 hours.

Provides students advanced skills in visual learning and thinking, including information hierarchy, information graphics, selection of evaluation methods for testing of visual message(s) and advanced paper prototyping. Course Information: Previously listed as BVIS 440. Prerequisite(s): BVIS 505. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 538. Medical Legal Visualization. 2 hours.

Advanced visualization and application of radiographic imaging data for effective communication of both complex and sequential concepts used in the medical legal and courtroom environment. Course Information: Prerequisite(s): BVIS 505 and BVIS 510 and BVIS 522. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

BVIS 541. Animation I. 2 hours.

Introduces principles of the animation production pipeline (e.g. choosing a specific target audience, script, storyboard, audio, motion, lighting, rendering, compositing). Course Information: Previously listed as BVIS 545. Extensive computer use required. Prerequisite(s): BVIS 518 and BVIS 535. Recommended background: BVIS 500. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 542. Animation II. 3 hours.

This intermediate course explores lighting, basic special effects, in-camera visual effects, basic particle systems, motion modifiers, production management and use of a render farm. Course Information: Extensive computer use required. Prerequisite(s): BVIS 518 and BVIS 540 and BVIS 541. Recommended background: BVIS 520. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 543. Animation III. 4 hours.

Focuses on molecular visualization, rigging, camera mapping, advanced camera moves, advanced lighting and advance materials Introduction to node-based particle systems (PFlow) and dynamic simulations (MassFX). Course Information: Extensive computer use required. Prerequisite(s): BVIS 542. Recommended background: BVIS 519 and BVIS 520. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

BVIS 544. Animation IV. 4 hours.

Instruction in advanced lighting, advanced special effects, Maxscript, rigging, particle systems, morph targets, compositing, development of a demo reel, and optimization/exporting assets for game engines. Course Information: Previously listed as BVIS 525. Taught in English. Extensive computer use required. Prerequisite(s): BVIS 543. Recommended background: BVIS 519 and BVIS 520. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

BVIS 546. Virtual Reality and Stereography in Biomedical Visualization. 2 hours.

Introduction to 3D perception; digital 3D model creation; 3D presentation methods; computer configuration for 3D display; virtual reality in medicine. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 548. Advanced Illustration Techniques. 3 hours.

An investigation of advanced biomedical illustration techniques through the process of topic research, goal analysis, concept and sketch development, and technique and style exploration. Course Information: Extensive computer use required. Prerequisite(s): BVIS 510 and BVIS 515 and BVIS 522. Class Schedule Information: To be properly registered, students must enroll in one Discussion and one Laboratory.

BVIS 552. Graphic Design. 2 hours.

Core concepts of graphic design in relation to the health sciences. Course Information: Previously listed as BVIS 450. Extensive computer use required. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 554. Techniques and Technology in Anaplastology. 2 hours.

Hands-on laboratory experience with prosthetic materials, design techniques and technology. Emphasis on digital technology and technique selection; health and safety issues related to laboratory equipment and clinical procedures. Course Information: Prerequisite(s): ANAT 441. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

BVIS 555. Clinical Anaplastology. 4 hours.

Clinical course applying knowledge, techniques and materials in prosthetic rehabilitation including osseointegration. Provision of facial/somato prosthetic services in a clinical setting requiring direct interaction with patients with disfigurements. Course Information: Prerequisite(s): ANAT 441 and and BVIS 554 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 560. Molecular Pharmacology for Biomedical Visualization. 3 hours.

Foundation in molecular pharmacology with advanced research and visual communication skills to solve scientific communication problems for all audiences: scientist, investor, business and medical professional. Course Information: Extensive computer use required. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

BVIS 562. Advanced Graphic Design. 3 hours.

Advanced concepts of graphic design communication including symbolic graphic translation, logo mark design with a focus on concept development, and branding for the health sciences. Course Information: Previously listed as BVIS 515. Extensive computer use required. Prerequisite(s): BVIS 552. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BVIS 575. Business Practices. 3 hours.

Business practices for the biomedical visualization professional including communication, negotiation, ethics, copyright, licensing, proposals, contracts, business structure, project management, finance, branding, marketing, portfolio, and presentations. Course Information: Previously listed as BVIS 480.

BVIS 580. Practicum in Biomedical Visualization. 1-12 hours.

Field experience under supervision of a professional expert in a biomedical communication setting that is consistent with student's area of concentration and career goals. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

BVIS 594. Special Topics in Biomedical Visualization. 1-4 hours.

An in depth study of a biomedical visualization topic of importance selected by the faculty. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BVIS 595. Seminar in Biomedical Visualization. 1 hour.

Topics of current interest in biomedical visualization. Includes discussion of relevant journal articles and important new developments in the field. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

BVIS 596. Independent Study. 1-4 hours.

For graduate students who wish to pursue independent study of special problems in the student's area of interest not related to their project/thesis research. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing and consent of the instructor.

BVIS 597. Project Research. 0-4 hours.

Independent investigation that draws upon the professional experience and knowledge synthesis of the student. Students investigate a topic/problem in their field, document a visualization project or write a paper, and deliver an oral presentation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): BHIS 499 and BHIS 500; and consent of the instructor.

BVIS 598. Research in Biomedical Visualization. 0-16 hours.

Independent research in biomedical visualization directed by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): BHIS 499 and BHIS 500; and consent of instructor.

Biopharmaceutical Sciences (BPS)

Courses

BPS 421. Advanced Dosage Form Design [Compounding]. 1 hour.

Students attend five recitations and ten labs where they make twenty new dosage formulations. Several dosage formulations are of veterinary products used to treat diseases in dogs, cats, horses, cattle and other large animals. Course Information: Prerequisite(s): PHAR 321 and PHAR 322.

BPS 425. College of Pharmacy Colloquium Lecture Series. 1 hour.

Weekly, one-hour, basic-research seminars given by invited lecturers. Course Information: May be repeated for a maximum of 2 hours of credit. Students will not be able to concurrently enroll in BPS 425 and PMPR 355 during the Spring semester.

BPS 430. Principles of Toxicology. 2 hours.

Examines the toxic effects of drugs and chemicals on organ systems. Lectures emphasize basic principles, effects on specific organ systems, major classes of toxic chemicals, and specialized topics such as forensic and industrial toxicology. Course Information: Same as PCOL 430. Credit is not given for BPS 430 if student has credit for EOHS 457.

BPS 480. Application of Science to the Law. 4 hours.

Issues affecting the development, accessibility and admissibility of forensic science services by the criminal justice system; problems which may compromise the quality, fairness and effectiveness of scientific inquiries. Course Information: Same as CLJ 480. Prerequisite(s): CLJ 210 and CLJ 260; or graduate standing.

BPS 494. Special Topics of Current Interest in Biopharmaceutical Sciences. 1-3 hours.

Courses offered by faculty or a visiting Lecturer on a current topic of selected interest. Topics are available on an experimental basis for one offering only. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): Consent of the instructor; good academic standing as defined by UIC policies.

BPS 501. Biopharmaceutical Sciences I. 4 hours.

First part of the fundamental didactic core courses in biopharmaceutical sciences including fundamental principles of pharmaceutics, pharmacokinetics, scientific ethics and research design. Course Information: Prerequisite(s): Graduate standing; or consent of the instructor.

BPS 502. Biopharmaceutical Sciences II. 4 hours.

Second part of fundamental didactic core courses in biopharmaceutical sciences; fundamental principles of cell and molecular biology and pharmacogenomics, pharmacodynamics including toxicology, research communication and regulatory processes. Course Information: Prerequisite(s): BPS 501; and graduate standing in the biopharmaceutical sciences program; or approval of the department.

BPS 506. Industrial Experience. 4-10 hours.

Recommended to graduate students with no industrial experience. Students spend time working in the pharmaceutical, imaging or cosmetic industry under academic supervision to obtain practical experience. Course Information: Satisfactory/Unsatisfactory grading only.

BPS 507. Drug Discovery, Design and Development. 3 hours.

Overview of drug development process from target identification and screening through clinical trials and FDA evaluation. Course Information: Same as MDCH 507 and PMPG 507.

BPS 508. Concepts in Drug Development: From Bench to Bedside. 3 hours.

Designed to give clinicians an overview of the drug development process from bench to bedside. Emphasis will be placed on the regulatory aspects of drug development including clinical trials, FDA approval and post marketing surveillance. Course Information: Offered online only. Prerequisite(s): Consent of the instructor.

BPS 510. Principles of Interfacial Phenomena. 3 hours.

Quantitative and theoretical principles of physical and chemical sciences as applied to pharmacy. Thermodynamics, kinetics, colloid and surface chemistry in evaluation of pharmaceutical formulations. Course Information: Prerequisite(s): MATH 480.

BPS 515. Dissolution and Bioavailability of Dosage Forms. 2 hours.

Theories and testing of the release of drug from solid dosage forms including the effect of dissolution rate on bioavailability. Course Information: Prerequisite(s): PHAR 323; and approval of the department.

BPS 518. Controlled Drug Delivery. 3 hours.

Controlled drug delivery systems utilizing polymers, synthesis of different types of devices, and the delivery expected from these devices, and mathematical modeling of delivery systems. Course Information: Same as BIOE 518. Prerequisite(s): MATH 220 or approval of the department.

BPS 519. Percutaneous Drug Delivery. 2 hours.

Modern methods of drug delivery covering the use of enhancers, prodrugs, iontophoresis and ultrasound are presented. Toxicity testing, regulatory issues for successful marketing and production issues. Course Information: Prerequisite(s): Consent of the instructor.

BPS 520. Lipid Based Drug Delivery Systems. 2 hours.

The preparation, characterization, stability, pharmaceutical cosmetic and diagnostic applications of lipid based drug delivery systems including liposomes, micelles and emulsions prepared with phospholipids. Course Information: Prerequisite(s): PHAR 323; and approval of the department.

BPS 522. Principles of Polymeric Science and Engineering. 3 hours.

Intermediate polymer science, thermodynamics of polymer solutions, phase separations, MW determination, crystallization, elasticity, kinetics and processing. Course Information: Same as BIOE 522. Prerequisite(s): MATH 220 or consent of the instructor.

BPS 539. Biopharmaceutical Sciences Research Rotation. 3 hours.

Research rotation course in which first year students from the BPS program will undertake projects in laboratories affiliated with this program. Course Information: May be repeated to a maximum of 9 hours. Animals used in instruction. Prerequisite(s): Consent of the instructor.

BPS 542. Pharmacodynamics of Substance Abuse. 2 hours.

Considers the mechanisms of action, responses, pharmacokinetics and dependence factors of substance abuse. Emphasis will be placed on research strategies in studying the biological aspects of drug abuse. Course Information: Prerequisite(s): Consent of the instructor and a course in basic pharmacology.

BPS 545. Advanced Pharmacokinetics. 3 hours.

Kinetics of absorption, distribution, metabolism and excretion of drugs factors affecting these kinetics and their relationship to pharmacodynamics. Course Information: Prerequisite(s): Consent of the instructor.

BPS 553. Cancer Biology and Therapeutics. 2 hours.

Fundamentals of cancer biology with emphasis on biological, hormonal and chemotherapeutic drug therapies currently used and in development. Specific treatment approaches to breast, ovarian, prostate and colon cancers will be explored. Course Information: Same as MDCH 553 and PMPG 553. Prerequisite(s): Consent of the instructor. Recommended background: Molecular and Cellular Biology.

BPS 555. Principles of Pharmacogenomics. 2 hours.

Concept and application of pharmacogenomics in disease diagnosis, prevention, and treatment. Course Information: Prerequisite(s): BPS 502 or consent of the instructor.

BPS 570. Foundations of Forensic Toxicology. 2 hours.

Survey of forensic toxicology, with emphasis on analytical and interpretive aspects; unique characteristics, underlying philosophies, ethics; analytical methods, nontraditional matrices, interpreting the significance of results. Course Information: Prerequisite(s): Consent of the instructor.

BPS 573. Drug Identification Chemistry. 4 hours.

In-depth treatment of classes of commonly encountered drugs of abuse and the analytical methods used in their screening, identification and quantitation. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BPS 574. Forensic Toxicology. 4 hours.

In-depth treatment of techniques used in forensic toxicology, including specimen preparation, drug or toxin isolation, and analytical methods for screening, identification and quantitation; interpretation, reporting and testifying as to results. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

BPS 580. Forensic Science: Survey and Foundations. 2 hours.

Survey course for forensic sciences with emphasis on criminalistics; unique characteristics, underlying philosophies; nature, analytical methods, significance of results with chemical, biological, trace, pattern evidence. Course Information: Same as CLJ 580. Prerequisite(s): Approval of the department.

BPS 581. Forensic Analysis of Biological Evidence. 4 hours.

Forensic blood and physiological fluid identification; DNA typing of biological evidence; report writing; expert testimony. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BPS 582. Forensic Chemistry and Trace Evidence Analysis. 4 hours.

Trace evidence: hairs, fibers, glass, soil, paint and miscellaneous; nature, chemical, instrumental, microscopical methods of analysis; interpretation and significance of trace similarities; expert testimony. Course Information: Prerequisite(s): Consent of the director of graduate studies. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BPS 583. Physical Pattern Evidence Analysis. 4 hours.

Pattern evidence: individualization, reconstruction; fingerprint classification; questioned documents; handwriting comparison; firearms and toolmarks comparisons; scene patterns and reconstruction will be studied indepth. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BPS 584. Forensic Drug Analysis and Toxicology. 4 hours.

Analysis of commonly abused drugs in their solid-dosage form and in biological media, with emphasis on modern instrumental methods and interpretation of results. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

BPS 585. Ethical, Quality, Practice, and Legal Issues in Forensic Science. 3 hours.

A topical presentation-discussion of ethical, quality control, admissibility and practice topics emanating from the law-science interface integral to forensic sciences.

BPS 586. Topics in Specialty Forensic Examinations. 1-4 hours.

Topics may vary but will revolve around specialty forensic examinations, covering specific evidentiary classes (e.g. drug identification, DNA typing, fingerprints), including forensic laboratory methods, approaches and data interpretation. Course Information: May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): BPS 581 or BPS 582 or BPS 583 or BPS 584; and consent of the instructor. Students must have credit in the forensic science program core course that covers the specific topic.

BPS 587. Forensic Science Seminar. 1 hour.

Weekly seminar series on forensic science research and topics, especially those outside the core requirements. Presentations by students, faculty, and guests. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Graduate or professional standing.

BPS 588. Expert Witness Testimony and Courtroom Demeanor. 3 hours.

Trials, hearings, grand jury; expert versus lay witness; personal and behavioral characteristics on the stand; results, reports and courtroom testimony; simulated trial testimony. Course Information: Prerequisite(s): Approval of the department.

BPS 589. Special Topics in Forensic Science. 3 hours.

Content may vary but will revolve around the philosophic, moral, and managerial problems associated with criminalistics practice. Topics may include evidence collection, analysis, reporting, and testimony to non-criminalistics fields. Course Information: Same as CLJ 589. May be repeated if topics vary. Prerequisite(s): Consent of the instructor.

BPS 590. Forensic Science Residency. 1-8 hours.

In-depth training for casework analysis in a specific forensic discipline (e.g. drug identification, DNA typing, fingerprints) in an approved forensic science laboratory. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 24 hours. Prerequisite(s): BPS 581 or BPS 582 or BPS 583 or BPS 584; and consent of the instructor. Students must have credit in the forensic science program core course that covers the specific topic.

BPS 591. Topics in Forensic Microscopy. 1-4 hours.

Topic may vary but will revolve around microscopical characterization of various materials, with emphasis on forensic laboratory methods and approaches, and interpretation of materials comparisons as evidence. Course Information: May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): BPS 582 and consent of the instructor.

BPS 592. Forensic Science Internship. 2-4 hours.

Placement in a forensic science or toxicology laboratory or setting, under the supervision of a faculty member, with an accepted research project or paper required. Course Information: May be repeated to a maximum of 4 hours. Students may register in more than one section per term. Prerequisite(s): BPS 580; and consent of the instructor and a minimum of 15 hours of credit earned in the M.S. in Forensic Science program.

BPS 593. Research in Biopharmaceutical Sciences. 0-16 hours.

Research in biopharmaceutical sciences with the guidance of a faculty mentor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Approval of the department.

BPS 594. Special Topics in Biopharmaceutical Sciences. 1-4 hours.

Content varies. Special topics in biopharmaceutical sciences not covered in regular core or elective offerings. Course Information: May be repeated to a maximum of 4 hours if topics vary. Prerequisite(s): Consent of the instructor.

BPS 595. Departmental Seminar. 1-2 hours.

Weekly seminar series on research and experimental techniques in biopharmaceutical sciences. Also consists of journal club at which students will present an article once a year. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Weekly seminar and journal club meet separately from one another. Prerequisite(s): Approval of the department.

BPS 596. Independent Study in Forensic Science. 1-8 hours.

Supervised projects may consist of extensive reading or laboratory work, or both, on topics not covered in regular course offerings. Research undertaken for this course may not duplicate that being done for BPS 597 or BPS 598. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BPS 597. Forensic Science Project Research. 3 hours.

Supervised research in forensic science; a research project to be designed and completed within one semester. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): BPS 580; and at least the core course in the M.S. in Forensic Science program covering the subject area in which the research is to be conducted and consent of the instructor.

BPS 598. M.S. Thesis Research. 0-16 hours.

For students doing M.S. thesis research or thesis writing. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 10 hours. A minimum of 6 hours is required. Prerequisite(s): Consent of the instructor.

BPS 599. Dissertation Research. 0-16 hours.

Ph.D. thesis research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

Biostatistics (BSTT)

Courses

BSTT 400. Biostatistics I. 4 hours.

Descriptive statistics, basic probability concepts, one- and two-sample statistical inference, analysis of variance, and simple linear regression. Introduction to statistical data analysis software. Course Information: Enrollment restricted to public health students and healthcare administration students; other graduate, professional and advanced undergraduate students admitted by consent as space permits. To obtain consent, see the SPH registrar.

BSTT 401. Biostatistics II. 4 hours.

Simple and multiple linear regression, stepwise regression, multifactor analysis of variance and covariance, non-parametric methods, logistic regression, analysis of categorical data; extensive use of computer software. Course Information: Prerequisite(s): BSTT 400.

BSTT 494. Introductory Special Topics in Biostatistics. 1-4 hours.

Special topics in biostatistics. Content varies. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BSTT 505. Logistic Regression and Survival Analysis. 2 hours.

Interpretation of logistic regression and survival analysis models. Running logistic and proportional hazards regression models and constructing life-tables using SAS. Course Information: Previously listed as BSTT 402. Prerequisite(s): BSTT 400 and BSTT 401.

BSTT 506. Design of Clinical Trials. 3 hours.

Rationale for clinical trials, blinding, ethical issues, methods of randomization, crossover trials, power and sample size calculations, data management, protocol deviation, data analysis, interim analysis. Course Information: Previously listed as BSTT 430. Prerequisite(s): BSTT 400 and BSTT 401.

BSTT 507. Sampling and Estimation Methods Applied to Public Health. 3 hours.

The purpose of this course is to provide a comprehensive overview of current methods and issues in survey sample design and associated estimation procedures. Course Information: Previously listed as BSTT 440. Credit is not given for BSTT 507 if the student has credit in STAT 431. Restriction applies only to certification for students pursuing the Interdepartmental Graduate Concentration in Survey Methodology. Prerequisite(s): BSTT 401 or BSTT 502 or consent of the instructor.

BSTT 521. Applied Multivariate Analysis. 3 hours.

Analysis of vector of responses; MANOVA, data reduction methods; introduction to cluster analysis, discriminant analysis, and structural equation models. Course Information: Prerequisite(s): BSTT 537 and consent of the instructor.

BSTT 523. Biostatistics Methods I. 4 hours.

Foundations for and introduction to statistical inference, including one- and two-sample problems; regression analysis, including multiple regression and indicator variables. Course Information: Previously listed as BSTT 502. Prerequisite(s): College calculus, including multivariable calculus, concurrent registration in BSTT 524, and consent of the instructor.

BSTT 524. Biostatistics Laboratory. 2 hours.

Use of spreadsheets for statistical investigations; use of statistical software; matrix theory, including methods relevant in biostatistical analysis. Course Information: Previously listed as BSTT 503. Prerequisite(s): Concurrent registration in BSTT 523 and consent of the instructor.

BSTT 525. Biostatistics Methods II. 4 hours.

Analysis of variance and multiple comparisons; model building and diagnostics; generalized linear models; logistic and Poisson regression; introduction to repeated measures and mixed models. Course Information: Previously listed as BSTT 504. Prerequisite(s): Grade of B or better in BSTT 523 and Grade of B or better in BSTT 524, or consent of the instructor.

BSTT 535. Categorical Data Analysis. 3 hours.

Contingency tables and their tests, measures of association, stratified analysis, logistic regression, generalized linear model, Poisson regression, log-linear model, matched data, marginal homogeneity, ordinal data. Course Information: Previously listed as BSTT 511. Prerequisite(s): Grade of B or better in BSTT 525; and STAT 411, or consent of the instructor.

BSTT 536. Survival Analysis. 3 hours.

Concepts of lifetime or survival distributions, especially with censored data; nonparametric estimation of the survival function; rank tests; proportional hazards regression models; parametric models. Course Information: Previously listed as BSTT 512. Prerequisite(s): Grade of B or better in BSTT 525 and Grade of B or better in STAT 411, or consent of the instructor.

BSTT 537. Longitudinal Data Analysis. 4 hours.

Application and theory of models for longitudinal data analysis for both continuous and categorical response data, including use of statistical software for these methods. Course Information: Previously listed as BSTT 513. Prerequisite(s): Grade of B or better in STAT 411 and Grade of B or better in BSTT 525, or consent of the instructor.

BSTT 538. Biostatistical Consulting. 2 hours.

Discussion of techniques required for successful biostatistical consultation; effective communication, problem formulation, data analysis, oral and written reports, supervised consulting experience. Course Information: Previously listed as BSTT 514. Prerequisite(s): Grade of B or better in BSTT 525 and consent of the instructor. Restricted to students enrolled in the biostatistics major.

BSTT 550. Biostatistical Investigations. 4 hours.

Analysis of several large data sets that will require integration of numerous biostatistical tools; written summarization and discussion of results. Course Information: Previously listed as BSTT 522. Prerequisite(s): Grade of B or better in BSTT 535 and Grade of B or better in BSTT 536 and Grade of B or better in BSTT 537 and Grade of B or better in BSTT 538 and Grade of B or better or concurrent registration in BSTT 521.

BSTT 560. Large Sample Theory. 2 hours.

Deriving and applying large sample statistical theories. The primary focus will be in limit theorems and their applications in biostatistical problems. Course Information: Meets eight weeks of the semester. Previously listed as BSTT 534. Prerequisite(s): Open only to PhD degree students; or consent of the instructor. Adequate training at the level of intermediate mathematical statistics. Masters degree in biostatistics or mathematics.

BSTT 561. Advanced Statistical Inference. 3 hours.

An in-depth consideration of some important ideas of statistical inference including large-sample theory, estimation and testing. Specific topics to be covered include asymptotic theory, parameter estimation methods and hypothesis testing. Some computer use in class. Course Information: Previously listed as BSTT 531. Prerequisite(s): Open only to Ph.D. degree students; and consent of the instructor. Recommended background: MS degree in Biostatistics or the equivalent.

BSTT 562. Linear Models. 4 hours.

Generalized inverse matrices; distributions for quadratic forms; estimability and testable hypotheses; constrained linear model; applications to regression, ANOVA, ANCOVA models; variance component models. Course Information: Previously listed as BSTT 533. Prerequisite(s): Open only to Ph.D. degree students; or consent of the instructor. Recommended background: MS degree in Biostatistics or the equivalent.

BSTT 563. Generalized Linear Models. 4 hours.

Teaches students the components of generalized linear models and their extensions. Course Information: Previously listed as BSTT 541. Prerequisite(s): BSTT 561 and concurrent registration in or prior completion of BSTT 560. Open only to PhD degree students; or consent of the instructor. Adequate training at level of intermediate mathematical statistics. Masters degree in biostatistics, mathematical statistics or mathematics.

BSTT 564. Missing Data. 4 hours.

Students will learn the statistical methods used for analyzing data with missing values. Course Information: Previously listed as BSTT 542. Prerequisite(s): BSTT 561 and concurrent registration in or prior completion of BSTT 560. Open only to PhD degree students; or consent of the instructor. Adequate training at level of intermediate mathematical statistics. Masters degree in biostatistics, mathematical statistics or mathematics.

BSTT 565. Computational Statistics. 4 hours.

Developing a broad and thorough working knowledge of modern statistical computing and computational statistics on a practical, conceptual, philosophical and mathematical level. Course Information: Previously listed as BSTT 543. Extensive computer use required. Prerequisite(s): Concurrent registration in or prior completion of BSTT 560. Open only to Ph.D. degree students; or consent of the instructor. Adequate training at level of intermediate mathematical statistics. Masters degree in biostatistics, mathematical statistics or mathematics.

BSTT 566. Bayesian Methods. 4 hours.

Developing a broad and thorough working knowledge of Bayesian applications on a practical, conceptual, philosophical and mathematical level. Course Information: Previously listed as BSTT 544. Prerequisite(s): Concurrent registration in or prior completion of BSTT 560. Open only to Ph.D. degree students; or consent of the instructor. Adequate training at level of intermediate mathematical statistics. Masters degree in biostatistics, mathematical statistics or mathematics. Class Schedule Information: Extensive computer use required.

BSTT 567. Advanced Survival Analysis. 4 hours.

Methods of analysis for multivariate survival data, including transition models and shared frailty models. Theory behind existing methodology is covered as well as implementation. Course Information: Prerequisite(s): Grade of B or better or concurrent registration in BSTT 536; and consent of the instructor. Recommended background: Intended for students in the Biostatistics PhD program.

BSTT 568. Programming and Simulation in R. 2 hours.

Applications in R on a practical, conceptual, philosophical and mathematical level. The focus is on simulation and computation, not on data analysis. Course Information: Extensive computer use required. Prerequisite(s): BSTT 400; or both BSTT 523 and BSTT 524; and graduate or professional standing; or consent of the instructor.

BSTT 594. Special Topics in Biostatistics. 1-4 hours.

Advanced special topics. Content varies. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

BSTT 595. Biostatistics Research Seminar. 1 hour.

Current developments in theory and application of biostatistics and epidemiology with presentations by faculty and visiting scientists. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

Business Administration (BA)

Courses

BA 420. Professional Presence. 3 or 4 hours.

Workshop style, experiential course using simulations and adapted theater exercises of graduating difficulty that teach students to refine their professional presence. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as ACTG 420.

BA 490. International Student Exchange Program. 0-18 hours.

The Student Exchange Program enables the reciprocal exchange of students between UIC and colleges or universities in other countries. There are a variety of programs tailored to meet the needs of both graduate and undergraduate students. Course Information: May be repeated for a maximum of 36 hours per academic year or for a total of 48 hours, all of which must be earned within one calendar year. Determination of the number of credits to be granted is part of the proposal approval process. Students from other UIC Colleges and Schools are eligible for the program. For more information, visit the website at <http://www.uic.edu/depts/oia/resources-student/studentexchange.html>. Prerequisite(s): Junior standing or above and approval of the student's major department, the CBA College Office and the Office of International Affairs.

BA 494. Special Topics in Business Administration. 1-4 hours.

Exploration of topics in Business Administration not covered in existing offerings or study of selected topics in greater depth. Subject matter will vary by offering. Course Information: May be repeated. No graduation credit is given for BA 494 to students enrolled in Business Administration.

BA 495. Business Strategy. 3 hours.

Strategic management and business policy formulation and implementation. Students will utilize knowledge from all functional areas of business to formulate business strategy and implementation plans through case analysis (may include simulation). Course Information: Extensive computer use required. Prerequisite(s): ACTG 210 and ACTG 211 and BA 200 and ECON 218 and IDS 200 and IDS 270; and IDS 355 and FIN 300 and MGMT 340 and MGMT 350 and MKTG 360; and senior standing or above.

BA 520. Improvisation and Leadership. 2 hours.

Workshop style, experiential course using simulations and adapted theater exercises of graduating difficulty that teach students to refine their professional presence. Course Information: Graduation credit will vary by graduate program. No graduation credit is given for BA 520 to students enrolled in Business Administration.

BA 589. Corporate Business Internship Program. 0-3 hours.

Corporate business internship provides graduate students an opportunity to gain practical work experience in their field of study and to test their career choice. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 6 hours. No graduation credit for students in the following: MS in Accounting or M.S. in Management Information Systems. Prerequisite(s): Consent of the director of the Business Career Center. Approval by the director of graduate studies prior to registration is required for students in the MS in accounting and MS in management information systems programs.

BA 594. Special Topics in Business Administration. 1-4 hours.

An intensive study of a selected topic in business administration. Topics vary by section and by term. Course Information: May be repeated to a maximum of 16 hours if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the graduate business program advisor.

Campus Courses (CC)

Courses

CC 400. Urbana Registration. 0-16 hours.

Special course created to represent Urbana registration for upper division undergraduate and graduate students pursuing a degree on the Chicago campus. Facilitates proper UIC assessment, application of financial aid awards, and registration. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. No graduation credit.

CC 401. Springfield Registration. 0-16 hours.

Special course created to represent Springfield registration for upper division undergraduate and graduate students pursuing a degree on the Chicago campus. Facilitates proper UIC assessment, application of financial aid awards, and registration. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. No graduation credit.

Central and Eastern European Studies (CEES)

Courses

CEES 400. A Survey of Central and Eastern Europe. 3 or 4 hours.

An interdisciplinary historical and cultural overview of Central and Eastern Europe. Course Information: 3 undergraduate hours. 4 graduate hours.

CEES 406. History of European Standard Languages. 3 or 4 hours.

The phenomenon of the "standard language" in Western and Eastern Europe. Course Information: Same as LCSL 406 and LING 406. 3 undergraduate hours. 4 graduate hours. Taught in English. Previously listed as CEES 405. In cases where students speak languages other than English, they might receive tasks to research literature in that language (and on that language) and to present their research results. Prerequisite(s): Junior standing or above; and consent of the instructor.

CEES 411. The City as Cultural Focus. 3 or 4 hours.

Interdisciplinary study of urban culture with focus on German-speaking countries. Course Information: Same as GER 411. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Taught in English. No knowledge of German required. Students who intend to use GER 411 toward a degree offered by the Department of Germanic Studies will do assignments in German. Area: literature/culture. Prerequisite(s): For majors and minors in the Department of Germanic Studies only: GER 212 or the equivalent or consent of the instructor.

CEES 418. Topics in German History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 418. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of European history, or consent of the instructor.

CEES 430. Classical German Philosophy. 3 or 4 hours.

Introduction to German philosophy and intellectual history through the critical analysis of major authors and texts. Course Information: Same as GER 430. 3 undergraduate hours. 4 graduate hours. Taught in English. Area: literature/culture. Prerequisite(s): One 300-level course in Germanic Studies or consent of the instructor.

CEES 433. Topics in Eastern European History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 433. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of European history or consent of the instructor.

CEES 435. Topics in Russian History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 435. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of European history or consent of the instructor.

CEES 438. The Faust Legend. 3 or 4 hours.

Discusses Goethe's Faust within the context of European and non-European literatures. Traces the origins, significance, and interpretation of the Faust figure. Course Information: Same as GER 438. 3 undergraduate hours. 4 graduate hours. Taught in English. Area: literature/culture.

CEES 439. Gender and Cultural Production. 3 or 4 hours.

Issues of gender representation and gender politics examined through the use of theoretical texts or through the study of women authors. Course Information: Same as GER 439 and GWS 439. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Taught in English. Students who intend to use GER 439 toward a degree offered by the Department of Germanic Studies will do assignments in German. Area: literature/culture. Prerequisite(s): GER 212 or consent of the instructor.

CEES 460. Topics in Central and Eastern European Literature and Culture. 3 or 4 hours.

Study of a time period, movement, genre, or special topic. Course Information: 3 undergraduate hours. 4 graduate hours. Same as SLAV 460. May be repeated up to 2 time(s), with consent of the instructor, and if topics vary. Prerequisite(s): Junior standing or above; or consent of the instructor.

CEES 515. Film and Media Culture. 4 hours.

Explores the theory and history of film and other visual media. Emphasis will be given to the status of media texts in their cultural contexts, as well as to their function as components of modern social institutions. Course Information: Same as GER 515. Taught in English. Students will be asked to watch films outside of class.

CEES 532. Seminar in Russian History. 4 hours.

Research in topics. Course Information: Same as HIST 532. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Chemical Engineering (CHE)

Courses

CHE 410. Transport Phenomena. 3 or 4 hours.

Continuum theory of momentum, energy, and mass transfer. Viscous behavior of fluids. Laminar and turbulent flow. Thermal conduction and convection, diffusion and coupled operations. Course Information: Same as MENG 410. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 312 or consent of the instructor.

CHE 413. Introduction to Flow in Porous Media. 3 or 4 hours.

Theoretical modeling of single-phase and multiphase flow in porous media. Darcy's law and relative permeabilities. Oil production and hydrology. Capillary phenomena. Dispersion and miscible displacement. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 312 or consent of the instructor.

CHE 421. Combustion Engineering. 3 or 4 hours.

Combustion chemistry and thermochemistry. Kinetics and mechanism of combustion; ignition and pollutant formation. Detonation and deflagration; premixed and diffusion flames. Surface reaction and droplet combustion. Applications. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 301 and CHE 321.

CHE 422. Biochemical Engineering. 3 or 4 hours.

Enzyme-catalyzed and microbially-mediated processes. Free and immobilized enzymes. Batch and continuous cell cultures. Transport phenomena in microbial systems and fermentation processes. Design of biological reactors. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

CHE 423. Catalytic Reaction Engineering. 3 or 4 hours.

Catalytic reactions which occur under conditions for which heat and mass transfer cannot be neglected are considered. Includes porosimetry, surface area measurements and catalyst deactivation. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 321 or consent of the instructor.

CHE 425. Nanotechnology for Pharmaceutical Applications. 3 or 4 hours.

Emerging role of nanostructures in drug development and delivery. Principles of nanostructure formation, characterization, surface functionalization, in vitro and in vivo transport, and visualization. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 301 and CHE 311 and CHE 312; or consent of the instructor.

CHE 431. Numerical Methods in Chemical Engineering. 3 or 4 hours.

Introduction to the application of numerical methods to the solution of complex and often non-linear mathematical problems in chemical engineering. Includes methods for the solution of problems arising in phase and chemical reaction equilibria, chemical kinetics, and transport. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Graduate or advanced undergraduate standing.

CHE 433. Process Simulation With Aspen Plus. 3 or 4 hours.

Application of Aspen Plus to design, modeling and simulation of process flow sheets. Property models, unit operations, heat integration and pinch analysis, electrolytes, nonconventional solids (e.g., coal), computational aspects. Course Information: CHE 312 and CHE 313 and CHE 321; or consent of the instructor.

CHE 438. Computational Molecular Modeling. 3 or 4 hours.

Provide students with a fundamental understanding of the methods, capabilities and limitations of molecular simulations. Course Information: Same as MENG 412. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): CHE 301. Recommended background: Engineering/Science.

CHE 440. Non-Newtonian Fluids. 3 or 4 hours.

Fluid mechanics and transport processes involving non-Newtonian fluids. Purely viscous and viscoelastic behavior. Viscometric functions and rheometry. Heat and mass transfer in non-Newtonian fluids. Course Information: Same as MENG 411. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 410 or MENG 410 or consent of the instructor.

CHE 441. Computer Applications in Chemical Engineering. 3 or 4 hours.

Nonnumerical applications of computers: artificial intelligence and expert systems for chemical engineering design and online diagnosis; data acquisition and control for digital process control; process design calculations. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior standing in chemical engineering.

CHE 445. Mathematical Methods In Chemical Engineering. 3 or 4 hours.

Advanced mathematical techniques in chemical engineering. Includes infinite series in thermodynamic perturbation theory; Laplace transforms in process control; chemical diffusion transport theories and differential equations. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 220 or the equivalent.

CHE 450. Air Pollution Engineering. 3 or 4 hours.

Environmental aspects of combustion processes, pollutant formation. Control of pollutants and particulates. Air quality control. Fundamentals of combustion. Course Information: Same as ME 450. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321 or consent of the instructor.

CHE 451. Renewable Energy Technologies. 3 or 4 hours.

Fundamentals of renewable energy technologies; solar, wind, biomass. Introduction to energy storage technologies; batteries and fuel cells, and analysis of the hydrogen economy. Course Information: 3 undergraduate. 4 graduate hours.

CHE 456. Fundamentals and Design of Microelectronics Processes. 3 or 4 hours.

Design and practical aspects of the most advanced state of micro- and nano-electronics processing with emphasis on thin film deposition, substrate passivation, lithography and etching with thermodynamics, kinetics, reactor design, and optimization. Course Information: Same as MENG 413. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Graduate standing or consent of the instructor. Recommended background: Engineering/Science.

CHE 494. Selected Topics in Chemical Engineering. 1-4 hours.

Systematic study of selected topics in chemical engineering theory and practice. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

CHE 496. Undergraduate Senior Design Thesis I. 0-8 hours.

Introduction to modern process design and development, engineering economics of chemical processes and equipment, process simulation, report writing and presentations, literature survey and undergraduate thesis. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor.

CHE 497. Undergraduate Senior Design Thesis II. 0-8 hours.

Applications of modern process design principles and design methodology to large-scale chemical processes and plants; team design project with industrial mentor, process simulation, reports, presentations, literature survey and undergraduate thesis. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor.

CHE 499. Professional Development Seminar. 0 hours.

Students are provided general information about their roles as UIC Chemical Engineering alumni in society and the role of the University in their future careers. Students provide evaluations of their educational experience in the Chemical Engineering Department. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to seniors; and approval of the department. Must be taken in the student's last semester of study.

CHE 501. Advanced Thermodynamics. 4 hours.

Laws of thermodynamics. General conditions for equilibrium and stability. Thermodynamic potentials. Phase transition and critical phenomena. Principle of irreversible thermodynamics, Onsager's fundamental theorem and engineering applications. Course Information: Prerequisite(s): MATH 220 or the equivalent.

CHE 502. Fluid Phase Equilibria. 4 hours.

Application molecular theories of fluids to phase equilibrium systems. Intermolecular potentials, partition functions, correlation functions, chemical potentials, fugacity and activity coefficient and their relationships. Course Information: Prerequisite(s): CHE 301 or equivalent.

CHE 503. Thermodynamics of Multicomponent Mixtures. 4 hours.

Thermodynamic theories of mixtures. Molecular principles of various solution theories. Conformal solutions, lattice theories, group contribution function theories, and perturbation and variational theories. Course Information: Prerequisite(s): CHE 502 or the equivalent.

CHE 505. Advanced Statistical Thermodynamics. 4 hours.

Development of the principles of statistical mechanics. Calculation of partition functions and properties for the ideal gas including polyatomic gases. Ensemble concepts and interacting subsystems. Applications. Course Information: Prerequisite(s): CHE 502.

CHE 510. Separation Processes. 4 hours.

Advanced coverage of equilibrium stage separation. Multi-component separation and distillation; unsteady state adsorption processes. Separation efficiencies and energy requirements. Course Information: Prerequisite(s): CHE 410.

CHE 511. Advanced Mass Transfer. 4 hours.

Analysis of diffusion and mass transport in chemical engineering systems. Unsteady state diffusion convective diffusion, mass transfer coefficient dispersion and the study of diffusion and reaction and simultaneous mass transport. Course Information: Prerequisite(s): CHE 410.

CHE 512. Microhydrodynamics, Diffusion and Membrane Transport. 4 hours.

Theoretical and numerical fluid mechanics of microstructure: potential flow and virtual mass, quasistatic versus transient Stokes flow, integral theorems, multipole expansions, singularity solutions, fluctuations, and current applications. Course Information: Same as MENG 512. Prerequisite(s): CHE 410 or MENG 410 and CHE 445 or consent of the instructor.

CHE 514. Biotransport. 4 hours.

Diffusion and flow in living systems. Blood rheology and flow. Microcirculation, oxygen transport, diffusive transport across membranes. Membrane structure; water, and ion flows, active transport. Course Information: Same as BIOE 514. Prerequisite(s): CHE 410 or consent of the instructor.

CHE 524. Characterization Techniques in Catalysis. 4 hours.

The most common crystallographic, spectroscopic, and physicochemical techniques for characterization of bulk solids, solid surfaces, and gas-solid interactions are surveyed. Course Information: Prerequisite(s): Consent of the instructor.

CHE 527. Advanced Chemical Reaction Engineering. 4 hours.

Multiplicities in chemically reacting systems nonideal reactors: Effects of residence time distribution and mixing history. Heterogeneous noncatalytic reactions: gas-liquid, liquid-liquid, and solid-fluid systems. Heterogeneous catalytic reactions. Course Information: Prerequisite(s): CHE 321.

CHE 530. Gas Kinetics. 4 hours.

Modern theory and experimental methods in the rates of gas reactions. Review of phenomenological kinetics, collision theory, energy transfer, unimolecular reactions, transition state and RRKM theory. Modern applications. Course Information: Prerequisite(s): CHE 505.

CHE 592. Specialized Problems. 4-8 hours.

Specialized problems under faculty supervision. Course Information: Prerequisite(s): Consent of the instructor.

CHE 594. Advanced Topics in Chemical Engineering. 1-4 hours.

Systematic study of advanced topics in chemical engineering theory and practice. Subjects vary from year to year. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

CHE 595. Seminar in Chemical Engineering Research. 1 hour.

Advances in Chemical Engineering Research will be discussed in a seminar setting. Students will be expected to make presentations in areas of: catalysis, thermodynamics, transport phenomena and kinetics. Course Information: Prerequisite(s): Graduate standing in chemical engineering.

CHE 597. Project Research. 0-4 hours.

A research design or reading project approved by the committee appointed by the director of graduate studies. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor. Recommended background: Completed required classes in curriculum.

CHE 598. M.S. Thesis Preparation. 0-16 hours.

Individual research in specialized problems under faculty supervision. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

CHE 599. Ph.D. Thesis Preparation. 0-16 hours.

Individual research in specialized problems under faculty supervision. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

Chemistry (CHEM)

Courses

CHEM 402. Chemical Information Systems. 2 hours.

Introduction to chemical information, including the use of databases for searching chemical information and the use of molecular modeling and related computational systems to determine calculated properties of chemical substances. Course Information: Previously listed as CHEM 302. Prerequisite(s): Grade of C or better in CHEM 234 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Discussion.

CHEM 414. Advanced Inorganic Chemistry. 2 or 3 hours.

Introduction to the principles of inorganic chemistry. Structural and descriptive chemistry of the main-group elements. Course Information: 2 undergraduate hours. 3 graduate hours. Prerequisite(s): Grade of C or better in CHEM 314; and Grade of C or better in CHEM 340 or Grade of C or better in CHEM 342; or consent of the instructor.

CHEM 415. Inorganic Chemistry Laboratory. 0-4 hours.

Advanced inorganic chemistry laboratory. Preparative methods, Schlenk techniques, dry box, Fourier-transform infra-red and UV-visible spectroscopy, crystal growth. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in CHEM 314. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

CHEM 416. Inorganic Chemistry II. 3 or 4 hours.

Structural and descriptive chemistry of the transition elements. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHEM 414.

CHEM 421. Instrumental Analysis. 3 hours.

A survey of contemporary instrumentation for chemical analysis. Emphasis on fundamentals of instrumental methods with actual experience on typical equipment. Includes a weekly three-hour laboratory. Course Information: Prerequisite(s): Grade of C or better in CHEM 222; or Grade of C or better in CHEM 118. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CHEM 432. Advanced Organic Chemistry. 2 or 3 hours.

Rigorous treatment of the principles upon which modern organic chemistry is developed. Course Information: 2 undergraduate hours. 3 graduate hours. Prerequisite(s): Grade of C or better in CHEM 333; and Grade of C or better in CHEM 340 or Grade of C or better in CHEM 342.

CHEM 444. Physical Chemistry III. 2 or 3 hours.

Application of group theory and quantum mechanics to molecular spectroscopy; applications of statistical thermodynamics. Course Information: 2 undergraduate hours. 3 graduate hours. Prerequisite(s): Grade of C or better in CHEM 346.

CHEM 448. Statistical Thermodynamics. 3 or 4 hours.

Introduction to statistical mechanics, partition functions, chemical equilibrium, ensembles, fluctuations, real gases, Einstein and Debye models of solids, magnetic materials, electrolytes, introduction to liquids. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHEM 346.

CHEM 452. Biochemistry I. 4 hours.

Chemistry of proteins, nucleic acids, carbohydrates and lipids. Course Information: Same as BIOS 452. Prerequisite(s): Credit or concurrent registration in CHEM 234. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture.

CHEM 454. Biochemistry II. 4 hours.

Continues Chemistry 452. Carbohydrate and lipid metabolism, electron transport. Metabolism of amino acids, nucleic acids, proteins. Biosynthesis of macromolecules and regulation of macromolecular synthesis. Course Information: Same as BIOS 454. Prerequisite(s): BIOS 452 or CHEM 452. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture.

CHEM 455. Biochemistry Laboratory. 3 hours.

Introduction to modern biochemistry & molecular biology research. Includes recombinant DNA techniques, protein purification, site-directed mutagenesis, polymerase chain reaction, enzyme kinetics, protein structure data analysis & molecular graphics. Course Information: Prerequisite(s): CHEM 222 and CHEM 452. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Laboratory-Discussion.

CHEM 456. Natural Products. 3 or 4 hours.

Biogenetic approach to secondary metabolites. General principles and selected studies of phenolic compounds, terpenes, alkaloids, and other interesting natural products. Course Information: Same as BIOS 416. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): One year of organic chemistry.

CHEM 458. Biotechnology and Drug Discovery. 3 or 4 hours.

Molecular and gene therapy, using small molecules including antisense, aptamers, and proteins. Structure-based drug design. Structural bioinformatics and drug discovery program. High-throughput screening. Combinatorial chemistry technology. Course Information: Same as BIOS 458. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): BIOS 352 or CHEM 352; or Credit or concurrent registration in BIOS 452 or Credit or concurrent registration in CHEM 452; or consent of the instructor.

CHEM 470. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CHEM 471. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in CHEM 470, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

CHEM 472. Teaching Methods in Chemistry. 2 or 3 hours.

A course in the methods of teaching high school chemistry, including the integration of technology. Course Information: 2 undergraduate hours. 3 graduate hours. Extensive computer use required. Prerequisite(s): 24 semester hours of undergraduate chemistry, including two semesters of laboratory chemistry. Recommended background: ED 210.

CHEM 474. Teaching Chemistry in High Schools. 1 hour.

Modern ways to help beginning learners construct in their own minds an understanding of scientific concepts and scientific method. Emphasis on the concepts of chemistry. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Approval of the department.

CHEM 475. Learning and Teaching of Physical Sciences. 3 hours.

Provides teacher candidates with the foundation and experience necessary to teach physical sciences in secondary schools. Course Information: Same as PHYS 475. Prerequisite(s): Senior standing or above; or approval of the department. Recommended background: Knowledge of first-year college physics and chemistry. Class Schedule: To be properly registered: Students must enroll in one Lecture-Discussion and one Laboratory.

CHEM 480. Elements of Machining Scientific Equipment. 1 hour.

Elements of machining scientific equipment, including the use of machine shop tools and technical drawing of scientific apparatus. Course Information: Same as EAES 478 and PHYS 480. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing; and approval of the department.

CHEM 488. Cooperative Chemistry Practice. 1 hour.

Off-campus participation in a governmental or industrial training program. Credit is contingent on the submission of a final report. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. A maximum of 6 hours of CHEM 488, CHEM 492 and CHEM 499 combined may be credited toward departmental undergraduate degree course requirements. Prerequisite(s): Concurrent registration in LAS 289 or consent of the instructor.

CHEM 492. Independent Study. 1-2 hours.

Individual study under supervision of a faculty member in areas not covered in standard courses. Credit is contingent on the submission of a final report. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. A maximum of 6 hours of CHEM 488, CHEM 492 and CHEM 499 combined may be credited toward departmental undergraduate degree course requirements. Prerequisite(s): 2.50 grade point average in science courses and consent of the instructor. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

CHEM 494. Special Topics in Chemistry. 1-4 hours.

Course content is announced prior to each term in which the course is given. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

CHEM 499. Supervised Research. 3 hours.

Individual research performed under supervision of a faculty member. Credit is contingent on the submission of a final report. Research experience is strongly encouraged for career students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 6 hours. A maximum of 6 hours of CHEM 488, CHEM 492 and CHEM 499 combined may be credited toward departmental undergraduate degree course requirements. Prerequisite(s): Junior standing or above, approval of the department, consent of the instructor and a grade point average of 2.50 in science courses; or graduate standing. Recommended background: Credit in CHEM 333 or CHEM 314. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

CHEM 500. Faculty Research. 1 hour.

Mandatory for first-year students. Faculty present their research interests to new graduate students. Course Information: Satisfactory/Unsatisfactory grading only.

CHEM 510. Literature Seminar in Inorganic Chemistry. 1 hour.

Discussion of inorganic research from the current literature. Emphasis on student presentations. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing or consent of the instructor.

CHEM 514. Advanced Inorganic Chemistry I. 4 hours.

The synthesis, structure, and bonding of selected main group and transition metal species. Describes materials science applications of these compounds. Course Information: Prerequisite(s): CHEM 416 or the equivalent.

CHEM 516. Advanced Inorganic Chemistry II. 4 hours.

Structural and descriptive chemistry of the transition elements; spectroscopy and magnetism Course Information: Prerequisite(s): CHEM 416 or the equivalent.

CHEM 517. Organometallic Chemistry. 4 hours.

The fundamental and basic principles of the structure and reactivity of transition metal complexes towards organic molecules. Course Information: Prerequisite(s): CHEM 432 or the equivalent, and credit or concurrent registration in CHEM 532.

CHEM 518. Advanced Inorganic Chemistry III. 4 hours.

Synthesis, structure, bonding, and properties of solid state materials. Course Information: Prerequisite(s): CHEM 416 or the equivalent or consent of the instructor.

CHEM 519. Special Topics in Inorganic Chemistry. 3-4 hours.

Lectures on topics not represented in regularly scheduled courses. Course Information: May be repeated. Prerequisite(s): Graduate standing or consent of instructor.

CHEM 520. Literature Seminar in Analytical Chemistry. 1 hour.

Discussion of analytical chemical research from the current literature. Emphasis upon student presentations. Course Information: Satisfactory/Unsatisfactory grading only.

CHEM 522. Techniques in Mass Spectrometry and Surface Analysis. 4 hours.

Various methods in mass spectrometry. Non-optical applied surface analysis including x-ray photoelectron spectroscopy, Auger spectroscopy, and scanning probe microscopy. Instrumentation, applications and data analysis. Course Information: Prerequisite(s): CHEM 421 or the equivalent.

CHEM 524. Optical Spectroscopies in Analytical Chemistry. 4 hours.

Theory and experimental methods in infrared, ultraviolet and visible spectroscopies, both absorption and emission. Course Information: Prerequisite(s): CHEM 346 and CHEM 421; or consent of the instructor.

CHEM 526. NMR Spectroscopy in Analytical Chemistry. 4 hours.

Principles governing one- and multi-dimensional nuclear magnetic resonance (NMR) spectroscopy; applications of NMR to chemical analysis. Course Information: Prerequisite(s): CHEM 346 and CHEM 421; or the equivalent or consent of the instructor.

CHEM 528. Chemical Separations. 4 hours.

Fundamentals and recent advances in techniques and technologies for the separation of chemical substances, including both chromatographic and electrophoretic methods. Special emphasis on trace and microscale methods. Course Information: Prerequisite(s): CHEM 421; or approval of the department.

CHEM 529. Special Topics in Analytical Chemistry. 3-4 hours.

Lectures and readings in areas not normally treated in standard courses. Discussion of topics of current interest in analytical chemistry. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

CHEM 530. Literature Seminar in Organic Chemistry. 1 hour.

Discussion of organic chemical research from the current literature. Emphasis upon student presentations. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

CHEM 531. Spectroscopic Organic Structure Determination. 4 hours.

Discussion of principles and modern practice in the elucidation of the structures of organic molecules using NMR, IR, UV, and mass spectrometry. With practical examples. Course Information: Prerequisite(s): CHEM 234 or the equivalent.

CHEM 532. Advanced Organic Chemistry I. 4 hours.

Introduction to advanced organic chemistry, drawing molecules and mechanisms, FMO theory, stereochemistry, conformational analysis, stereoelectronic effects, selected functional group interconversions. Course Information: Some computer use will be required. Prerequisite(s): CHEM 432 or the equivalent.

CHEM 533. Advanced Organic Chemistry II. 4 hours.

Continues CHEM 532. Chemical literature, chemical bonding, pericyclic reactions, physical organic chemistry, reactive intermediates, organic reaction mechanisms with an emphasis on physical principles. Course Information: Prerequisite(s): CHEM 532 or the equivalent.

CHEM 534. Advanced Organic Chemistry III. 4 hours.

Continues CHEM 533. The major reactions in organic chemistry and their uses in organic synthesis. Course Information: Prerequisite(s): CHEM 533 or the equivalent.

CHEM 535. Advanced Synthetic Chemistry. 4 hours.

Topics include: control of stereochemistry (cyclic + acyclic), synthesis of complex natural and unnatural products (such as alkaloids, terpenes) and new methodologies. Course Information: Prerequisite(s): CHEM 533.

CHEM 536. Physical Organic Chemistry. 4 hours.

Theoretical and experimental methods of studying reaction mechanisms, with an emphasis on kinetic methods and linear free energy correlations. Course Information: Prerequisite(s): CHEM 533 or consent of the instructor.

CHEM 539. Special Topics in Organic Chemistry. 3-4 hours.

Discussion of topics of current interest. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): CHEM 533.

CHEM 540. Current Problems in Physical Chemistry. 1 hour.

Student seminars presented on varied topics in physical chemistry. Special emphasis on the application of quantum mechanics and statistical mechanics to the solving of problems in molecular structure, dynamics and spectroscopy. Course Information: Satisfactory/Unsatisfactory grading only.

CHEM 541. Introduction to Surface Chemistry and Catalysis. 4 hours.

The physical chemistry of reactions on solid surfaces as they relate to current problems in heterogeneous catalysis. Experimental techniques and methods of data analysis used in modern surface chemistry research. Course Information: Prerequisite(s): Grade of C or better in CHEM 342 and Grade of C or better in CHEM 346; or Grade of C or better in CHEM 340 and Grade of C or better in CHEM 344; and consent of the instructor. Recommended Background: CHEM 542.

CHEM 542. Quantum Mechanics. 4 hours.

Exact solutions of the Schrodinger equation for simple systems; variational principle and perturbation theory; many-electron atoms and diatomic molecules and their electronic structures; angular momentum. Course Information: Prerequisite(s): CHEM 346 or the equivalent.

CHEM 543. Molecular Spectroscopy and Group Theory. 4 hours.

Group theory and molecular symmetry. Rotations and vibrations of diatomics and polyatomics. Time-dependent quantum mechanics and UV, IR, and NMR spectroscopy. Course Information: Prerequisite(s): CHEM 542.

CHEM 544. Angular Momentum in Quantum Mechanics. 4 hours.

Quantum-mechanical theory of angular momentum. Application to spectroscopy, reaction dynamics, coupling of angular momenta, rotational transformations, graphical methods, Wigner-Eckart theorem, spherical tensors, rotational spectroscopy. Course Information: Prerequisite(s): CHEM 542 or consent of the instructor.

CHEM 548. Equilibrium and Nonequilibrium Statistical Mechanics. 4 hours.

Statistical mechanics of molecular systems focused on fundamental principles, theorems, and applications (ensembles, partition functions, distributions, and thermodynamic functions), extended by broad discussions of elementary transport methods. Course Information: Prerequisite(s): One year of undergraduate physical chemistry (342/346 level: thermodynamics, introductory quantum mechanics and statistical mechanics). Recommended background: credit in CHEM 542.

CHEM 549. Special Topics in Physical Chemistry. 3-4 hours.

Lectures and readings in areas not normally treated in standard courses. Discussion of topics of current interest in physical chemistry. Course Information: Prerequisite(s): Consent of the instructor.

CHEM 550. Literature Seminar in Biochemistry. 1 hour.

Presentation of student papers on current research topics in biochemistry. Course Information: Satisfactory/Unsatisfactory grading only.

CHEM 551. Advanced Biochemistry I. 4 hours.

Basic and current topics on proteins, including protein structure, protein stability, and protein folding and misfolding, and proteomics. Course Information: Prerequisite(s): CHEM 454; and CHEM 346 or CHEM 344.

CHEM 552. Chemical Biology. 4 hours.

Major trends and recent developments in research at the interface of chemistry and biology. Course Information: Same as BIOS 552.

CHEM 554. Bioinorganic Chemistry. 4 hours.

Structure, function and properties of metal ion coordination centers in metalloproteins, as well as the function of metal ions in enzyme activation and membrane transport. Course Information: Prerequisite(s): CHEM 415 or CHEM 452.

CHEM 555. Advanced Biochemistry II. 4 hours.

The structure of nucleic acids and the role and processing of nucleic acids in various aspects of genetic regulation. Course Information: Prerequisite(s): CHEM 454.

CHEM 557. Current Biophysical Techniques. 4 hours.

Basic principles and practical applications of a wide-range of state-of-art biophysical methods, including structural analysis and imaging, which are essential in current biological research and biotechnology. Course Information: Prerequisite(s): CHEM 340 or CHEM 342.

CHEM 558. Biophysical Chemistry. 4 hours.

The role of molecular interactions in determining the structure and function of complex biological systems, and the use of modern experimental techniques to study these interactions and systems. Course Information: Prerequisite(s): CHEM 452 or consent of the instructor.

CHEM 559. Special Topics in Biochemistry. 3-4 hours.

Selected topics of current interest in biochemistry. Course Information: Same as BIOS 559. May be repeated. Students may register in more than one section per term. Prerequisite(s): CHEM 454 or BIOS 454 or consent of the instructor.

CHEM 572. Teaching Methods in Chemistry. 3 hours.

Special problems and techniques, including audio-visual methods, lecture demonstrations, the use of computers and the design of experiments. Course Information: May be repeated. A maximum of 3 hours may be credited toward departmental course requirements for the M.S. or Ph.D. in Chemistry. Prerequisite(s): Approval of the department.

CHEM 590. Current Problems in Chemical Research. 2 hours.

In-depth discussion and analysis of selective aspects of contemporary research with particular emphasis on research carried out in the department. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of instructor.

CHEM 592. Introduction to Chemical Research Methods. 3-6 hours.

Guided research on selected topics in analytical, inorganic, organic, or physical chemistry or biochemistry. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor. Recommended Background: BA or BS in Chemistry or Biochemistry.

CHEM 598. Master's Thesis Research. 0-16 hours.

Master's thesis work under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Approval of the department.

CHEM 599. Ph.D. Thesis Research. 0-16 hours.

Ph.D. thesis work under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Approval of the department.

Civil and Materials Engineering (CME)

Courses

CME 400. Advanced Design of Reinforced Concrete Structures. 3 or 4 hours.

Design of reinforced concrete building structures, including design for lateral loads due to wind, structural systems for reinforced concrete buildings, shear walls, and design for seismic forces. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 310 or the equivalent.

CME 401. Advanced Design of Metal Structures. 3 or 4 hours.

Plate girders; unsymmetrical bending; torsion of thin-walled structures; lateral-torsional instability; composite construction. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 301.

CME 402. Geometric Design of Highway Facilities. 3 or 4 hours.

Elements of geometric design. Driver, vehicle and roadway system characteristics. Horizontal and vertical alignment design. Intersection design and operation. Capacity and level of service. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 302.

CME 403. Hydraulic Design. 3 or 4 hours.

Groundwater hydraulics, movement, recharge and well design; migration and drainage; design of dams, spillways and turbines; wave and coastal engineering design. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 311.

CME 404. Railroad Track Engineering. 3 hours.

Railroad track engineering concepts including track components, response of track to wheel loads, design and analysis of railroad tracks, construction, evaluation, and maintenance of railroad tracks, load distribution, and track substructures. Course Information: Prerequisite(s): CME 315; or consent of the instructor. Recommended Background: Basic knowledge of strength of materials, soil mechanics, and structures.

CME 405. Foundation Analysis and Design. 3-4 hours.

Site characterization; analysis and design of shallow foundations, deep foundations and earth retaining structures; foundations on difficult soils; effects of construction; instrumentation and monitoring. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 315.

CME 406. Bridge Design I. 3 or 4 hours.

Theory and design procedures related to the analysis and design of modern bridges. Using the AASHTO Code, includes concrete and steel structures, construction practices and procedures. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 301 and CME 310.

CME 407. Soil and Site Improvement Methods. 3 or 4 hours.

Compaction, preloading, vertical drains, grouting, admixture stabilization, thermal stabilization, soil reinforcement, geosynthetics; construction of embankments on soft clay, embankments on mechanically stabilized earth walls, hydraulic barriers; case studies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 315.

CME 408. Traffic Engineering and Design. 3 or 4 hours.

Highway Traffic control with an emphasis on highway capacity analysis and Traffic Signal Design. Queuing theory, traffic flow theory, corridor management, and Traffic Safety. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Field work required. Prerequisite(s): CME 302 or consent of the instructor.

CME 409. Structural Analysis II. 3 or 4 hours.

Approximate analysis of structures including trusses and multistory frames. Influence lines, cables and arches. Principles of limit analysis for structures and structural elements. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 205 or consent of the instructor.

CME 410. Design of Prestressed Concrete Structures. 3 or 4 hours.

Principles of prestressed concrete. Analysis and design of statically determinate prestressed concrete members. Introduction to design and detailing of connections. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 310.

CME 411. Chemistry for Environmental Professionals. 3 hours.

Introductory atmospheric chemistry, aspects of air pollution, chemistry related to natural water and water treatment; priority organic pollutants and heavy metals. Course Information: Same as EOHS 440. Prerequisite(s): One year of college chemistry.

CME 413. Design of Wood Structures. 3 or 4 hours.

Covers the properties and behavior of wood as a structural material; the focus will be on the analysis of structural wood elements. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 301; or CME 310; or consent of the instructor.

CME 414. Design of Masonry Structures. 3 or 4 hours.

Material characteristics of masonry as an engineering material, design of masonry members subjected to axial loads, bending, combined axial and bending loads, design of masonry shear walls, and design of multi-story masonry buildings. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 301; or CME 310; or consent of the instructor.

CME 415. Environmental Geotechnology. 3 or 4 hours.

Environmental laws and regulations, sources and types of waste materials, waste materials in geotechnical engineering applications, geotechnical management of municipal, industrial, mine and nuclear wastes. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 315.

CME 420. Water and Wastewater Analysis Laboratory. 0-4 hours.

Laboratory class for environmental engineering. Analysis of water, wastewater and soil for nutrients, pollutants, physical parameters and biological parameters. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 216; or graduate standing. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

CME 421. Water Treatment Design. 3 or 4 hours.

Water quality control systems. Physical-chemical unit processes applied to systems designed for treatment of municipal and industrial waters. Course Information: 3 undergraduate hours. 4 graduate hours. Field trip required at nominal fee. Prerequisite(s): CME 322. Students in programs outside stated restrictions may be admitted with the consent of the instructor.

CME 422. Wastewater Treatment Design. 3 or 4 hours.

Processes involved in the biological treatment of wastewater. Aerobic and anaerobic treatment, sludge stabilization, and nutrient removal. Course Information: 3 undergraduate hours. 4 graduate hours. Field trip required. Prerequisite(s): CME 322 or the equivalent.

CME 423. Management of Solid and Hazardous Wastes. 3 hours.

Management of solid and hazardous waste, including radioactive waste: landfills, incineration, recycling, composting, source reduction, groundwater and air pollution impacts, control, regulations, siting, health impacts. Course Information: Same as EOHS 472, and GEOG 444.

CME 425. Environmental Remediation Engineering. 3 or 4 hours.

Sources of contamination, regulations, site characterization, impact assessment, waste disposal and containment options, waste treatment options, case studies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 315.

CME 427. Engineering Hydrology. 3 or 4 hours.

Processes, techniques and concepts in hydrology of interest to the engineer: precipitation, interception, evaporation, groundwater, unit hydrographs, flood routing, and statistics. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 311.

CME 430. Theory of Elasticity I. 3 or 4 hours.

The boundary value problems of linear elasticity. Uniqueness of solution. Reduction to two dimensions: the plane problems, torsion, bending. Polar coordinates and general orthogonal coordinates. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 205 and Math 220; or the equivalents.

CME 431. Introduction to Continuum Mechanics. 3 or 4 hours.

Vectors and tensors, stress, principal stresses and principal axes, deformation, compatibility conditions, constitutive equations, isotropy and mechanical properties of fluids and solids. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 203 and CME 211; or CME 203 and ME 211.

CME 432. Energy Methods in Mechanics. 3 or 4 hours.

Variational theorems of elasticity. Applications to establish approximate systems and their solution. Beams (including shear deformation.) Introduction to instability theory. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 205.

CME 433. Fracture Mechanics and Failure Analysis I. 3 or 4 hours.

Classical theory of strength of materials. Fracture mechanisms maps. Continuum damage mechanics. Introduction to fracture mechanics. Singular problems of elasticity. Stress intensity. Energy release rates. Irwin-Orowan, Barenblatt-Dugdale theories. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 430.

CME 434. Finite Element Analysis I. 3 or 4 hours.

Establishment of basic finite element, matrix relations for one-dimensional heat conduction problems: Truss, beam and frame structural systems. Solution methods of the resulting equations. Introduction to two-dimensional analysis. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 109; and CME 205 or ME 347.

CME 435. Theory of Vibrations I. 3 or 4 hours.

Analytical and numerical treatment of linear, discrete systems. Nonlinear discrete systems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 200 or the equivalent and MATH 220.

CME 440. Cities and Sustainable Infrastructure. 0-4 hours.

Integrated urban infrastructure planning based on sustainability and resilience; energy, water and transportation systems; design of green buildings; urban network design; methods of environmental assessment and infrastructure economics. Course Information: 3 undergraduate hours; 4 graduate hours. Prerequisite(s): CME 302 and CME 311; or consent of the instructor For graduate students: consent of instructor.

CME 450. Probability and Reliability in Structural Design. 3 or 4 hours.

Maximum uncertainty principle and probability distributions of random variables. Distributions of extremes and their applications. Statistics of failure. The weakest link theory. Time to failure. Structural reliability. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

CME 453. Experimental Stress Analysis. 0-4 hours.

Structural similitude and dimensional analysis. Strain measurement techniques. Introduction to photoelasticity. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 430. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

CME 454. Structural Analysis and Design of Tall Buildings. 3 or 4 hours.

State-of-the-art introduction to structural analysis and design of tall buildings. Load impact on different structural systems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 401 or CME 409 or the equivalent, or consent of the instructor. Recommended background: Major structural analysis and design courses.

CME 460. Crystallography and X-Ray Diffraction. 4 hours.

Fundamentals of crystallography. Theory of x-ray diffraction, experimental methods and applications. Course Information: Prerequisite(s): CME 260. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CME 470. Physical and Mechanical Properties of Materials. 4 hours.

Basic metallurgical phenomena; kinetics and phase stability; diffusion and transformation rates. Mechanical properties of materials; creep; fatigue and fracture. Course Information: Prerequisite(s): CME 260. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CME 471. Thermodynamics of Materials. 0-4 hours.

Application of chemical and thermodynamic principles to processing and characterization of materials. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 260. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CME 480. Welding Metallurgy. 4 hours.

Metallurgy of metals joining processes. Selection of processes and design of products manufactured by joining processes. Course Information: Prerequisite(s): CME 260. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CME 490. Undergraduate Senior Design Thesis I. 0-8 hours.

Introduction to engineering design and research methods: design tools, product conception and development, simulation, optimization, technical reports and presentations, literature survey and undergraduate thesis. Course Information: Credit only given to non-degree students. No graduation credit given to students enrolled in Engineering. Extensive computer use required. Prerequisite(s): Consent of the instructor.

CME 491. Undergraduate Senior Design Thesis II. 0-8 hours.

Introduction to engineering design and research methods: design tools, product conception and development, simulation, optimization, technical reports and presentations, literature survey and undergraduate thesis. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor.

CME 493. Seminar. 1-3 hours.

Topics of mutual interest to a faculty and a group of students. Offered as announced in the Timetable.

CME 494. Special Topics in Civil Engineering, Mechanics, and Materials. 1-4 hours.

Subject matter varies from section to section and from semester to semester, depending on the specialities of the instructor. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

CME 496. Special Problems. 1-4 hours.

Special problems or reading by special arrangement with a faculty member. Course Information: Prerequisite(s): Consent of the instructor.

CME 497. Capstone Design. 2 or 3 hours.

Application of principles of engineering and design methods to the solution of a large-scale design program. Communicating design solutions through verbal and written media. Course Information: Previously listed as CME 397.

CME 500. Design of Concrete Plate and Shell Structures. 4 hours.

Practical design of reinforced concrete slabs, walls, and shells of single and double curvatures. Includes barrel roofs, domes, and storage tanks. Course Information: Prerequisite(s): CME 310.

CME 501. Urban Transportation. 4 hours.

Transportation technology, and its relation to travel and location phenomena in large urban areas, as a basis for planning, operating and design of multimodal transportation systems. Course Information: Prerequisite(s): Grade of C or better or concurrent registration in CME 302; and MATH 210 and ECON 120. Recommended background: For transportation and urban planning majors.

CME 502. Bridge Design II. 4 hours.

Theory and design procedures related to the analysis and design of modern bridges, using AASHTO code. Includes concrete and steel structures, construction practices and procedures. Course Information: Prerequisite(s): CME 406.

CME 503. Advanced Transportation Demand Analysis. 4 hours.

Advanced quantitative analysis and modeling of transportation demand for planning purposes. Disaggregate choice models, traveler behavior and values, activity-based and microsimulation approach to demand modeling. Course Information: Extensive computer use required. Prerequisite(s): CME 508.

CME 505. Advanced Soil Mechanics. 4 hours.

Soil structure, stresses in soil mass, fluid flow, consolidation, drained and undrained shear strength, stress-strain relations, laboratory determination of strength and compressibility of soils. Course Information: Prerequisite(s): CME 315. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CME 506. Physical/Chemical Principles in Environmental Systems. 4 hours.

Physical and chemical principles in natural and engineered environmental systems. Environmental process equilibria and rates. Reactor design and mass transfer in environmental systems. Multiphase environmental processes. Course Information: Prerequisite(s): CME 216.

CME 507. Sustainable Transportation Systems. 4 hours.

Transportation network analysis, mobile source emission modeling and life-cycle based transportation energy modeling. Course Information: Prerequisite(s): Credit or concurrent registration in CME 501; and credit or concurrent registration in CME 508. Recommended Background: Transportation engineering, urban planning, and environmental engineering.

CME 508. Urban Travel Forecasting. 4 hours.

Theory and method of forecasting travelers' choices of route, mode, destination, departure time, trip frequency and origin location in congested urban transportation networks. Course Information: Prerequisite(s): CME 302 and MATH 210 and ECON 120. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CME 509. Transportation Networks. 4 hours.

Application of constrained optimization methods to the analysis, planning and design of urban transportation networks. Course Information: Prerequisite(s): CME 501 and ECON 501 and MATH 484 and CME 508.

CME 510. Advanced Design of Prestressed Concrete Structures. 4 hours.

Analysis and design of indeterminate prestressed concrete members. Composite beams, torsion, deflections and design and detailing of connections, special topics such as anchorage zone design. Course Information: Prerequisite(s): CME 410.

CME 514. Sustainable Engineering. 4 hours.

Principles of sustainability; sustainability frameworks, indicators, metrics and tools; apply the tools to assess and/or design various engineering applications; case studies; challenges and opportunities. Course Information: Prerequisite(s): Graduate student in the College of Engineering or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Lecture-Discussion.

CME 516. Design of Landfills and Impoundments. 4 hours.

Regulatory overview, site selection, waste characterization, design and construction of landfill and impoundment components, operations, performance monitoring, closure plans, long-term impacts and monitoring, economic analysis. Course Information: Prerequisite(s): CME 315.

CME 518. Pollution Prevention Engineering. 4 hours.

Pollution prevention concepts, planning and economics. Improved manufacturing operations and life cycle assessment. Design for the environment, resource conservation and sustainable development. Course Information: Prerequisite(s): CME 216.

CME 519. Earthquake Resistant Design for Structural Steel Systems. 4 hours.

Design of steel of buildings for earthquake resistance. Topics include: behavior of various steel systems subjected to earthquake ground motion, seismic design of steel systems using the current codes, current research and innovative steel systems. Course Information: Prerequisite(s): CME 301; and CME 520; or CME 494 or authorized equivalent courses or consent of the instructor.

CME 520. Earthquake Engineering of Concrete Structures. 4 hours.

Earthquake phenomena; response spectrum and design spectrum concepts; dynamic response of structures to earthquakes, methods of analysis; code approach to earthquake resistant design; alternative approaches. Course Information: Prerequisite(s): CME 310.

CME 521. Environmental Microbiology. 4 hours.

Microbial cell structure and function, applications of molecular biology in microbial ecology, biogeochemical cycles. Course Information: Prerequisite(s): Credit or concurrent registration in CME 422; or consent of the instructor. Recommended background: A basic understanding of biology.

CME 523. Environmental Organic Chemistry. 4 hours.

Properties and behavior of environmental organic pollutants. Theory and estimation techniques. Concepts of environmental fate assessment. Applications of fate models. Course Information: Same as EOHS 543. Prerequisite(s): EOHS 440 or CME 411.

CME 524. Water Chemistry. 4 hours.

Chemical equilibria and kinetic principles as applied to processes occurring in natural and engineered water systems. Course Information: Same as EOHS 542. Prerequisite(s): EOHS 440 or CME 411.

CME 525. Applied Environmental Biotechnology. 4 hours.

Advanced biological treatment processes for environmental restoration. Stoichiometry of biological reactions, kinetics, bioremediation, biochemical pathways for pollutant biodegradation, biological nutrient removal. Course Information: Prerequisite(s): Credit or concurrent registration in CME 521; or consent of the instructor.

CME 526. Air Quality Management II. 2 hours.

Air quality management: Integration of diverse aspects. Data interpretation; standards setting; policy implementation; equipment design; hazardous spill modeling; indoor air pollution; case studies. Course Information: Same as EOHS 532. Prerequisite(s): EOHS 431 or CME 419.

CME 528. Environ Fate & Trans Processes. 4 hours.

Understanding of the coupled physical transport and biogeochemical reactions of fluids, particles, chemicals, and biota in water, air, and soil environments relevant to environmental engineering and science applications. Course Information: Prerequisite(s): Graduate students in College of Engineering or the Graduate College or consent of instructor.

CME 530. Theory of Elasticity II. 4 hours.

Review of complex variable theory. Complex variable formulation of plane problems. Singularities and crack problems. Course Information: Prerequisite(s): CME 430.

CME 531. Nonlinear Continuum Mechanics. 4 hours.

Matrices and general tensors, isotropic tensor functions, representation theorem, kinematics, polar decompositions, Cauchy-Green tensors, Cauchy stress, Piola-Kirchoff stresses, constitutive laws, frame indifference, hyperelastic materials and universal solutions. Course Information: Prerequisite(s): CME 430 or CME 431.

CME 533. Fracture Mechanics and Failure Analysis II. 4 hours.

Thermodynamics of irreversible processes. Damage parameter. Eshelby tensor. Crack-damage interaction. Dynamic crack growth. Quasistatic crack propagation. Crack layer theory. Crack driving forces. Fractographic analysis. Course Information: Prerequisite(s): CME 433.

CME 534. Finite Element Analysis II. 4 hours.

Application of the finite element method to the analysis of complex continuum and structural linear systems. Introduction to error analysis and convergence of the finite element solutions. Course Information: Same as ME 534. Prerequisite(s): CME 434.

CME 535. Theory of Vibrations II. 4 hours.

Harmonic vibrations; vibrations of a string; vibrations of a beam; vibrations of a membrane; periodic systems; floquet waves; nonlinear vibrations. Course Information: Same as ME 535. Prerequisite(s): CME 435 or ME 408 or the equivalent.

CME 536. Nondestructive Testing of Concrete. 4 hours.

Strength and durability of concrete structures by nondestructive evaluation of the material through acoustic, magnetic, thermal, electrical, optical phenomena; nondestructive methodologies for evaluation of concrete structures. Course Information: Prerequisite(s): CME 310.

CME 537. Plasticity I. 4 hours.

Basic postulates of plasticity. Yield condition and associated flow rules. Isotropic and kinematic hardening rules. Bounding problems. Finite element applications. Slip line theory.

CME 539. Elastic Stability. 4 hours.

Elastic stability of columns, beams, and frames. Limitations of elastic theory, plastic buckling. Eigenproblems and their numerical solution. Elastic stability analysis by the finite element method. Course Information: Prerequisite(s): CME 432.

CME 540. Interdisciplinary Approaches to the Study of Integrated Human/Natural Landscapes. 3 hours.

Examination of ecological, biogeochemical and evolutionary principles; techniques and philosophies of ecological remediation, restoration and conservation; environmental regulation and policy; sustainability in theory and practice. Course Information: Same as EAES 540 and BIOS 540. Prerequisite(s): Consent of the instructor.

CME 541. Mechanics of Composite Materials. 4 hours.

Anisotropic elastic materials; stress analysis for isotropic materials; Stroh formalism for anisotropic materials; singularities at free-edges; stress analysis in composites; wave propagation in composites. Course Information: Prerequisite(s): CME 430 or equivalent.

CME 544. Structural Dynamics. 4 hours.

Formulation and solution methods for time dependent systems. Pertinent numerical techniques and their application to seismic analysis, blast loading and heat transfer problems. Course Information: Prerequisite(s): CME 434.

CME 546. Research Methods for Landscape Ecological and Anthropogenic Processes. 4 hours.

Students will develop the skills to choose and utilize relevant methods and tools used in the study and management of altered natural landscapes to achieve research and management objectives through hands-on interdisciplinary laboratory modules. Course Information: Same as BIOS 546 and EAES 546. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory/Discussion.

CME 547. Field Experiences in Landscape Ecological and Anthropogenic Processes. 4 hours.

Evaluation of the issues and needs of various landscape restorations and related urban-impacted sites in the Chicago metropolitan area based upon selected readings, site visits and presentations and discussions with the site manager/coordinators. Course Information: Same as BIOS 547 and EAES 547. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture/Discussion and one practice.

CME 548. Capstone Project in Landscape, Ecological and Anthropogenic Processes. 4 hours.

Interdisciplinary capstone project course that explores a "real-world" environmental issue selected by the students and approved by the faculty. Students will conduct research and analysis collaboratively and develop solutions and recommendations. Course Information: Same as BIOS 548 and EAES 548. Prerequisite(s): Grade of B or better in BIOS 540 or Grade of B or better in CME 540 or Grade of B or better in EAES 540 or Grade of B or better in UPP 555; and Grade of B or better in BIOS 546 or Grade of B or better in CME 546 or Grade of B or better in EAES 546 or Grade of B or better in UPP 555; and Grade of B or better in BIOS 547 or Grade of B or better in CME 547 or Grade of B or better in EAES 547 or Grade of B or better in UPP 555. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Studio.

CME 549. Subsurface Flow and Contaminant Transport Modeling. 4 hours.

Definitions, basic principles, fluid flow in vadose zone, groundwater flow, contaminant transport in vadose zone, contaminant transport in groundwater, numerical models and field implementation, case studies. Course Information: Prerequisite(s): CME 415 or consent of the instructor.

CME 550. Dynamics of Floating Offshore Structures. 4 hours.

Covers environmental loads and dynamics of floating structures in fluid. Course Information: Same as ME 550. Prerequisite(s): ME 210 and CME 211 and ME 211 and MATH 220; or consent of the instructor.

CME 554. Nonlinear Finite Element Analysis. 4 hours.

Nonlinear elastostatics, consistent linearization, Newton and modified-Newton methods, line search techniques, arc-length methods. Hyperelasticity, B-bar type methods. Finite deformation elastodynamics, semi-discretization, time-stepping algorithms. Course Information: Prerequisite(s): CME 531 and CME 534; or consent of the instructor.

CME 567. Principles of Computational Transportation Science. 4 hours.

Builds on the fundamentals of transportation science and emphasizes its high-level computational aspects. Topics covered include database design and theory, spatial and temporal information systems issues and travel modeling. Course Information: Same as CS 567 and UPP 567. Prerequisite(s): Grade of B or better or concurrent registration in UPP 560. Open only to Ph.D. students; or consent of the instructor.

CME 568. Kinetics of Reactions and Phase Transformations in Metals. 4 hours.

Nucleation and growth kinetics, order of transformation, grain growth recovery, recrystallization, solidification, phase transformation in solids, precipitation hardening, spinodal decomposition and martensitic transformations. Course Information: Prerequisite(s): Consent of the instructor.

CME 570. Diffusion Phenomena in Materials. 4 hours.

Diffusion mechanisms in crystals; Kirkendall effect; diffusion in ionic solids; diffusion in gases and liquids; diffusion through porous media; kinetics of diffusion controlled processes.

CME 572. Advanced Thermodynamics of Materials. 4 hours.

Treatment of multicomponent system thermodynamics with emphasis on metallurgical process applications. Development of relation between structure of metallic solutions, molten salts, and quasi-chemical models.

CME 575. Molecular Mechanics of Nanomaterials. 4 hours.

Molecular forces and interactions in nanomaterials, surface driven phenomena, superelasticity. Quantitative methods of molecular statics and dynamics, transition-state theory, and Monte-Carlo methods. Course Information: Prerequisite(s): Consent of the instructor. Recommended background: PHYS 245.

CME 580. Infrastructure Management. 4 hours.

Integrated approach to the management of infrastructure systems: design, construction, operations, maintenance and rehabilitation of facilities. Performance of facilities, approaches to management, and available tools and developing technologies. Course Information: Same as UPP 569. Prerequisite(s): IE 201 or the equivalent or consent of instructor. Recommended background: Familiarity with computer spreadsheets.

CME 581. Vadose Zone Hydrology. 4 hours.

Soil physics and biochemical processes. Flow and contaminants transport in Vadose Zone. Theory of Soil Water Movement. Course Information: Prerequisite(s): CME 311; and graduate standing; or consent of the instructor.

CME 582. Lake and Watershed Management. 4 hours.

Lake and watershed processes influencing water quality, diffuse pollution, integrated management and sustainable development of Lotic and Lentic water resources, watershed restoration. Course Information: Prerequisite(s): CME 311; and graduate or professional standing; or consent of the instructor.

CME 583. Corrosion Engineering. 4 hours.

Corrosion of Metals, Polymers and Ceramics by electrochemical and chemical processes. Environmental Degradation of Material Properties, Corrosion Control Strategies. Course Information: Prerequisite(s): CME 260; or consent of the instructor.

CME 584. Ceramic Materials Engineering. 4 hours.

Processing, structure, and properties of engineering ceramic materials. Applications of ceramics in engineering systems. Course Information: Prerequisite(s): CME 260; or consent of the instructor.

CME 594. Advanced Special Topics in Civil Engineering, Mechanics and Materials. 1-4 hours.

Subject matter varies from section to section and from semester to semester, depending on the specialities of the instructor. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing and consent of the instructor.

CME 596. Independent Study. 1-4 hours.

Special problems of reading by special arrangement with a faculty member. Course Information: Prerequisite(s): Consent of the instructor.

CME 598. Master's Thesis Research. 0-16 hours.

M.S. thesis work under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

CME 599. Ph.D. Thesis Research. 0-16 hours.

Ph.D. thesis work under the supervision of an advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

Classics (CL)

Courses

CL 401. Topics in Greek History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 401. 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): 3 hours of history or classics.

CL 402. Topics in Roman History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 402. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or classics.

CL 405. Herodotus and His World. 3 or 4 hours.

Examines the Histories of Herodotus - both the text and the culture of Classical Greece compared to the Near East and Egypt. Course Information: Same as HIST 405. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Sophomore standing or above.

CL 407. The Power of the Image: Roman Sculpture as Propaganda. 3 or 4 hours.

Historical and thematic examination of the use of Roman sculpture, by emperors and private individuals of all social classes, as an instrument of personal and political propaganda. Course Information: Same as AH 407 and HIST 407. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): one of the following courses: AH 204, AH 205, AH 110, CL 101, CL 103, CL 203, CL 204, CL 205, HIST 203, HIST 205; or consent of the instructor.

CL 408. Athenian Democracy and Society in the Age of Aristophanes. 3 or 4 hours.

A careful examination of the comedies of Aristophanes, his acute criticism of Athenian politics, and his account of the war between Athens and Sparta. Course Information: Same as HIST 408. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CL 202. Recommended background: one of the following courses: CL 251, CL 252, CL 405 or HIST 405.

CL 466. Material Worlds: Topics in Material Culture Studies. 3 or 4 hours.

Examines current theories of material culture, drawn from art history, archaeology and anthropology to reflect on technologies of production and social life of things. Case studies will be drawn from ancient, medieval and modern historical context. Course Information: Same as AH 466 and ANTH 466. 3 undergraduate hours. 4 graduate hours.

CL 498. Special Topics in Classical Civilization. 3 or 4 hours.

Advanced study of topics in classical civilization. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Students may register in more than one section per term. All readings are in English. Prerequisite(s): Two classics courses at the 200-level.

CL 499. Advanced Independent Study. 3 or 4 hours.

Advanced independent study under faculty direction. Reading and papers on chosen topics for qualified students based on preparation and interest. Students must consult with faculty. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the faculty member and department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

Communication (COMM)

Courses

COMM 416. Conflict and Communication. 3 or 4 hours.

Students learn to manage and resolve conflict in business, governmental, and community settings. Practical analysis of interpersonal and group conflict cases. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): COMM 301.

COMM 423. Discourse and Rhetoric. 3 or 4 hours.

Exploration of interconnections between language and social practices with attention to multiple components of discursive situations: senders, receivers, context, code, media, and content. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): COMM 301.

COMM 430. Media, Information and Society. 3 or 4 hours.

Dissemination of information via mass media involving social functions and significant questions about facts, truth, knowledge and values. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): COMM 301.

COMM 434. Global Communication Systems. 3 or 4 hours.

Structure and flow of international communication. Media organization systems. International impact of new media and information technology. Impact of U.S. media reporting on foreign affairs. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): COMM 301.

COMM 454. Cognitive Psychology of Language. 3 hours.

Provides students with a survey of methods, theory and research in language and discourse processing. Course Information: Same as LING 474, and PSCH 454. Prerequisite(s): Graduate standing or consent of the instructor.

COMM 456. Topics in the History of Communications. 3 or 4 hours.

This course introduces students to major developments in the history of communications, with a focus on the political and cultural dimension of technologies. Course Information: Same as HIST 456. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor. Recommended background: At least one history course at the 100 level.

COMM 458. Minorities and Communication. 3 or 4 hours.

Description and analysis of the processes through which ethnic and racial perceptions shape public discourse. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): COMM 301.

COMM 460. Visual Communication. 3 or 4 hours.

Exploration of processes through which meaning is derived from visible signs, and the role of media images in the cultural context. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): COMM 301.

COMM 467. Public Opinion and Political Communication. 3 or 4 hours.

Nature of public opinion and political communication systems. Patterns of opinion distribution and its measurement. Forces shaping public opinion and its impact on public policy. Course Information: Same as POLS 467. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POLS 200 or the equivalent or consent of the instructor.

COMM 474. Internship. 1-8 hours.

Students work in an approved professional setting. Individual projects developed through conferences with a faculty member and a field supervisor. Course Information: May be repeated to a maximum of 8 hours. No more than 3 credit hours of COMM 474 may be applied toward the major. May not be counted toward the minimum Master of Arts degree requirements. Prerequisite(s): Approval of the Department.

COMM 490. Seminar in Culture and Communication. 3 hours.

Analysis of contrastive cultural paradigms (interethnic, gender, class) to develop student's awareness of own socialization and cultural orientation. Course Information: Prerequisite(s): COMM 301.

COMM 491. Seminar in Media and Communication. 3 hours.

Analysis of contemporary or historical issues in mediated communication. Course Information: Prerequisite(s): COMM 301.

COMM 494. Special Topics in Communication. 3 or 4 hours.

Contemporary trends in the field of communication. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): COMM 301.

COMM 498. Independent Study. 1-4 hours.

Individual investigation of special problems (student-initiated or related to faculty research). May be used for special projects, such as interdisciplinary seminars. Course Information: May be repeated to a maximum of 8 hours. No more than 3 credit hours of COMM 498 may be applied toward the major. Credit earned may not be applied toward the minimum Master of Arts in Communication degree requirements. Prerequisite(s): Approval of the Department and Junior or Senior standing.

COMM 500. Introduction to Communication Research. 4 hours.

History of the field, research traditions, communication viewed as social science; forming research questions, reviewing and critiquing literature, formulating hypotheses and rationale, conceptually defining variables. Course Information: Prerequisite(s): Consent of the instructor or graduate standing in communication.

COMM 501. Operationalizing Communication Research. 4 hours.

Levels of measurement; operational definitions; sampling qualitative and quantitative designs; coding and analysis of data; statistics; pilot testing and instrument/design revision; writing research reports. Course Information: Prerequisite(s): COMM 500.

COMM 502. Seminar in Media Studies. 4 hours.

In-depth, intensive examination of theories, perspectives, and approaches to media studies. Course Information: Prerequisite(s): COMM 500; or consent of the instructor.

COMM 503. Seminar in Intercultural Communication. 4 hours.

Introduction to basic theoretical concepts and important issues in intercultural communication. Course Information: Prerequisite(s): COMM 500; or consent of the instructor.

COMM 504. Communication, Technology, and Society Proseminar. 4 hours.

Introduction to philosophy and history of communication technologies. The social impact of communication technology.

COMM 505. Organizational Communication. 4 hours.

Classic and current research. Models that examine organizational communication; assessment of organizational problems and conduct of problem-solving research. Course Information: Prerequisite(s): COMM 306 and COMM 500; or consent of the instructor.

COMM 506. Cross-Cultural Communication. 4 hours.

Analysis of different theoretical approaches to cross-cultural communication (sociolinguistic, attributional); contrastive analysis of Western and non-Western cultural systems (interactional etiquette, discourse rules). Course Information: Same as LING 506.

COMM 508. New Media of Communication. 4 hours.

Theories, history and philosophy of the new media of communication. Social diffusion and consequences of new media technologies. Assessment and evaluation of the social impact of new media. Course Information: Prerequisite(s): COMM 504.

COMM 525. Approaches to Rhetorical Criticism. 4 hours.

Contemporary approaches to rhetorical criticism. Each offering focuses upon the distinctive contributions of specified rhetoricians to the theory and practice of rhetorical criticism. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): COMM 410.

COMM 534. Mass Communication Theory. 4 hours.

Introduction to major theories of mass communication: their social history and substantive claims; distinction between mass mediated and other forms of communication, implications of distinction.

COMM 554. Cognitive Psychology of Language. 3 hours.

Provides students with a survey of methods, theory and research in language and discourse processing. Course Information: Same as PSCH 554, and LING 574. Prerequisite(s): Graduate standing or consent of the instructor.

COMM 567. Topics in Political Communication. 4 hours.

Intensive study of selected aspects; organizational communication in public institutions, urban political communication patterns, communication elites. Independent research using a variety of community research techniques. Course Information: Same as PA 567 and POLS 567. Prerequisite(s): Consent of the instructor.

COMM 570. Seminar in Philosophy of Technology. 4 hours.

Conceptual approaches to technology, with special emphasis on communication technologies. Emphasis on the application of values, beliefs, and thoughts related to the interplay of technology and society. Course Information: Prerequisite(s): COMM 504.

COMM 580. Qualitative Methods in Communication. 4 hours.

Qualitative methods course analyzing language and culture patterns. Course Information: Same as LING 582. Prerequisite(s): COMM 501 or consent of the instructor.

COMM 591. Health Communication. 4 hours.

Focusing on interpersonal, organizational and public contexts, seminar participants will review current literature in health communication, and apply selected communication concepts to health-related situations. Course Information: Prerequisite(s): Graduate standing in communication, or enrollment in a health professions school or college, or consent of the instructor.

COMM 594. Advanced Special Topics in Communication. 1-4 hours.

Student may register for more than one section per term. Advanced topics in communication theory and research. Subject matter varies. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

COMM 596. Independent Research. 1-4 hours.

Department approved research projects not included in thesis research. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the head of the department.

COMM 598. Thesis Research. 0-16 hours.

Under guidance of an advisor and committee the student develops and conducts a research project addressing a communication problem of a basic or applied nature. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): COMM 501.

COMM 599. Dissertation Research. 0-16 hours.

Under guidance of an advisor and committee, the student conducts research on the topic of the doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register for more than one section per term. Prerequisite(s): Consent of the instructor.

Community Health Sciences (CHSC)

Courses

CHSC 400. Public Health Concepts and Practice. 3 hours.

Introduction and overview of public health systems, including the philosophy, purpose, history, organization, functions, tools, activities, and results of public health practice. Course Information: Prerequisite(s): Graduate or professional standing; or approval of the department.

CHSC 401. Behavioral Sciences in Public Health. 3 hours.

Provides grounding in the social and behavioral sciences to analyze public health issues, including individual, community, institutional, and societal factors influencing health and illness. Course Information: Prerequisite(s): Graduate or professional standing; or approval of the department.

CHSC 405. Leadership in Public Health Practice. 3 hours.

Utilizing public health core functions, this course explores leadership style and practice through case studies and techniques which enhance leadership development. Course Information: Same as HPA 405. Prerequisite(s): Graduate or professional standing; or approval of the department.

CHSC 411. Nutrition for Public Health Professionals. 3 hours.

Foundation course to introduce nutrition principles and their application to public health populations and problems. Course Information: Prerequisite(s): Graduate or professional standing; or approval of the department.

CHSC 419. Public Health Aspects of Sexuality and Women's Health. 3 hours.

An overview of human sexuality from a public health perspective with special emphasis on family planning, sexuality and behavioral effects on women's health. Course Information: Same as GWS 419. Prerequisite(s): Graduate or professional standing; or approval of the department.

CHSC 421. Community Health 1: Assessing, Promoting and Improving Community Health. 4 hours.

Provides an introduction to theory and methods for community health assessment, promotion, and improvement. Course Information: Credit is not given for CHSC 421 if the student has credit in CHSC 431 or CHSC 480. Field work required. Prerequisite(s): Credit or concurrent registration in IPHS 401 and credit or concurrent registration in IPHS 402. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CHSC 422. Community Health 2: Evidence-Informed Community Health Interventions. 4 hours.

Provides an introduction to quantitative, qualitative and mixed research methods which are applied in planning, implementing, and evaluating evidence-informed community health interventions and policies. Course Information: Credit is not given for CHSC 422 if the student has credit for 433 or CHSC 446. Field work required. Prerequisite(s): CHSC 421 and Credit or concurrent registration in IPHS 403. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CHSC 423. Community Health 3: Professional Development for Public Health Practice. 4 hours.

Emphasizes critical thinking, communication and professional development skills for public health practice and prepares students to complete an integrative individual capstone project. Course Information: Prerequisite(s): CHSC 421 and CHSC 422.

CHSC 425. Public Health and Aging. 3 hours.

Introduction to public health issues related to aging, including psychosocial and physical dimensions of the aging process and interactions between the elderly and the health care system. Course Information: Graduate or professional standing; or consent of the instructor.

CHSC 430. Public Health Policy and Advocacy. 3 hours.

Frameworks and tools for understanding, developing and analyzing public health policy issues and processes. Course Information: Credit is not given for CHSC 430 if the student has credit for HPA 430. Prerequisite(s): CHSC 400; and graduate or professional standing; or approval of the department. MPH and Certificate students in Community Health Sciences will have priority in registration.

CHSC 431. Community Assessment in Public Health. 3 hours.

An introduction to community assessment in support of community health improvement activities, including: concepts methods and models of community health assessment and improvement. Course Information: Prerequisite(s): Credit or concurrent registration in CHSC 400; and graduate or professional standing; or approval of the department. MPH and Certificate students in Community Health Sciences will have priority in registration.

CHSC 433. Public Health Planning and Evaluation. 3 hours.

Planning, implementation and evaluation of community health programs, including proposal development and evaluation and considerations for community/consumer involvement throughout the process. Course Information: Prerequisite(s): Credit or concurrent registration in BSTT 400 and Credit or concurrent registration in CHSC 431 and Credit or concurrent registration in CHSC 480; and graduate or professional standing; or approval of the department. MPH and Certificate students in Community Health Sciences will have priority in registration.

CHSC 434. Introduction to Qualitative Methods in Public Health. 3 hours.

Introduction to major methods and techniques used in qualitative research (observation, participant observation, in-depth interviews, focus groups); includes field and in-class exercises, and introduces computer-assisted qualitative data analysis. Course Information: Prerequisite(s): CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 446. Research Methods in Community Health. 3 hours.

Principles and techniques for scientific investigation of problems in public health research and practice. Course Information: Prerequisite(s): CHSC 421 and Credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 447. Survey Planning and Design. 3 hours.

Theory and applications of sample survey planning and design for conducting research in health sciences and related fields. Addresses three major topics: survey design and planning, sampling, and data collection procedures. Course Information: Same as PA 447. Prerequisite(s): CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 456. Women's Health: A Primary Health Care Approach. 3 hours.

Health promotion and disease prevention in women's health. Includes community experience with community women. Primary health care approaches examined. Course Information: Same as NUEL 456. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CHSC 460. Public Health Emergency Preparedness and Response. 3 hours.

Provides an overview of and introduction to public health emergency preparedness concepts and practice. Course Information: Same as EOHS 406. Prerequisite(s): Graduate or professional standing.

CHSC 461. Public Health Emergency Preparedness and Response Assessment Methods. 4 hours.

Focuses on analytic skills and assessment tools used in public health emergency preparedness and response activities.

CHSC 462. Public Health Emergency Preparedness and Response Management. 4 hours.

Focuses on the management of public health emergency preparedness and response activities.

CHSC 464. Survey of Developmental Disabilities. 3 hours.

Survey of the developmental disabilities field, including basic definitions, history of DD services, relevant public policies and legislation, service delivery systems, and research. Course Information: Same as DHD 464. Prerequisite(s): Graduate standing or consent of the instructor.

CHSC 470. Introduction to Rural Health Systems and Policy. 3 hours.

Introductory survey course focusing on rural health systems and rural health policy from an interdisciplinary perspective. Course Information: Prerequisite(s): Credit or concurrent registration in CHSC 400; and Credit or concurrent registration in EPID 403 or Credit or concurrent registration in EPID 400. Recommended Background: Experience or interest in rural public health practice.

CHSC 480. Health Education and Health Promotion. 3 hours.

Application of theories of health education and health promotion for individual, group, and community-level behavior change. Course Information: Prerequisite(s): Credit or concurrent registration in CHSC 401; and graduate or professional standing; or approval of the department. MPH and Certificate students in Community Health Sciences will have priority in registration. Recommended background: For CHSC students, CHSC 401 is recommended as a prerequisite.

CHSC 485. Communications, Mass Media and Public Health. 3 hours.

Examines the development, theoretical basis, and applications of mass media strategies in public health. Course Information: Prerequisite(s): CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 494. Special Topics in Community Health Sciences. 1-4 hours.

Study of topics in maternal and child health, gerontology, behavioral science of health and illness, international health, community health and public health practice. Course Information: May be repeated. Students may register in more than one section per term. Topics vary by semester. Prerequisite(s): Consent of the instructor. Restricted to graduate or professional standing, or consent of the instructor.

CHSC 500. Proseminar in Community Health Sciences. 3 hours.

Analysis of current key literature from behavioral sciences, maternal and child health, gerontology, general and miscellaneous fields of community health sciences. Course Information: Prerequisite(s): CHSC 400 and 8 semester hours in student's major field.

CHSC 510. Women, Children, and Family Health across the Life. 3 hours.

Introduces key theoretical frameworks, measurement tools, and relevant datasets needed to understand and describe the health status of women, children, and families at the individual and population/community level. Course Information: Prerequisite(s): Graduate or professional standing; or approval of the department. Recommended background: Enrollment in the Master of Public Health or other graduate program.

CHSC 511. MCH Delivery Systems: Services, Programs, and Policies. 4 hours.

Overview of structure, funding, and evidence base for maternal and child health (MCH) service delivery systems at the federal, state and local levels. Students are directly exposed to service delivery systems through field-based experiences. Course Information: Prerequisite(s): CHSC 510 and CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department. Recommended background: Enrollment in the Master of Public Health or other graduate program. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CHSC 512. Translating Evidence for MCH Practice. 3 hours.

Using a life span approach within an ecological framework, examines evidence and its translation in maternal and child health (MCH) in terms of underlying theories, program and policy implementation, evaluation, and advocacy. Course Information: Prerequisite(s): Graduate or professional standing; or consent of the instructor. Recommended Background: CHSC 510 and CHSC 511 and CHSC 543.

CHSC 514. Nutritional Epidemiology. 3 hours.

Examination of nutritional epidemiological techniques used in the design of population-based nutrition research. Students develop research proposals using nutritional assessment, epidemiology and research skills. Course Information: Prerequisite(s): CHSC 411 and EPID 403; and graduate or professional standing; or approval of the department.

CHSC 518. The Epidemiology of Pediatric Diseases. 3 hours.

Provides students with experience in pediatric epi through review of seminal studies and available child health data. Condition-specific lectures include discussions of study design and methodological considerations specific to studying children. Course Information: Same as EPID 518. Extensive computer use required. Prerequisite(s): EPID 404 and EPID 406 and BSTT 401; and graduate or professional standing; or consent of the instructor. Recommended background: EPID 501.

CHSC 526. Family Perspectives on Disability. 3 hours.

Examines trends, theories and research methods, policies, and family centered intervention approaches for families of persons with disabilities. Course Information: Same as DHD 526. Prerequisite(s): Consent of the instructor.

CHSC 527. Critical Issues in Long Term Care Policy. 3 hours.

Examines the policy process and policy implications affecting the organization, financing, delivery, and utilization of long-term care services. Course Information: Prerequisite(s): CHSC 421 and CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 528. Societal Analysis of Aging, Health and the Life Course. 3 hours.

Analysis of health, aging and health care issues from life course perspectives, including the application of concepts, theories and methods from both sociology and public health. Course Information: Same as SOC 528. Prerequisite(s): Graduate or professional standing; or approval of the department.

CHSC 529. Gerontological Health/Illness Behavior. 3 hours.

Overview of perceptions and behaviors of older adults are examined in reference to illness prevention, health promotion and reactions to acute and chronic illness. Course Information: Prerequisite(s): CHSC 425; and graduate or professional standing; or approval of the department.

CHSC 534. Management and Analysis of Qualitative Data. 3 hours.

Emphasizes conceptual and technical skills for organizing and analyzing qualitative (textual) data from focus groups, in-depth interviews and other sources, using specialized text-analysis computer software. Course Information: Extensive computer use required. Fieldwork required. Prerequisite(s): CHSC 434; and graduate or professional standing; or approval of the department.

CHSC 543. MCH Policy and Advocacy. 3 hours.

Examines the social, economic and political dynamics which influence the development and implementation of maternal and child health (MCH) policy and US health policy in general. Course Information: Prerequisite(s): CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 544. Public Health Approaches with Adolescents and Young Adults. 3 hours.

Health and social development of the adolescent and young adult populations and special subgroups (e.g. parenting, homeless) are reviewed from a critical pedagogy and public health science perspective. Course Information: Same as SOCW 546. Prerequisite(s): CHSC 421 and Credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department. Recommended background: Research, policy and/or practice and interest in adolescence and youth and in community development and intervention studies; ethnic/minority studies; education; health and social/human service professions.

CHSC 545. Reproductive and Perinatal Health. 3 hours.

Examines the epidemiology of key reproductive and perinatal health outcomes and cutting edge research issues. Course Information: Same as EPID 545. Prerequisite(s): BSTT 400 and EPID 403; and graduate or professional standing; or approval of the department.

CHSC 547. Public Health Approaches to Maternal and Child Nutrition. 2 hours.

Advanced seminar course integrating roles and applications of nutrition for maternal and child populations. Course Information: Prerequisite(s): CHSC 411 or CHSC 510; and graduate or professional standing; or approval of the department.

CHSC 548. Readings in Reproductive and Perinatal Epidemiology. 3 hours.

Advanced seminar in reproductive/perinatal epidemiology with particular emphasis on methodological issues. Course Information: Same as EPID 548. Prerequisite(s): CHSC 510 and EPID 403 and EPID 404; and graduate or professional standing; or approval of the department. Recommended background: Maternal and child health and epidemiology.

CHSC 549. Advanced Applied Methods in MCH Epidemiology. 3 hours.

Gives conceptual and technical understanding of statistical and epidemiological methods, builds skills/proficiency in applying these. Attention is given to data handling tasks and to statistical/epidemiologic strategies for analysis and presentation. Course Information: Same as EPID 549. Prerequisite(s): EPID 402 or EPID 404; and BSTT 401 and EPID 406; or consent of the instructor. Recommended background: Credit or concurrent registration in EPID 501.

CHSC 550. Advanced Concepts in Community Health Sciences. 3 hours.

Examines health from diverse perspectives and analyzes processes central to community health practice. Course Information: Prerequisite(s): Open only to Ph.D. degree students; or approval of the department.

CHSC 551. Foundations of Public Health Inquiry. 3 hours.

Examines research paradigms, precepts of theory development, literature synthesis, and ethical principles in order to enhance the scholarlyness and meaningfulness of public health inquiry. Course Information: Prerequisite(s): Open only to Ph.D. degree students; or approval of the department.

CHSC 553. Family Planning: Policies and Practices. 2 hours.

Overview and analysis of family planning concepts, including contraceptive and abortion methods, and the policies that affect their implementation. Course Information: Prerequisite(s): CHSC 400 and EPID 403 and BSTT 400; and graduate or professional standing; or approval of the department.

CHSC 554. International Women's Health: Current and Emerging Issues. 3 hours.

Examines current and emerging women's health issues globally with an emphasis on studying social and cultural factors affecting women's physical and psychosocial health. Course Information: Prerequisite(s): Graduate or professional standing; or approval of the department.

CHSC 563. Neighborhoods and Health. 3 hours.

This interdisciplinary seminar explores theories and empirical evidence regarding the mechanisms by which neighborhoods affect health and contribute to health disparities. Course Information: Same as NUEL 563. Prerequisite(s): Graduate or professional standing and an introductory graduate-level statistics course.

CHSC 564. Community Integration in Developmental Disabilities. 3 hours.

Historical and contemporary issues pertaining to the empowerment and integration of persons with developmental disabilities into community settings. Course Information: Same as DHD 564.

CHSC 567. Queer Public Health: Multidisciplinary Perspectives on Sexual Minorities? Health. 3 hours.

Examines the health of sexual minorities - lesbian, gay, bisexual, transgender, and queer (LGBTQ) populations, including psycho-social, political, and health system forces that shape the health experience and needs of this population. Course Information: Prerequisite(s): CHSC 421 and Credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 577. Survey Questionnaire Design. 3 hours.

Concepts and strategies for developing survey questionnaires for various modes of survey data collection. Course Information: Same as PA 577. Prerequisite(s): CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

CHSC 578. Questionnaire Design Practicum. 3 hours.

An applied, hands-on experience developing and evaluating a survey questionnaire in collaboration with a local not-for-profit or governmental agency. Course Information: 3 hours. Students who have minimal or no prior training in questionnaire design are required to complete remedial preparation. Students must be flexible to meet at alternate times and alternate locations, including off-campus. This course does not satisfy the requirement for the MPH field experience (IPHS 650). Prerequisite(s): Graduate or professional standing; and consent of the instructor and CHSC 447 or the equivalent. Recommended background: Prior training or experience in survey research methodology. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CHSC 584. Community Organizing for Health. 3 hours.

Focuses on facilitating community organizing processes in health promotion including theories, field work tools, feminist and international perspectives. Course Information: Field work required. Prerequisite(s): CHSC 480; and graduate or professional standing; or approval of the department.

CHSC 586. Health Behavior Interventions. 3 hours.

Examines advanced concepts and strategies for the development, implementation, and evaluation of public health interventions to change health behaviors. Course Information: Prerequisite(s): CHSC 480 and credit or concurrent registration in CHSC 446; and graduate or professional standing; or approval of the department.

CHSC 587. Theories of Health Behavior. 3 hours.

An advanced course in theories of health behavior with an emphasis on integrative applications of health behavior theories to specific populations, settings, and areas of health. Course Information: Prerequisite(s): CHSC 480; and graduate or professional standing; or approval of the department.

CHSC 588. Research Synthesis and Meta-Analysis. 3 hours.

Examines recent developments in research synthesis in the behavioral, social, and medical sciences. Course Information: Prerequisite(s): CHSC 480 and CHSC 446; and graduate or professional standing; or approval of the department.

CHSC 594. Advanced Special Topics in Community Health Sciences. 1-4 hours.

Advanced study of topics in community health, including maternal and child health, gerontology, behavioral science of health and illness, international health, community health, and public health practice. Course Information: May be repeated. Students may register in more than one section per term. Topics vary by semester. Prerequisite(s): Graduate or professional standing; or approval of the department. Recommended background: Advanced placement in graduate program.

CHSC 595. Seminar in Community Health Sciences. 1-3 hours.

Seminar course addressing contemporary issues in community health sciences research and approaches to professional development. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Topics vary by seminar. Prerequisite(s): Graduate or professional standing; or approval of the department. Recommended background: Advanced placement in graduate program.

Computer Science (CS)

Courses

CS 401. Computer Algorithms I. 3 or 4 hours.

Design and analysis of computer algorithms. Divide-and-conquer, dynamic programming, greedy method, backtracking. Algorithms for sorting, searching, graph computations, pattern matching, NP-complete problems. Course Information: Same as MCS 401. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MCS 360; or Grade of C or better in CS 202.

CS 411. Artificial Intelligence I. 3 or 4 hours.

Problem representation; rule-based problem-solving methods; heuristic search techniques. Application to expert systems, theorem proving, language understanding. Individual projects. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 251.

CS 412. Introduction to Machine Learning. 3 or 4 hours.

Theory and implementation of systems that improve automatically based on past experience, including classification, density estimation, clustering, and online learning tasks and solutions. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. MATLAB will be used for some of the homework assignments, but prior experience with it is not required. Prerequisite(s): CS 251; and IE 342 or STAT 381; or consent of the instructor.

CS 415. Computer Vision I. 3 or 4 hours.

Computer vision system design. Segmentation and representation of regions and boundaries; image filtering; object recognition; advanced topics (examples: texture, stereo, color); applications. Programming assignments. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as EECS 487. Prerequisite(s): CS 202 or MCS 360; or consent of the instructor.

CS 418. Introduction to Data Science. 3 or 4 hours.

Provides an in-depth overview of data science in engineering. Topics include modeling, storage, manipulation, integration, classification, analysis, visualization, information extraction, and big data in the engineering domain. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): CS 251 and STAT 381; or IE 342 or ECE 341.

CS 421. Natural Language Processing. 3 or 4 hours.

Design of natural language processing systems; part-of speech tagging, statistical and symbolic parsers; semantic interpretation; discourse and dialogue processing; natural language generation; applications. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 301 or MCS 441.

CS 422. User Interface Design and Programming. 3 or 4 hours.

User interface design, implementation, and evaluation: user-centered design methodologies, windowing systems, I/O devices and techniques, event-loop programming, user studies. Programming projects. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 342.

CS 424. Visualization and Visual Analytics. 3 or 4 hours.

Geospatial visualization, scientific visualization, medical visualization, information visualization, and social network visualization, interaction, data analysis, human factors, dynamic data, privacy, uncertainty, data transforms. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): CS 251; or graduate standing; or consent of the instructor.

CS 425. Computer Graphics I. 0-4 hours.

Principles of interactive computer graphics. Raster and vector display, techniques and hardware considerations. Introduction to two-dimensional and three dimensional rendering. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as CS 488. Extensive computer use required. Prerequisite(s): CS 251. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

CS 426. Video Game Design and Development. 3 or 4 hours.

Theory and practice of video game design and programming. Students will form interdisciplinary teams, to design, build and demonstrate video games or related interactive simulation environments. Course Information: Same as DES 426. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 251 or consent of the instructor.

CS 440. Software Engineering I. 3 or 4 hours.

Software life-cycle model, requirement specification techniques, large-scale software design techniques and tools, implementation issues, testing and debugging techniques, software maintenance. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as EECS 470. Prerequisite(s): CS 342.

CS 441. Engineering Distributed Objects For Cloud Computing. 3 or 4 hours.

Provides a broad but solid overview of engineering distributed object for cloud computing. Students will learn the theory and principles of engineering distributed objects for cloud environments. Programming assignments required. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Grade of C or better in CS 341 or Grade of C or better in CS 342; and Grade of C or better in CS 361.

CS 442. Software Engineering II. 3 or 4 hours.

Advanced concepts in software development: requirements engineering, cost estimation, risk analysis, extreme programming, regression test case selection, and design patterns. Software lab assignments required. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): CS 440.

CS 450. Introduction to Networking. 3 or 4 hours.

Network protocols, algorithms, and software issues. Topics include the Open Systems Interconnect model, data link, network and transport layers, TCP/IP, ATM, mobile networks. Course Information: 3 undergraduate hours. 4 graduate hours. Credit is not given for CS 450 if the student has credit for ECE 433. Prerequisite(s): CS 361.

CS 455. Design and Implementation of Network Protocols. 3 or 4 hours.

Network protocols and their software, Examines OS network interface through network layers. Topics include routing, congestion control, fault tolerance, security, name servers, multicast, and performance. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 340 and CS 450.

CS 461. Operating Systems Design and Implementation. 3 hours.

Kernel design and implementation; process management; effective management of machine resources: resource allocation and scheduling, mutual exclusion, deadlock avoidance, memory management policies, devices and file systems, and client-server systems. Course Information: Previously listed as CS 385. Extensive computer use required. Prerequisite(s): CS 361.

CS 466. Advanced Computer Architecture. 3 or 4 hours.

Design and analysis of high performance uniprocessors. Topics include arithmetic: multiplication, division, shifting; processor: pipelining, multiple function units, instruction sets; memory: caches, modules; virtual machines. Course Information: Same as ECE 466. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 366 or CS 366.

CS 469. Hardware Description Language Based Digital and Computer System Design. 0-5 hours.

Hardware description language (HDL) introduction; digital system design including arithmetic circuit, datapath and control; basic processor architecture and design; use of CAD tools for simulation, synthesis, and verification. Course Information: 4 undergraduate hours. 5 graduate hours. Same as ECE 469. Prerequisite(s): CS 366; or CS 362. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

CS 473. Compiler Design. 3 or 4 hours.

Language translation: lexical analysis, parsing schemes, symbol table management, syntax and semantic error detection, and code generation. Development of fully-functional compiler. Course Information: Same as MCS 411. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in CS 301 or Grade of C or better in MCS 441; and Grade of C or better in CS 251 or Grade of C or better in MCS 360; and Grade of C or better in CS 261.

CS 474. Object-Oriented Languages and Environments. 3 or 4 hours.

Data abstraction, classes and objects, messages and methods, polymorphism and dynamic binding, inheritance. Object-oriented design. Pure and hybrid object-oriented languages. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as EECS 474. Prerequisite(s): CS 342.

CS 475. Object-Oriented Programming. 3 or 4 hours.

OO Paradigm: classes, messages, methods, variables, inheritance, polymorphism; the C++ and Java languages; programming labs required. Course Information: 3 undergraduate hours. 4 graduate hours. Credit is not given for CS 475 if the student has credit for CS 340 or CS 474. Extensive computer use required. Prerequisite(s): CS 202; and consent of the instructor.

CS 476. Programming Language Design. 3 or 4 hours.

Definition, design, and implementation of programming languages. Syntactic and semantic description; variable bindings, control and data structures, parsing, code generation, optimization; exception handling; data abstraction. Course Information: Same as MCS 415. 3 undergraduate hours. 4 graduate hours. Previously listed as EECS 476. Prerequisite(s): MCS 360; or CS 341.

CS 477. Public Policy, Legal, and Ethical Issues in Computing, Privacy, and Security. 3 or 4 hours.

Contemporary topics involving legal, public policy, and/or ethical issues in computing, especially privacy, security, and surveillance. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

CS 478. Software Development for Mobile Platforms. 3 or 4 hours.

Design and implementation of mobile applications; operating systems, object-oriented languages and programming environments for mobile platforms; integration with hardware components; and location-aware applications. Programming assignments required. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): CS 342.

CS 480. Database Systems. 3 or 4 hours.

Database design, logical design, physical design. Relational databases. Recovery, concurrency control. Normalization. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 251.

CS 485. Networked Operating Systems Programming. 4 or 5 hours.

Concepts, design, and programming of multi-process and distributed systems; inter-process communications; fault tolerance; distributed programming semantics. Programming assignments and project required. Course Information: 4 undergraduate hours. 5 graduate hours. Previously listed as EECS 471. Prerequisite(s): CS 385.

CS 486. Secure Operating System Design and Implementation. 3 or 4 hours.

Design of operating systems; operating system kernel implementation; secure coding and systems; virtual machines; extensive programming in a systems language such as C. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Credit or concurrent registration in CS 385; and credit or concurrent registration in CS 450 or consent of the instructor.

CS 487. Building Secure Computer Systems. 3 or 4 hours.

Building and programming secure systems; protecting systems from threats and reduction of vulnerabilities; Includes application, host and network security. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Grade of C or better in CS 385; and senior standing or above; or consent of the instructor.

CS 489. Human Augmentics. 3 or 4 hours.

Study of technologies for augmentation of human capabilities; human limitations; implants and wearable technologies; implants; brain-computer interfaces; exoskeletons; sensors and networks. Includes project work. Course Information: Extensive computer use required. Prerequisite(s): Senior standing or above; or consent of the instructor; or senior majoring in communications or psychology.

CS 491. Seminar. 1-4 hours.

Topics of mutual interest to a faculty member and a group of students. Offered as announced by department bulletin or the Timetable. Course Information: May be repeated. Previously listed as EECS 491. Prerequisite(s): Consent of the instructor.

CS 493. Special Problems. 2-4 hours.

Special problems or reading by special arrangement with the faculty. Course Information: Previously listed as EECS 493. No graduate credit for Computer Science majors. Prerequisite(s): Consent of the instructor.

CS 499. Professional Development Seminar. 0 hours.

Graduating seniors will be provided with information regarding future career paths and will provide information regarding the program to be used for assessment purposes. Students take the CS Major Field Exam as part of this course. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to seniors; and approval of the department. Must be taken in the student's last semester of study.

CS 501. Computer Algorithms II. 4 hours.

Continuation of MCS 401 (same as CS 401). Advanced topics in algorithms. Lower bounds. Union-find problems. Fast Fourier transform. Complexity of arithmetic, polynomial, and matrix calculations. Approximation algorithms. Parallel algorithms. Course Information: Same as MCS 501. Prerequisite(s): MCS 401 or CS 401.

CS 502. Design and Analysis of Efficient Algorithms in Computational Molecular Biology. 4 hours.

Design and analysis of efficient algorithms for computational problems in molecular biology such as genome sequencing and construction of evolutionary trees. Course Information: Prerequisite(s): Grade of B or better in CS 401; or consent of the instructor. Recommended background: CS 501 and some exposure to basic chemistry and biology.

CS 503. Applied Graph Theory. 4 hours.

Paths, circuits, trees, cutsets, planarity, duality, matrices and vector space of graphs, directed graphs, coloring, covering, matching and applications to switching networks and computer science. Course Information: Previously listed as EECS 563. Prerequisite(s): Consent of the instructor.

CS 505. Computability and Complexity Theory. 4 hours.

Turing machines, undecidability, Rice's theorem, recursively enumerable sets, complexity theory, hierarchy theorems, alternation, parallel complexity classes, complete problems. Course Information: Previously listed as EECS 561. Prerequisite(s): CS 301.

CS 506. An Introduction to Quantum Computing. 4 hours.

Quantum computing models and their algorithmic applications. Course Information: Prerequisite(s): CS 401; or consent of the instructor. Recommended background: CS 501 and background in linear algebra at advanced undergraduate level.

CS 510. Introduction to Cognitive Science. 3 hours.

The computer modeling of intelligent agents and systems. Course Information: Same as PSCH 510. Extensive computer use required. Prior experience with computers is expected to vary widely among the students, and the instruction, readings, and course project are designed to take this into account. Prerequisite(s): Consent of the instructor. Recommended background: Prior training and/or prior coursework in human cognition and/or computer programming.

CS 511. Artificial Intelligence II. 4 hours.

Predicate logic and resolution strategies, reasoning under uncertainty, incomplete information reasoning, state and change, planning, temporal reasoning knowledge representation, learning, advanced search techniques and current topics. Course Information: Previously listed as EECS 584. Prerequisite(s): CS 411.

CS 514. Applied Artificial Intelligence. 4 hours.

Anatomy of applied AI systems, rule-based expert systems and their theoretical foundation, fuzzy logic with applications, Bayesian networks and automated probabilistic reasoning, influence diagrams and automated optimal decision-making, and neural networks. Course Information: Previously listed as EECS 585. Prerequisite(s): CS 411.

CS 515. Advanced Computer Vision. 4 hours.

Analysis of 3-D scene images. Shape from shading, texture, line drawings, and surface orientation. Surface representation methods and reconstruction of 3-D scenes. Design of knowledge-based vision systems and 3-D applications. Course Information: Previously listed as EECS 587. Prerequisite(s): CS 415.

CS 521. Statistical Natural Language Processing. 4 hours.

Statistical techniques for Natural Language Processing, including maximum likelihood estimation, Hidden Markov Models, and probabilistic grammars; and their applications, including parsing, semantic inference, dialogue processing and summarization. Course Information: Prerequisite(s): CS 421; or consent of the instructor.

CS 522. Human-Computer Interaction. 4 hours.

The computer-user interface: media, languages, interaction techniques, user modeling. Human factors in software development. Theory, experimental methods, evaluation, tools. Project required. Course Information: Previously listed as EECS 578. Prerequisite(s): CS 422.

CS 523. Multi-Media Systems. 4 hours.

Principles of multi-media interface design for computer applications. Multi-disciplinary approaches to integrating text, still images, animation, and sound into human-computer interfaces. Course Information: Previously listed as EECS 579. Prerequisite(s): CS 422; or consent of the instructor.

CS 524. Visualization and Visual Analytics II. 4 hours.

Current topics in scientific visualization, medical visualization, information visualization, volume rendering, isosurfaces. Course Information: Extensive computer use required. Prerequisite(s): CS 424 or CS 488; and graduate standing; or consent of the instructor.

CS 525. Advanced Graphics Processor Programming. 4 hours.

Graphics Processing Unit (GPU) Programming languages, vertex shaders, fragment shaders, general purpose computing on GPUs. Course Information: Prerequisite(s): CS 488; or graduate standing; and consent of the instructor. Class Schedule Information: Extensive computer use required.

CS 526. Computer Graphics II. 4 hours.

State of the art in computer graphics, visualization and interactive techniques. Course Information: Same as AD 588. Prerequisite(s): CS 488; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CS 527. Computer Animation. 4 hours.

Theoretical and practical aspects of computer animation: keyframing, kinematics, simulation, and motion capture. Course Information: Laboratory required. Prerequisite(s): CS 488; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

CS 528. Virtual Reality. 4 hours.

Principles of virtual reality and virtual environments: hardware, software, input and control devices, design issues, and quantitative assessment of user performance. Course Information: Prerequisite(s): CS 488 or consent of the instructor.

CS 540. Advanced Topics in Software Engineering. 4 hours.

Formal methods; requirements and specification languages; program flow analysis; validation and verification; software metrics; program representations; software tools; software testing; software process. Course Information: Previously listed as EECS 570. Prerequisite(s): CS 440; or consent of the instructor.

CS 541. Software Engineering Environments. 4 hours.

Software configuration management; software quality assurance; software engineering economics; software factory; software reuse; computer aided software engineering; software prototyping. Course Information: Previously listed as EECS 571. Prerequisite(s): CS 540; or consent of the instructor.

CS 542. Distributed Software Engineering. 4 hours.

Fundamental concepts of distributed software. Task allocation algorithms, language concepts for concurrency and communication, analysis methods and tools, and formal models. Course Information: Previously listed as EECS 572. Prerequisite(s): CS 440.

CS 545. Formal Methods In Concurrent and Distributed Systems. 4 hours.

Formal methods in concurrent and distributed systems, particularly temporal logic and automata for specifying and reasoning real-time properties. Automated and manual techniques for checking correctness. Course Information: Previously listed as EECS 575. Prerequisite(s): Consent of the instructor.

CS 553. Distributed Computing Systems. 4 hours.

Distributed Computing systems terminology and design issues. Data communications protocols; distributed operating systems, resource management, and synchronization; security; database systems. Course Information: Previously listed as EECS 573. Prerequisite(s): CS 366 and CS 385.

CS 554. Advanced Topics in Concurrent Computing Systems. 4 hours.

Petri nets, methods and their applications to concurrent, distributed, parallel, and data-flow systems; and logic programming and rule-based systems. Course Information: Previously listed as EECS 564. Prerequisite(s): Consent of the instructor.

CS 559. Neural Networks. 4 hours.

Artificial neural networks, perceptron, backpropagation, Kohonen nets, statistical methods, Hopfield nets, associative memories, large memory networks, cognition. Course Information: Same as ECE 559. Prerequisite(s): Consent of the instructor.

CS 560. Fuzzy Logic. 4 hours.

Crisp and fuzzy sets; membership functions; fuzzy operations; fuzzy relations and their solution; approximate reasoning; fuzzy modeling and programming; applications; project. Course Information: Previously listed as EECS 560. Prerequisite(s): Consent of the instructor.

CS 565. Physical Design Automation. 4 hours.

Computer-aided physical design of integrated circuits; circuit partitioning and placement; floorplanning; global and detailed routing; timing optimization; general optimization tools: local search, constraint relaxation. Course Information: Same as ECE 565. Prerequisite(s): CS 401; and CS 466 or ECE 465.

CS 566. Parallel Processing. 4 hours.

Parallel processing from the computer science perspective. Includes Architecture (bus based, lockstep, SIMD), Programming Languages (Functional, traditional and extensions), compilers, interconnection networks, and algorithms. Course Information: Same as ECE 566. Prerequisite(s): CS 466 or ECE 466; and CS 401.

CS 567. Principles of Computational Transportation Science. 4 hours.

Builds on the fundamentals of transportation science and emphasizes its high-level computational aspects. Topics covered include database design and theory, spatial and temporal information systems issues and travel modeling. Course Information: Same as CME 567 and UPP 567. Prerequisite(s): Grade of B or better or concurrent registration in UPP 560. Open only to Ph.D. students; or consent of the instructor.

CS 569. High-Performance Processors and Systems. 4 hours.

Instruction-level parallelism, multiple-instruction issue, branch prediction, instruction and data prefetching, novel cache and DRAM organization, high-performance interconnect, compilation issues, case studies. Course Information: Same as ECE 569. Prerequisite(s): CS 466 or ECE 466; and graduate standing.

CS 577. Object Stores. 4 hours.

Use, design, and implementation of object stores. An object store enables object-oriented programming to be extended by storing objects on disk and communicating objects between processes. Course Information: Previously listed as EECS 577. Prerequisite(s): CS 385 and CS 480; and knowledge of C++, or consent of the instructor.

CS 580. Query Processing in Database Systems. 4 hours.

Query processing in deductive databases and in distributed/parallel databases systems. Course Information: Same as IDS 511. Previously listed as EECS 580. Prerequisite(s): CS 480.

CS 581. Database Management Systems. 4 hours.

Concurrency control; reliability, recovery, data integrity, database machines and current topics. Course Information: Previously listed as EECS 581. Prerequisite(s): CS 480.

CS 582. Information Retrieval. 4 hours.

Document retrieval, office automation. Optimal retrieval, relevance feedback, clustered search, construction of clusters, model of term weighting, thesaurus construction, multimedia data, handling of audio and video. Course Information: Previously listed as EECS 582. Prerequisite(s): CS 480.

CS 583. Data Mining and Text Mining. 4 hours.

Provide students with a sound knowledge in data and text mining tasks and techniques, as well as, ensure students ability to use this technology. Course Information: Prerequisite(s): CS 401. Recommended background: Algorithm Probability.

CS 584. Advanced Data Mining. 4 hours.

Data stream mining - including stream clustering, classification and frequent pattern mining. And, relation/link/graph mining - including frequent subgraphs, relational clustering and classification. Course Information: Prerequisite(s): CS 583 and graduate standing; or consent of the instructor.

CS 586. Data and Web Semantics. 4 hours.

Data modeling and semantics; knowledge representation, querying, and reasoning for the semantic web; metadata; data integration and interoperability; web services; applications. Course Information: Extensive computer use required. Prerequisite(s): CS 480 or equivalent.

CS 587. Computer Systems Security. 4 hours.

Security policies; security properties; protection mechanisms for single systems, networked systems, and distributed computing; trust; attacks on computer systems. Course Information: Extensive computer use required. Prerequisite(s): CS 485 or CS 450; or consent of the instructor.

CS 588. Security and Privacy in Networked and Distributed Systems. 4 hours.

Introduction to cryptographic principles; network authentication; confidentiality; integrity; distributed denial of service; certificates and distributed architectures for security; multiorganization trust; privacy, anonymity in distributed systems. Course Information: Prerequisite(s): CS 401; and CS 450 or CS 485; or consent of the instructor.

CS 590. Research Methods in Computer Science. 4 hours.

Introduces a variety of issues pertaining to doing research in computer science: exposure to methods in different areas of computer science; bibliographic search; producing research papers and oral presentations; evaluating the work of others; ethics. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to Ph.D. degree students; and consent of the instructor.

CS 594. Special Topics. 4 hours.

Subject matter varies from term to term and section to section, depending on the specialities of the instructor. Course Information: May be repeated. Students may register in more than one section per term. Previously listed as EECS 594. Prerequisite(s): Consent of the instructor.

CS 595. Departmental Seminar. 0 hours.

Seminar by faculty and invited speakers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Previously listed as EECS 595.

CS 596. Individual Study. 1-4 hours.

Individual study or research under close supervision of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. No graduation credit for students in the following: MS in Computer Science or PhD in Computer Science. Previously listed as EECS 596. Prerequisite(s): Consent of the instructor. For Computer Science majors only.

CS 597. Project Research. 0-9 hours.

A research design or reading project approved by the committee appointed by the director of graduate studies. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Previously listed as EECS 597. Prerequisite(s): Consent of the instructor. For CS majors only.

CS 598. M.S. Thesis Research. 0-16 hours.

M.S. thesis work under the supervision of a graduate advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Previously listed as EECS 598. Prerequisite(s): Consent of the instructor. For CS majors only.

CS 599. Ph.D. Thesis Research. 0-16 hours.

Ph.D. thesis work under supervision of a graduate advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Previously listed as EECS 599. Prerequisite(s): Consent of the instructor. For CS students only.

Criminology, Law, and Justice (CLJ)

Courses

CLJ 402. Trial Interaction. 3 or 4 hours.

Language use, culture, and law in the trial process. Analysis of qualitative methods applied to legal processes and change. Course Information: Same as LING 402. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 261 and CLJ 350; or consent of the instructor.

CLJ 405. The Problem of Justice. 3 or 4 hours.

Premodern and modern views of justice and their practical utility in analyzing legislative, executive, and judicial programs for enhancing or restricting justice. Course Information: Same as POLS 405. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 101, plus two 200-level courses in criminology, law, and justice or two 200-level courses in political science.

CLJ 421. Youth, Crime, Law and Justice in Society. 3 or 4 hours.

Theories of juvenile delinquency and rule-breaking; juvenile rights; organization and administration of the juvenile justice system in the U.S. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 210 and CLJ 220.

CLJ 422. Victimization. 3 or 4 hours.

Survey of criminal victimization theory and research. Examination of causes, consequences, and prevention of violent crime and of victims' experiences in the criminal justice system. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 101 and two 200-level criminology, law, and justice courses.

CLJ 423. Violence. 3 or 4 hours.

Explores how men and women have experienced violence historically and in modern times. Students examine how violence is perpetrated through words, pictures, physical harm, and silences. Course Information: Same as ANTH 424. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 101 and CLJ 200.

CLJ 424. Gender, Crime, and Justice. 3 or 4 hours.

An in-depth examination of the etiology of female crime and the involvement of females in the criminal justice system as offenders, victims, and workers/professionals. Course Information: Same as GWS 424. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 101 and CLJ 220; or consent of the instructor.

CLJ 425. Violence Prevention. 3 hours.

Examination of contemporary approaches to violence prevention at the individual, family, community, and organizational levels, as well as within the larger society. Course Information: Prerequisite(s): CLJ 101 and CLJ 220 and CLJ 261; and junior standing or above; or consent of the instructor.

CLJ 435. White Collar Crime. 3 or 4 hours.

Examination of how white-collar crime is defined, investigated, defended, and adjudicated. Comparison of "suite" and "street" crime from a socio-legal perspective. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Two 200-level criminal justice courses.

CLJ 442. Comparative Criminal Justice Institutions. 3 or 4 hours.

Comparative study of law, jurisprudence, enforcement, and punishment in Western and non-Western societies, including civil law, common law, and Islamic systems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Two 200-level criminology, law, and justice courses.

CLJ 450. Surveillance and Society. 3 or 4 hours.

Theoretical and empirical overview of the conceptualization, application and interpretation of surveillance in society, examined through the lens of various social topics. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Two 200-level CLJ courses; junior standing or above; or consent of the instructor.

CLJ 456. Community Corrections. 3 or 4 hours.

History, processes, and functions of programs organized for sanctioning offenders in community settings, such as probation, parole, halfway houses, restitution, community service, home confinement. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 350 or CLJ 355; plus one 200-level criminology, law, and justice course.

CLJ 480. Application of Science to the Law. 4 hours.

Issues affecting the development, accessibility and admissibility of forensic science services by the criminal justice system; problems which may compromise the quality, fairness and effectiveness of scientific inquiries. Course Information: Same as BPS 480. Prerequisite(s): CLJ 210 and CLJ 260; or graduate standing.

CLJ 491. Topics in Rule Breaking. 3 or 4 hours.

Content of course varies, addressing major issues. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Students may register in more than one section per term. Prerequisite(s): Six 200- or 300-level criminology, law, and justice courses.

CLJ 492. Topics in Rule Application. 3 or 4 hours.

Content of course varies, addressing major issues. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Students may register in more than one section per term. Prerequisite(s): Six 200- or 300- level criminology, law, and justice courses.

CLJ 500. Law and Society. 4 hours.

Emergence and growth of rule-governed social order; social organization of legal actors; functional aspects of law including social control, dispute resolution; rule-interpretation; and the promotion of social and economic enterprises.

CLJ 520. Criminological Theory. 4 hours.

Critical examination of the major traditions in criminological theories; emphasis on critical, positivist, interpretivist, and postmodern.

CLJ 539. Seminar in Rule Breaking. 4 hours.

Study of a specific area of rule-breaking such as larceny, criminal violence, corporate crime, political crime, public order criminality or occupational crime. Content varies. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Consent of the instructor.

CLJ 540. Criminal Justice: Process and Institutions. 4 hours.

Critical examination of the criminal justice system. The dynamics and processes of contemporary police, judicial, and correctional institutions are evaluated in the context of key historical developments and relevant research.

CLJ 541. The Dynamics and Behavior in Criminal Justice Agencies. 4 hours.

Leading theories of organizational behavior used to interpret organizational patterns, functions, and constraints in rule-applying institutions; emphasis on the application of these theories to the problems of planned change.

CLJ 546. Violence and Victimization. 4 hours.

The field of victimology and victimization theories are introduced including characteristics of victims, crime and post-crime victimization effects, and victim criminal justice system experiences.

CLJ 547. Race, Class, and Gender Dimensions of Crime and Justice. 4 hours.

Theories addressing the intersections of race, class, gender, crime and justice. Students examine criminological theories, social construction of race, class, and gender, legal decision-making, and implications for justice in our society. Course Information: Same as GWS 547.

CLJ 548. Legal Discourse and Culture in Law and Society. 4 hours.

Discourse, power, and culture in legal settings and analysis of power and resistance in the construction of law as a social fact. Course Information: Prerequisite(s): CLJ 500.

CLJ 555. Corrections: Institutions and Field Operations. 4 hours.

Examines institutions and field services in public and private sectors. Addresses historical and empirical approaches to the analysis of policy and correctional effectiveness; the neo-classical challenge to rehabilitation, and corrections case law. Course Information: Prerequisite(s): CLJ 540.

CLJ 560. Quantitative Methods and Design. 4 hours.

Fundamentals of scientific inquiry, logic of causal inference, and quantitative methods. Development of perspective and identification of weaknesses in research design. Development of skills in proposal development and data collection unique to criminology, law, and justice. Course Information: Prerequisite(s): CLJ 262 or consent of the instructor.

CLJ 561. Qualitative Methods and Design. 4 hours.

Theories and techniques of qualitative research methods, particularly fieldwork and indepth interviews. Criminology, law, and justice problems amenable to these techniques and methods and interrelationship between the researcher role and substantive findings. Course Information: Prerequisite(s): CLJ 262 or consent of the instructor.

CLJ 562. Statistical Applications in Criminology, Law, and Justice I. 4 hours.

Basic descriptive and inferential statistics, their applications in data analysis, and assumptions underlying use of these procedures in criminology, law, and justice research. Course Information: Prerequisite(s): CLJ 262 or the equivalent.

CLJ 563. Evaluation Research in Criminology, Law, and Justice. 4 hours.

Experimental, quasi-experimental, and non-experimental approaches to evaluation research; indicators of effectiveness. Applications to crime prevention, police, courts, and correctional programs. Politics of researcher-agency interactions. Course Information: Prerequisite(s): One graduate level course in research methods and consent of the instructor.

CLJ 564. Statistical Applications in Criminology, Law, and Justice II. 4 hours.

Introduction to multivariate statistics with emphasis on multiple regression in criminology, law, and justice research, analysis and interpretation of regression output, coding of variables and path analysis. Course Information: Prerequisite(s): CLJ 562.

CLJ 570. Advanced Methods in Criminology, Law, and Justice. 4 hours.

Methodological problems in criminology, law, and justice measurement including the identification problem in estimating deterrence and the limitations of survival analysis in estimating recidivism. Course Information: Prerequisite(s): CLJ 560 and CRJ 561 or the equivalent.

CLJ 580. Forensic Science: Survey and Foundations. 2 hours.

Survey course for forensic sciences with emphasis on criminalistics; unique characteristics, underlying philosophies; nature, analytical methods, significance of results with chemical, biological, trace, pattern evidence. Course Information: Same as BPS 580. Prerequisite(s): Approval of the department.

CLJ 589. Special Topics in Forensic Science. 3 hours.

Content may vary but will revolve around the philosophic, moral, and managerial problems associated with criminalistics practice. Topics may include evidence collection, analysis, reporting, and testimony to non-criminalistics fields. Course Information: Same as BPS 589. May be repeated if topics vary. Prerequisite(s): Consent of the instructor.

CLJ 592. Internship in Criminology, Law, and Justice. 2-4 hours.

Placement in a criminal justice agency or setting under the supervision of a faculty member with an accepted research project and paper. Course Information: May be repeated to a maximum of 4 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

CLJ 594. Selected Issues in Criminology, Law, and Justice. 4 hours.

Current issues and advanced problem areas related to deviance, crime, etiology, labeling, criminal careers, organized crime and victimology. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term.

CLJ 596. Independent Study or Research. 2-8 hours.

Research undertaken for this course may not duplicate that being done for CLJ 598. Supervised projects, which may consist of extensive readings in criminology, law, and justice, research on special problems not included in the regular course offering. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of instructor and approval of the director of graduate studies.

CLJ 597. Project Research. 0-8 hours.

Independent research project under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Prerequisite(s): Graduate standing in the M.A. in Criminology, Law, and Justice program and consent of the instructor.

CLJ 598. Thesis Research. 0-16 hours.

For students doing thesis research or writing. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Prerequisite(s): Consent of the student's adviser; and acceptance of the thesis topic and preliminary thesis outline by the thesis committee.

CLJ 599. Dissertation Research. 0-16 hours.

Research on the topic of the doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 20 hours. Prerequisite(s): Consent of faculty advisor and director of graduate studies.

Curriculum and Instruction (CI)

Courses

CI 400. Anthropology & Education. 3 or 4 hours.

This course uses an anthropological approach in the study of formal and informal educational processes to understand the relationship between education, culture and society as represented in ethnographic texts. Course Information: 3 undergraduate hours. 4 graduate hours.

Prerequisite(s): Consent of the instructor. Recommended background: ED 100, and ED 135, and ED 205; and ANTH 100 or ANTH 101.

CI 401. Methods of Reading: Early Literacy in Urban Classrooms. 3 hours.

Exploration of literacy assessment and teaching (including decoding, early writing, spelling, oral language, and comprehension), with a focus on learning to read and write. Course Information: Previously listed as ED 257.

CI 402. Reading and Writing in the Content Areas: Intermediate Literacy in Urban Classrooms. 3 hours.

Exploration of advanced aspects of literacy instruction (e.g., comprehension, writing, literacy in the content areas), with a focus on reading and writing to learn. Course Information: Previously listed as ED 340. Prerequisite(s): CI 401 and junior standing or above and admission to the Bachelor of Arts in Elementary Education program.

CI 403. Literacy in the Disciplines: Adolescent Literacy in Urban Classrooms. 3 hours.

Exploration of using literacy in disciplinary content areas, including building prior knowledge and specialized vocabulary. Course Information: Previously listed as ED 341. Prerequisite(s): Junior standing or above and admission to the B.A. in Urban Education, Concentration in Elementary Education Program. Successful completion of CI 402.

CI 404. Teaching and Learning Mathematics in the Urban Elementary Classroom. 3 hours.

Helps prospective elementary teachers create a foundation from which they can develop an exemplary mathematics teaching practice. Course Information: Previously listed as ED 342. Prerequisite(s): Junior standing or above and admission to the Bachelor of Arts in Urban Education, Concentration in Elementary Education, and MATH 140 and MATH 141 or the equivalent courses.

CI 405. Teaching and Learning Science in the Urban Elementary Classroom. 3 hours.

Learning how to teach core scientific and engineering ideas, crosscutting concepts, and practices to advance student learning with a focus on community and societal relevance. Course Information: Previously listed as ED 343. Prerequisite(s): Junior standing or above; and consent of the instructor.

CI 406. Teaching and Learning Social Sciences in the Urban Elementary Classroom. 3 hours.

Models effective teaching of history and social sciences in urban classroom grades 1-6, in a way that is inclusive of diverse peoples, cultures, and histories. Students learn to teach core concepts, intellectual skills, and participatory dispositions. Course Information: Previously listed as ED 344. Prerequisite(s): Junior standing or above and admission to the Bachelor of Arts in Urban Education, Concentration in Elementary Education.

CI 410. Literature, Social Studies, and the Arts in the Elementary School. 4 hours.

Theory and practice in curriculum development, planning instruction, and assessing learning in elementary classrooms. Literature, social studies, and the arts content foci. Course Information: Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 411. Creating Learning Environments in the Elementary School. 3 hours.

Examination of beliefs about teaching culture and learning in urban America in relation to the creation of learning environments with emphasis on application of state standards in classrooms and the development of a electronic teaching portfolio. Course Information: 30 hours of fieldwork required. Prerequisite(s): Graduate standing and CI 412. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion, one Lecture-Discussion and one Practice.

CI 412. Dynamics of Learning Environments. 3 hours.

Exploration of multiculturalism and bilingualism/biculturalism in schools and families. Continued development of electronic portfolio for meeting Illinois professional teaching and technology standards. Course Information: Prerequisite(s): Graduate standing and Enrollment in M.Ed. in Elementary Education Program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion, one Lecture-Discussion and one Practice.

CI 413. Foundations of Literacy Instruction, K-8. 4 hours.

For prospective teachers, introduction to teaching literacy K-8; examining cognitive, social, developmental perspectives; relationships between language and literacy; connections to school subjects; aligning instruction, assessment, standards. Course Information: Extensive computer use required. Word processing on writing; search engines for examining literacy curriculum, professional organizations, email networks. Prerequisite(s): Graduate standing.

CI 414. Middle and High School Literacy. 3 hours.

Focuses on the teaching of reading and writing strategies appropriate for disciplinary learning and expression. Course Information: Field work required. Prerequisite(s): Junior standing or above; and consent of the instructor.

CI 428. Curriculum and Teaching in Secondary Education. 3 hours.

Introduction to the study of curriculum and teaching. Specifically designed for graduate students wanting to become middle and high school teachers, students who are newly admitted to the secondary education program. Course Information: Credit is not given for CI 428 if the student has credit for ED 430. Field work required. Prerequisite(s): Open only to Master's degree students in the Secondary Education Program; and consent of the instructor.

CI 430. Teaching Middle Grades Social Sciences: Content and Methods. 3 hours.

Models effective teaching of history and the social sciences in the urban elementary classroom grades 5-8, in a way that is inclusive of the diverse peoples, cultures, and histories that make up our society. Course Information: Prerequisite(s): Junior standing or above; or consent of the instructor. Restricted to students in the College of Education and Secondary History Education Program students in LAS.

CI 450. Societal Bases of Languages, Literacies and Learning. 4 hours.

Introduction to social and cultural processes by which languages and literacies are learned and develop in and out of school within the broader policy and ideological contexts. Course Information: Prerequisite(s): Graduate standing.

CI 451. Foundations of Writing. 3 or 4 hours.

Introduction to writing research, theory and practice, including writing development, processes, digital writing, pedagogy, assessment. Combines academic study of writing theory/research with guided inquiry into writing processes and pedagogy. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as CI 544. Extensive computer use required. Prerequisite(s): CI 401 and CI 402. Recommended background: Admission to the M.Ed. in Instructional Leadership: Literacy, Language and Learning, or the B.A. in Urban Education program.

CI 452. Children's and Young Adult Literature and Media. 3 or 4 hours.

Overview of trade books and media for children from preschool through adolescence. Emphasizes critically reading, selecting, evaluating materials appropriate for developmental stages, curricular connections, and students in our multicultural society. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as CI 546.

CI 453. Digital Literacies and Learning. 4 hours.

Theoretical foundations of digital literacies and learning focusing on critical interpretation/production involving texts, tools, and technologies that are online, mobile, and/or networked. Includes methods for teaching digital literacies P-12.

CI 464. Bilingualism and Literacy in a Second Language. 4 hours.

Theoretical foundations of second language acquisition and the teaching of English as second language. Methods and materials for teaching reading and writing in bilingual/ESL settings. Course Information: Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 470. Language, Culture, and Learning in Urban Classrooms. 4 hours.

An introduction to the study of multilingualism, language development, learning, and methodologies for teaching in linguistically and culturally diverse educational settings. Course Information: Previously listed as ED 346. Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 472. Language Proficiency Assessment and ESL Instruction. 4 hours.

Study of and practicum in English language proficiency assessment; methods, materials, and resources for assessing oral language, reading, and writing in P-12 school settings. Course Information: Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 475. Teaching and Learning of the Natural Sciences. 3 hours.

Prepares teacher candidates with the knowledge, skills and dispositions needed for teaching science in urban contexts by investigating big questions and concepts in natural sciences education. Course Information: Previously listed as CI 530. Field work required. Prerequisite(s): Graduate standing; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 481. Foundation and Current Issues in Educating English Language Learners. 4 hours.

Philosophical, theoretical, socio-cultural and educational examination of learning and achievement issues that culturally and linguistically diverse students face in American schools. Course Information: Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 482. Assessment and Instruction: A Multilingual/Multicultural Perspective. 4 hours.

Methods and materials for teaching English language learners (ELLs) in bilingual/ESL classrooms. Emphasis upon curricular and methodological practices, assessment for academic placement, and instruction. Course Information: Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 484. Curriculum and Instruction in the Middle School. 3 hours.

Philosophy, curriculum, and instructional methods for teaching middle grade students (grades five through eight). Content area reading is included. Course Information: Prerequisite(s): EPSY 255 or both ED 200 and ED 210; or graduate standing and either ED 402 or ED 403, and ED 421; and approval of the College of Education.

CI 494. Special Topics in Curriculum and Instruction. 1-4 hours.

Exploration of an area not covered in existing course offerings. Content varies. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

CI 500. Proseminar in Curriculum and Instruction. 1 hour.

Research-oriented colloquia on issues in curriculum and instruction. Serves as introduction to faculty research interests. Provides opportunity to consider issues in research design. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Admission to the Ph.D. in Education program or consent of instructor.

CI 503. English Language Arts and Instruction in the Elementary School. 4 hours.

Focus on literacy instruction. Examines cultural, cognitive, linguistic, social, developmental perspectives; relationships between language and literacy; disciplinary literacies, digital literacies; aligning instruction, assessment, standards. Course Information: Prerequisite(s): CI 450.

CI 504. Secondary Literacy. 4 hours.

Focuses on the foundations of literacy and on the literacy processes of middle and secondary students and how these processes apply to reading and writing in the disciplines. Course Information: Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 505. Integrated Reading and Writing Instruction. 4 hours.

Examination of the reading-writing relationship. Specific instructional strategies for teaching reading and writing together in the elementary grades. Course Information: Prerequisite(s): CI 413; or consent of the instructor.

CI 507. Teaching and Learning Mathematics in the Elementary School. 4 hours.

For prospective teachers, integrating mathematics content with teaching and learning issues, including adapting and developing curriculum, planning, classroom interactions, and assessment in K-9 classrooms. Course Information: Recommended background: Admission to M.Ed. in Instructional Leadership Concentration in Elementary Education program.

CI 508. Teaching and Learning Science in the Elementary School. 4 hours.

For prospective teachers, development of multiple frameworks for facilitating the learning of science in students of various abilities, cultures, and backgrounds. Course Information: Recommended background: Admission to M.Ed. in Instructional Leadership Concentration in Elementary Education program. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 509. Reading and Writing with Young Children. 4 hours.

The early writing and reading behaviors of children and how these develop during the primary grades. Observation, teaching, and assessing are emphasized. Course Information: Prerequisite(s): ED 422; and consent of the instructor.

CI 511. Student Teaching in the Elementary Grades I. 6 hours.

Culminating course in graduate elementary teacher education. Meets Illinois State Board of Education requirements for certification. Course Information: Prerequisite(s): Completion of all professional education courses and program requirements. Must enroll concurrently in CI 512. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Practice.

CI 512. Student Teaching in the Elementary Grades II. 6 hours.

The culminating course in the graduate elementary teacher education sequence. Meets Illinois State Board of Education requirements for certification. Course Information: Prerequisite(s): Graduate standing and concurrent registration in CI 511 required. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

CI 516. Research on Mathematics Teachers and Teaching. 4 hours.

Grounds students in research on mathematics teachers and teaching, while situating the literature within the broader sociopolitical context. Course Information: Prerequisite(s): Admission to the Ph.D. in Mathematics and Science Education and graduate standing; or consent of the instructor. Recommended background: Experience in STEM (science, technology, engineering, mathematics) education.

CI 517. The Sociopolitical Context of Mathematics and Science Education. 4 hours.

Examines the sociopolitical context of mathematics and science education to understand how these domains interact with local, global, sociopolitical forces and movements. Course Information: Prerequisite(s): Admission to the Ph.D. in Mathematics and Science Education; or consent of the instructor. Recommended background: Experience in STEM (science, technology, engineering, mathematics) education.

CI 518. Race, Identity, and Agency in Mathematics and Science Education. 4 hours.

Explores an emerging literature that is situated at the intersection of scholarship on race, identity, and critical mathematics and science education. Participants will analyze the theories and methods that inform these literatures. Course Information: Prerequisite(s): Admission to the Ph.D. in Mathematics and Science Education and graduate standing; or consent of the instructor. Recommended background: Experience in STEM (science, technology, engineering, mathematics) education.

CI 519. Research on the Learning of Mathematics. 4 hours.

Examines research on the learning of mathematics, including: whole number concepts and operations, rational numbers and proportional reasoning, algebra, functions, geometry, probability and statistics, problem solving, and proof. Course Information: Prerequisite(s): Admission to the Ph.D. in Mathematics and Science Education and graduate standing; or consent of the instructor. Recommended background: Experience in STEM (science, technology, engineering, mathematics) education.

CI 520. The K-12 Mathematics Curriculum: Theory, Politics and Reform. 4 hours.

A look at the K-12 curriculum from three perspectives: theoretical (epistemological, learning, teaching), political (whose interests are served) and practical (implementation issues in schools). Course Information: Prerequisite(s): Consent of the instructor.

CI 525. Assessment and Instruction for Struggling Readers, K-12, Part 1. 4 hours.

Theoretical and practical issues concerning the etiology of reading problems and clinical diagnostic techniques. Children with reading problems are diagnosed and taught in the practicum component. Course Information: Prerequisite(s): CI 450; and CI 503 or CI 504; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 526. Assessment and Instruction for Struggling Readers, K-12, Part 2. 4 hours.

Continued study of theoretical and practical issues concerning the etiology of literacy problems and clinical diagnostic and instructional techniques. Practicum involves tutoring clients in the UIC Reading Clinic. Course Information: Prerequisite(s): CI 525. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 527. Literacy Leadership. 4 hours.

Theories and practices related to the role of the literacy coach/reading specialist. Addresses data-driven strategy development; support systems for programs/personnel; curriculum design/implementation; and staff professional development in literacy.

CI 528. Assessing Language and Literacy for Instruction. 4 hours.

Study of and practicum in P-12 literacy assessment and its relation to instruction. Involves conducting and interpreting specific formal and informal literacy/language assessments and drawing implications for individualized and group instruction. Course Information: Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture/Discussion and one Practice.

CI 529. Secondary Science Education in Urban Settings. 4 hours.

Introduction to the study of curriculum and teaching for those interested in urban education and who want to become secondary science teachers at the high school level. Course Information: 4 hours. Field work required. Recommended background: An undergraduate degree in a science field.

CI 530. The Learning and Teaching of Secondary Science in Urban Schools. 4 hours.

Prepares science teacher candidates with the knowledge, skills and dispositions needed for teaching secondary science in urban contexts. Course Information: Field experience required.

CI 531. Curriculum, Instruction, and Assessment for Equity in Secondary Science Education. 5 hours.

Developing practices of science teaching in urban secondary contexts, including understanding students and context in order to design lesson plans, differentiate instruction, enact classroom discipline, assess learning, and reflect on practices. Course Information: Field work required. Prerequisite(s): CI 529; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

CI 533. Language and Literacy Policy. 4 hours.

Introduction to key issues and policies related to language and literacy instruction, particularly in schools and with linguistically and culturally diverse students. Examination of major historical movements and policies at the national, state, and local level.

CI 534. Languages and Literacies In and Out of School. 4 hours.

Theoretical foundations of languages, literacies, and learning within, across, and outside the boundaries of classrooms and schools. Considers contexts such as online spaces, homes, community centers, workplaces, and after-school programs.

CI 535. Studies in Literacy Research and Teacher Inquiry. 4 hours.

Analysis of methodologies and topics of reading research; decision-making processes for effective literacy instruction based on research; skills and strategies in designing teacher inquiry.

CI 536. Colloquium on Literacy. 1 hour.

Various areas of reading, writing, and literacy including research on learning, instruction, and use. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours. Prerequisite(s): Enrollment in a graduate specialization in reading, and consent of the instructor.

CI 538. Literacy Instruction that Raises Achievement for All Students. 4 hours.

Study of/practicum in reading and writing instructional strategies, P-12. Addresses interventions/programs for students with literacy difficulties. Children/youth with such difficulties are assessed and taught in course practicum component. Course Information: Field work required. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

CI 539. Internship in Instructional Leadership. 4 hours.

Conceptualization, development, implementation, analysis, and interpretation of a curriculum and/or instructional improvement in an educational setting (supervised by university faculty and leadership from the setting). Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): CI 532. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 540. Linguistics for Teachers. 4 hours.

Introduction to linguistic concepts as they apply to teaching in a variety of contexts monolingual and bilingual classrooms. This course is designed to provide teachers with a meta-linguistic awareness in order to facilitate learning and instruction. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 541. Oral Language: Its Development and Role in the Classroom. 4 hours.

Analysis of oral language acquisition and children's varying patterns of language use; study of language development for multilingual learners; analysis of classroom talk and instructional decision-making to assess and optimize student learning. Course Information: Restricted to graduate students in education, psychology, or English.

CI 542. Improving School/District Literacy Achievement. 4 hours.

Review of research on school/factors implicated in improvement of literacy achievement. Role of empirical evidence (best practices, scientifically based research, research synthesis, beat the odds studies) in school decision making and policy. Course Information: Prerequisite(s): CI 450 and CI 503 and CI 504.

CI 544. Foundations of Writing. 4 hours.

Introduction to K-8 writing research, theory and practice, including writing development, processes, text pedagogy, assessment. Combination of academic study of writing with guided inquiry. Course Information: Computer use required [word processing on writing; search engines for examining literacy curriculum, professional organizations, email networks, use of power point and web-page composers]. Prerequisite(s): CI 450. Recommended background: Admission to the M.Ed. in Instructional Leadership: Literacy, Language and Culture.

CI 545. Educational Evaluation. 4 hours.

Examination of theoretical and operational assumptions of alternative evaluation models; analysis and critique of evaluation case-studies. Course Information: Prerequisite(s): Admission to Ph.D. in Education program.

CI 546. Children's and Adolescent Literature. 4 hours.

Overview of trade books written for children from preschool through adolescence. Emphasizes critically reading, selecting, evaluating books appropriate for developmental stages, curricular connections, and students in our multicultural society. Course Information: Prerequisite(s): CI 450 and CI 503 and CI 504; and consent of the instructor.

CI 548. Leading Improvement of Literacy Learning. 4 hours.

Leadership development to promote effective reading and writing instruction across the curriculum with particular attention paid to effective organizational and instructional strategies for PreK-12 students. Course Information: Same as EDPS 548. Prerequisite(s): Consent of the instructor.

CI 549. Critical Pedagogy: Practice and Theory. 4 hours.

Examine theory and practice of social justice teaching in schools, including: history liberatory pedagogies, culturally relevant and critical pedagogies, funds of knowledge, critical multiculturalism and anti-racist pedagogy, critical race theory. Course Information: Same as EDPS 549. Prerequisite(s): Consent of the instructor.

CI 550. Conflicts in Curriculum. 4 hours.

Analysis of theoretical models for curriculum development, special attention to alternative, and often conflicting viewpoints about the particulars of the development process. Course Information: Prerequisite(s): Admission to a graduate program in education.

CI 551. Practitioner Research in Science Contexts. 4 hours.

Introduction to practitioner research as a valid form of research, a change agent process, and lifelong professional development. Students examine practitioner research literature and methodologies and conduct their own study in science education. Course Information: Recommended background: An interest in science education and science-related field context in which to do practitioner research.

CI 552. Curriculum and Cultural Context. 4 hours.

Influence of cultural, political, sociological, and economic factors on curriculum, at the instructional, institutional, societal, and ideological levels. Course Information: Prerequisite(s): CI 574 or consent of instructor.

CI 553. History of Curriculum Thought. 4 hours.

Analysis of selected documents on curriculum theory and policy from antiquity to present; secondary treatments and primary sources; interaction of theory and practice. Course Information: Prerequisite(s): CI 574 or consent of the instructor.

CI 556. Proseminar in Literacy, Language and Culture. 4 hours.

Socialization of students into field through intensive introduction to literacy, its relationship to language and culture, using the collective knowledge and research experience of faculty. Emphases on developing student inquiry in urban contexts. Course Information: Restricted to first year doctoral students with a specialization in Literacy, Language, and Culture.

CI 557. Proseminar in Literacy, Language, and Culture. 4 hours.

Socialization of students into field through intensive introduction to literacy, its relationship to language and culture, using the collective knowledge and research experience of faculty. Emphases on developing student inquiry in urban contexts. Course Information: Restricted to first year doctoral students with a specialization in Literacy, Language, and Culture.

CI 559. The Social and Cultural Contexts of Literacy and Literacy Instruction. 4 hours.

Critical examination of theoretical and methodological orientations that inform the study of socio-cultural influences on the definition and practices of literacy in classrooms, at school level, and in out of school contexts. Course Information: Prerequisite(s): Consent of the instructor.

CI 562. Design and Conduct of Literacy Research. 4 hours.

Design principles for the study of literacy development and education. Emphasis is on examining lines of literacy research from multiple design perspectives; relationship between research design and theory and epistemology. Course Information: Field work required. Computer use required. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

CI 563. Analysis of Research in Literacy. 4 hours.

Critical analyses of literacy-related research methods, their implications for interpreting research, the forms in which research is published; manuscript review process, and ethical considerations that inform all of the above. Course Information: Prerequisite(s): CI 581 or CI 586; and consent of the instructor.

CI 564. Design and Conduct of Literacy Research. 4 hours.

Introduction to design principles informing the study of literacy development and education. Emphasis on conducting literacy research from multiple design perspectives; and the relationship between epistemology, theory, and research design. Course Information: Prerequisite(s): ED 502 and ED 503 and CI 563. Priority in enrollment will be given to students admitted into Literacy, Language, and Culture doctoral program.

CI 566. Research on Science Curriculum. 4 hours.

Examines issues related to K-12 science curriculum in school classrooms and how they are related to teaching and learning science. Course Information: Prerequisite(s): Graduate standing and admission to the Math & Science Education concentration or consent of the instructor.

CI 567. Research on Science Teaching and Teacher Education. 4 hours.

Examines issues related to teaching science in and out of schools and to the preparation and development of teachers of science. Course Information: Prerequisite(s): Graduate standing and admission to the Math & Science Education concentration or consent of the instructor.

CI 568. Research in Children's and Adolescent Literature. 4 hours.

Topical seminar that examines research on a specific area of children's or adolescent literature such as multicultural literature, picture books, nonfiction texts, or the development of literacy understanding in children/adolescents. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Consent of the instructor and an undergraduate or master's level survey course on children's/adolescent literature.

CI 570. Research on Science Learning. 4 hours.

Examines science learning especially of diverse learners in formal and informal settings. Course Information: Prerequisite(s): Admission to the Math and Science Education concentration or to the M.Ed. in Instructional Leadership? Strand B or consent of the instructor.

CI 571. Integrating Mathematics, Science, and ESL. 4 hours.

Curriculum and instructional issues and practice related to the integration of mathematics, science, and English as a Second Language development. Course Information: Prerequisite(s): CI 481 or consent of the instructor.

CI 572. Contemporary Approaches to Mathematics and Science Assessment. 4 hours.

Theory, research, practice and policy related to the assessment of student learning in mathematics and science and how such assessment can be designed to support teaching and learning in these disciplines. Course Information: Prerequisite(s): Admission to the Ph.D. in Mathematics and Science Education and graduate standing; or consent of the instructor.

CI 573. Multimodality, Multiliteracies, and Science and Mathematics Education. 4 hours.

Examines how different forms of communication influence learning and teaching of science and mathematics in formal and informal settings. Course Information: Prerequisite(s): Admission to the Math and Science Education concentration or to the M.Ed. in Instructional Leadership? Strand B; or consent of the instructor.

CI 574. Foundations of Curriculum Studies. 4 hours.

Curriculum as area of inquiry; historical, philosophical, cultural, and related foundations; variations on curriculum theory and practice; alternative paradigms of curriculum inquiry. Course Information: Prerequisite(s): ED 430 or admission to the Ph.D. in Education program or the Ph.D. in Public Policy Analysis program.

CI 575. Seminar in Research Issues with English Language Learners. 4 hours.

Selected topics on research in the education of language minority students for advanced M.Ed. and Ph.D. students. Topics vary each semester. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): CI 481.

CI 577. Literacy In and Out of School. 4 hours.

Analysis of literacy practices in formal and informal contexts. Focus on community and family contributions to literacy learning; emphasis on consequences of cultural congruity and discontinuity between in and out of school literacy practices. Course Information: Prerequisite(s): Consent of the instructor.

CI 578. Advanced Studies in Qualitative Research Methods. 4 hours.

The dynamics of data collection and analysis, the use of theory and interdisciplinary frameworks, and writing up and presenting original research. Course Information: Prerequisite(s): ED 502.

CI 579. Bi-Literacy: Theory, Research, and Practice. 4 hours.

Theoretical foundations, research paradigms, and issues focusing on bilingual and bi-literacy practices in and between home, school and community contexts. Course Information: Prerequisite(s): Consent of the instructor.

CI 581. Perspectives on Reading: Theory, Research and Practice. 4 hours.

Introduction of doctoral students to perspectives underlying theory, research, and practices related to understanding reading and reading instruction. Study of how research and practice is framed, shaped, and constrained by theoretical perspectives. Course Information: Prerequisite(s): Priority will be given to students admitted into the Literacy, Language, and Culture doctoral program.

CI 582. Research Perspectives on Literacy in the Disciplines. 4 hours.

Literacy is an integral part of expertise in the major fields of study. This course reviews the research in literacy and its related constructs in the disciplines of mathematics, science, history, and English. Course Information: Prerequisite(s): Consent of the instructor.

CI 583. Early Literacy: Theory Research and Practice. 4 hours.

Analysis of theories and research focusing on the initial phases of young children's acquisition of reading and writing, with emphasis on issues related to instruction. Course Information: Prerequisite(s): CI 503 and consent of the instructor.

CI 584. Semiotics, Literacy, and Learning. 4 hours.

Theory and research focusing on language and literacy as they relate to other embodied forms of meaning-making; how these varied meanings are socially and culturally mediated; the ways in which they enable and constrain processes of learning. Course Information: Prerequisite(s): Consent of the instructor.

CI 585. Seminar in Literacy Studies. 4 hours.

Selected topics in literacy theory, research and practice for advanced Ph.D. students. Topics vary each semester. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): CI 563 or the equivalent or consent of instructor.

CI 586. Perspectives on Writing Instruction: Theory, Research, and Practice. 4 hours.

An examination of research and theoretical perspectives on writing and multimodal text construction including critical reflection on perspectives that have contributed to changes in the ways we view texts, writing, writers, and instruction. Course Information: Prerequisite(s): CI 544; and consent of the instructor. Priority in enrollment will be given to students admitted into Literacy, Language, and Culture doctoral program.

CI 587. Literacy Assessment: Theory, Research, and Practice. 4 hours.

Theory and practice in literacy assessment. Measurement issues unique to literacy assessment, including word recognition, vocabulary, comprehension and writing. Critical consideration of how assessment both enables and constrains instruction. Course Information: Prerequisite(s): CI 503 and consent of the instructor.

CI 589. Literacy and Learning Technologies: Theory, Research and Practice. 4 hours.

Critical analyses of how technologically based, multimedia transform instruction with a focus on the design of strategies to enhance written, visual and oral literacies using linear and non linear software and on-line environments. Course Information: Prerequisite(s): Consent of the instructor.

CI 590. Alternative Paradigms of Qualitative Research in Education. 4 hours.

Methodology, cases, and rationale for action research, educational criticism, critical ethnography, historiography, and phenomenological hermeneutics as alternatives in qualitative research in education. Course Information: Prerequisite(s): CI 578 or consent of instructor; and admission to Ph.D. in Education program or Ph.D. in Public Policy Analysis program.

CI 592. Apprenticeship in Teacher Education. 1-4 hours.

Faculty guidance and supervision of doctoral students' teaching experience related to curriculum and instruction. Variable credit (1-4 hrs) given based upon scope of students' teaching responsibilities, and proposed reflection on them. Course Information: Prerequisite(s): Consent of the instructor and program coordinator.

CI 593. Ph.D. Research Project. 1-8 hours.

Students design, implement, and analyze results of a research problem in this area of specialization. Completed study is reviewed by faculty. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Admission to the Ph.D. in Education program.

CI 594. Special Topics in Curriculum and Instruction. 2-4 hours.

Seminar on a preannounced topic focusing on methodology, research and educational implications of recent models of learning, problem solving and thinking. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of instructor.

CI 596. Independent Study. 1-4 hours.

Students design, implement and analyze the results of a research problem in this area of specialization. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of study adviser.

CI 599. Thesis Research. 0-16 hours.

Research on the topic of the student's dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the dissertation advisor.

Design (DES)

Courses

DES 400. Independent Study in Graphic Design. 1-5 hours.

Supervised independent study in graphic design. Course Information: May be repeated for a maximum of 8 hours for undergraduate students or 10 hours for graduate students. Previously listed as AD 418. Extensive computer use required. Prerequisite(s): Senior standing or above and consent of instructor. Taken by faculty invitation only.

DES 410. Senior Design Colloquium I. 1 hour.

Advanced overview of design practice. Includes lectures representing current and emerging forms of commercial and social practice. Course Information: Previously listed as AD 415. Prerequisite(s): DES 319 or DES 322, and senior standing or above, and consent of instructor.

DES 411. Senior Design Colloquium II. 1 hour.

This course is a continuation of DES 410 which introduces students to the breadth and depth of design theory and practice. The course focuses on the student's individual skills, interests and possibilities for professional engagement. Course Information: Prerequisite(s): DES 410.

DES 420. Professional Practice Project I. 0-5 hours.

Year-long course sequence option allowing students to engage in an interdisciplinary professional project with a commercial or community concern. Emphasis on teamwork and client interaction. Course Information: Previously listed as AD 411. Prerequisite(s): DES 319 or DES 322. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 421. Professional Practice Project II. 4 hours.

Year-long course sequence option allowing students to engage in an interdisciplinary professional project with a commercial or community concern. Emphasis on teamwork and client interaction. Course Information: Extensive computer use required. Prerequisite(s): DES 420. Class Schedule Information: To be properly registered, student must enroll in one Lecture and one Laboratory.

DES 426. Video Game Design and Development. 3 or 4 hours.

Theory and practice of video game design and programming. Students will form interdisciplinary teams, to design, build and demonstrate video games or related interactive simulation environments. Course Information: Same as CS 426. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 251 or consent of the instructor.

DES 430. Interdisciplinary Product Development I. 4 hours.

Introduces cross-functional team-based work focusing on problem identification and use-centered research methods in the fuzzy front end of new product development. Course Information: Previously listed as AD 420. Prerequisite(s): DES 319 or DES 322 and senior standing or above. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 431. Interdisciplinary Product Development II. 4 hours.

Continues cross-functional team-based work focused on problem identification and user-centered research methods in the fuzzy front end of new product development. Course Information: Previously listed as AD 421. Prerequisite(s): DES 430 and senior standing or above. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 432. Interaction Design. 4 hours.

Design thinking and mastery of design process with opportunity for collaborative work in small teams focused on client-based project. Course Information: Previously listed as AD 413. Prerequisite(s): Junior standing or above. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 440. Design Thinking and Leadership I. 4 hours.

Year-long course sequence option allowing students to engage in an interdisciplinary professional project involving design research and civic or social engagement. Emphasis on teamwork, advocacy and presentation. Course Information: Extensive computer use required. Prerequisite(s): DES 319 or DES 322. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 441. Design Thinking and Leadership II. 4 hours.

Year-long course sequence option allowing students to engage in an interdisciplinary professional project involving design research and civic or social engagement. Emphasis on teamwork, advocacy and presentation. Course Information: Extensive computer use required. Prerequisite(s): DES 440. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 452. Informational Aesthetics I. 4 hours.

Introduction to information visualization and programming in the context of art and design. Project oriented course using computer code and custom software for information analysis, representation and creative expression. Course Information: Same as ART 452. 4 hours. May be repeated to a maximum of 8 hours. Previously listed as AD 452. Extensive computer use required. Prerequisite(s): DES 319 or DES 322 and sophomore standing or above; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 453. Informational Aesthetics II. 4 hours.

Intermediate course emphasizing the database as cultural form. Creative projects and research in information aesthetics through data driven two, three and four dimensional visualizations and custom computer interfaces. Course Information: Same as ART 453. 4 hours. May be repeated for a maximum of 8 hours. Previously listed as AD 453. Extensive computer use required. Prerequisite(s): DES 452 or ART 452 and junior standing or above; or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 470. Industrial Design Thesis I. 4 hours.

Research and design of student-selected topic. Accumulated knowledge and skills are utilized to develop a year-long capstone project providing opportunity to develop a specific focus within design. Course Information: Previously listed as AD 423. Prerequisite(s): DES 236 and DES 331 and senior standing or above. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 471. Industrial Design Thesis II. 4 hours.

Research and design of student-selected topic. Accumulated knowledge and skills are utilized to develop a year-long capstone project providing opportunity to develop a specific focus within design. Course Information: Extensive computer use required. Prerequisite(s): DES 470 and senior standing or above. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 480. Graphic Design Thesis I. 4 hours.

Exploration, deduction and design of student-selected research topic. Accumulated knowledge and skills are utilized to develop a year-long capstone project. Course Information: Previously listed as AD 412. Prerequisite(s): DES 236 and DES 319. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 481. Graphic Design Thesis II. 4 hours.

Exploration, deduction and design of student-selected research topic. Accumulated knowledge and skills are utilized to develop a year-long capstone project. Course Information: Extensive computer use required. Prerequisite(s): DES 480. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 499. Design Internship. 1 hour.

Academic learning is coupled with professional experience in an off-campus design studio or department. Co-operative education placement is arranged by the student. Course Information: May be repeated for a maximum of 3 hours. Previously listed as AD 499. Requirements of organization offering internship: understanding/agreement that a student intern is a design professional in training (not a volunteer, not a freelancer), positions are paid (at or above federal minimum wage), student is seeking professional experience (not a portfolio piece), setting is a design department or student environment (the student is not the only designer on site), 15 hours per week expected, 20 hours per week maximum. Prerequisite(s): Approval of the Department.

DES 500. Combined Studio. 4 hours.

Studio course comprised of first and second year graduate students. Topical projects and investigations are completed on an individual basis or in groups. Course Information: May be repeated to a maximum of 8 hours. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 501. Research Seminar I. 4 hours.

Systematic investigation into current and historical materials relevant to design and drawn from a broad range of disciplines for the purpose of identifying a theme or topic worthy of a written master's research project. Class Schedule information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 502. Research Seminar II. 0-6 hours.

Detailed use of creative language as an inspirational and conceptual tool to craft a logical, well-reasoned, and compelling written master's research project. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 510. Advanced Graphic Design I. 4 hours.

Exploration of graphic design basics at an advanced level. Introduction to typographic discipline and experimentation. Design process made tangible and visible. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 511. Advanced Graphic Design II. 4 hours.

Topical creative projects and research in graphic design. Independent exploration. Course Information: Prerequisite(s): DES 501 and 510. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 512. Documentation Studio. 4 hours.

Team-based publication design in a studio setting. Subject matter provided. Course Information: Prerequisite(s): DES 501 and DES 510. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 520. Design Seminar. 4 hours.

Seminar on a current topic in the criticism, theory or history of design. Course Schedule Information: May be repeated up to a maximum of 8 hours. Prerequisite: DES 500. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 531. Industrial Design Master's Research Project I. 4 hours.

Seminar focused on research basics, specifically "research for inspiration" used to locate and articulate the master's research project. Emphasis on secondary research, particularly from non-design sources. Class Schedule Information: To register properly, students must enroll in one Lecture and one Laboratory.

DES 532. Industrial Design Master's Research Project II. 4 hours.

Seminar focused on primary research methods, analysis, and synthesis. Emphasis on user-testing of prototypes that support the development of master's research projects. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 540. Research Studio. 4 hours.

Master's research project paper, completed in the first year, is designed into publication form. Course Information: Prerequisite(s): DES 502 and DES 511. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 541. Master's Research Project + Exhibition. 4 hours.

Supervised coursework toward graduation requirement of master's research project, public exhibition, and oral defense. Independent advisement as well as group discussion and critique. Course Information: Prerequisite(s): DES 502 and DES 511. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 542. Master's Research Project Advising. 2 hours.

Independent progress on master's research project supervised by faculty advisor. Course Information: Prerequisite(s): DES 540.

DES 550. Industrial Design Master's Research Project Studio. 4 hours.

Supervised independent studio initiating in-depth design process from previously completed master's research project statement. Emphasis on ideation, prototype iteration, formal/technical development, model fabrication and user evaluation. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): DES 501 and DES 531. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 551. Master's Research Project Documentation + Exhibition. 4 hours.

Supervised work toward graduation requirements of master's research project process and outcome documentation, public exhibition, and oral defense. Independent advisement as well as group discussion and critique. Course Information: Prerequisite(s): DES 502 and DES 550. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 560. Design Teaching Internship. 0-2 hours.

Practical and theoretical aspects of teaching lecture/lab, studio courses in Design. Course Information: May be repeated for credit. No graduation credit. Prerequisite(s): Consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

DES 597. Master's Project. 0-4 hours.

Independent research under faculty supervision in a specific area of interest. Course Information: May be repeated to a maximum of 16 hours. Prerequisite(s): Consent of instructor.

Disability and Human Development (DHD)

Courses

DHD 400. Disability and Human Development Capstone. 1 hour.

Students work with an on-campus research and/or administrative unit to apply the knowledge they gained through disability and human development coursework in a practical setting that addresses issues related to people with disabilities. Course Information: Prerequisite(s): DHD 101 and at least 6 additional credit hours of disability and human development coursework must be completed.

DHD 401. Foundations of Disability and Human Development. 3 or 4 hours.

Surveys foundational concepts and issues in disability studies and human development. Students will develop a framework for understanding disability from a multi-disciplinary perspective. Course Information: 3 undergraduate hours. 4 graduate hours. Taught online. Prerequisite(s): Students enrolled in the BS in Disability and Human Development: DHD 101 and at least 6 additional hours of disability and human development coursework must be completed or consent of the instructor; Graduate students: no prerequisites.

DHD 402. Historical Issues in Disability and Disease. 3 hours.

Explores the central place of disability and disease in modern history. Sample topics Include: histories of deafness, eugenics, mental illness, intellectual disabilities, and constructions of disease. Course Information: Prerequisite(s): Junior standing or above; or consent of the instructor. Recommended background: DHD 101 and an additional six credit hours of DHD coursework.

DHD 403. Disability in Latino Communities. 3 hours.

Designed to examine the distinct needs of Latino families and communities in the US and in Latin American countries, and their experiences with disabilities.

DHD 404. Disability, Sexuality, and Health. 3 or 4 hours.

Explores how political, social, and cultural systems as well as historical contexts shape understandings and experiences of disability, sexuality, and health. Course Information: Same as GWS 404. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; or consent of the instructor.

DHD 405. Analysis of the Americans with Disabilities Act. 3 or 4 hours.

Examination of the history and implementation of the Americans with Disabilities Act. Analyzes and evaluates the effectiveness of the legislation in promoting and protecting the civil rights of people with disabilities. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as DHD 563. Prerequisite(s): DHD 101 or DHD 201; or graduate standing; or consent of the instructor.

DHD 406. Disability and Work. 3 or 4 hours.

Explores the complex relationship between disability and work within the U.S. Student will learn about debates and interventions surrounding the role, ability, and capability of people with disabilities to work. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; or consent of the instructor. Recommended background: DHD 101 and an additional 6 credit hours of coursework in Disability and Human Development.

DHD 407. Cultural Politics of Disability and Health. 3 or 4 hours.

Examines the construction and circulation of knowledge about bodies, health, medicine and impairment from a disability studies perspective. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; or consent of the instructor. Recommended background: DHD 101 and an additional six credit hours of DHD coursework.

DHD 408. Disability Through the Lifecourse. 3 or 4 hours.

Provides an overview of varying approaches to the study of disability through the life course from early childhood to adulthood and aging. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; or consent of the instructor. Recommended background: DHD 101 and an additional six credit hours of coursework in Disability and Human Development.

DHD 420. Mental Health, Asian Americans, and Community Engagement. 3 or 4 hours.

In partnership with Chicago's Asian American communities and using community engagement methodologies, this course will offer an interdisciplinary, team-approach to explore taboo-related mental health issues. Course Information: 3 undergraduate hours. 4 graduate hours.

DHD 440. Introduction to Assistive Technology: Principles and Practice. 3 hours.

Principles and exemplary practice of assistive technology used by individuals with disabilities, including augmentative communication, seating, mobility, computer access, environmental control, home modifications, and worksite modifications. Course Information: Prerequisite(s): Graduate standing or consent of the instructor. Recommended background: Undergraduate enrolled in health sciences, education, or engineering and working professionals seeking to develop assistive technology as an area of concentration.

DHD 441. Adaptive Equipment Design and Fabrication. 3 hours.

Examination of the interaction between design and disability, through comparison of appropriate design theories, materials, and work on consumer-based issues. Course Information: Prerequisite(s): Graduate standing; or DHD 440 and consent of the instructor. Recommended background: Undergraduates enrolled in health sciences, education, or engineering, or working professionals seeking to develop assistive technology as an area of concentration.

DHD 444. Assistive Technology for Literacy, Learning and Participation in Pre-K through High School. 3 hours.

Use of communication systems, computers, adapted equipment and strategies to foster participation and inclusion of students in grades preschool through high school. Course Information: Same as SPED 444.

DHD 445. Topics in Disability Studies. 3 or 4 hours.

This course will focus on topics structured around particular aspects of Disability Studies and its practical, cultural, and theoretical implications. Course Information: Same as ENGL 445. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363 or ENGL 364; and senior standing or above; or consent of the instructor.

DHD 464. Survey of Developmental Disabilities. 3 hours.

Survey of the developmental disabilities field, including basic definitions, history of DD services, relevant public policies and legislation, service delivery systems, and research. Course Information: Same as CHSC 464. Prerequisite(s): Graduate standing or consent of the instructor.

DHD 494. Special Topics in Disability and Human Development. 1-4 hours.

Systematic study of selected topics in disability and human development. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing or consent of the instructor.

DHD 501. Disability Studies I. 4 hours.

Provides analysis of contemporary classification and diagnosis systems for disability as well as the conceptual foundations for disability studies as a content area. Course Information: Previously listed as DIS 501.

DHD 502. Disability Studies II. 4 hours.

Current approaches and practices in disability studies, critically considered from a variety of perspectives. Service delivery systems and the influence that civil rights and self determination have had. Course Information: Previously listed as DIS 502. Prerequisite(s): DHD 501.

DHD 505. Leadership Education in Neurodevelopmental and Related Disabilities I. 4 hours.

Introduces students to issues related to disabilities, including leadership, public health, interdisciplinary training and practice, emerging issues, cultural competence, family centered care, and research. Course Information: Prerequisite(s): Approval of the Department.

DHD 506. Leadership Education in Neurodevelopmental and Related Disabilities II. 3 hours.

Emphasizes the leadership competencies of the MCH Bureau pertaining to disability issues: MCH knowledge, cultural competency, family-centered care, interdisciplinary team-building, community and systems, and policy and advocacy. Course Information: Prerequisite(s): DHD 505 Students must be accepted into the Illinois Leadership Education in Neurodevelopmental and related Disabilities (LEND) program.

DHD 510. Concepts in Interdisciplinary Research on Disability. 3 hours.

Core concepts and methodologies of the major research traditions used in disability research.

DHD 514. Ethical Issues in Disability. 2-3 hours.

Examines contemporary ethical issues affecting the lives of persons with disabilities and disability professionals. Critiques the application of ethical principles to problems of genetics, treatment decisions and competency. Course Information: Extensive computer use required.

DHD 515. Statistical Methods in Disability Studies. 3 hours.

Examination of parametric and non-parametric statistical methods commonly used in disability research with microcomputer applications to supplement text and lecture materials. Course Information: Prerequisite(s): An introductory course in statistics.

DHD 517. Ethics and Disability: Contemporary Problems. 2 or 3 hours.

Ethical theories and ethical decision-making are examined from an interdisciplinary disability studies perspective in relation to people with disabilities. Topics include assisted suicide, de-institutionalization, and genetic discrimination. Course Information: Prerequisite(s): DHD 514 or consent of the instructor.

DHD 520. Disability and Physical Activity. 3 hours.

Examination of the foundations of physical activity for persons with disabilities. Emphasis on strategies for promoting physical activity among persons with disabilities in community settings. Course Information: Same as KN 520.

DHD 526. Family Perspectives on Disability. 3 hours.

Examines trends, theories and research methods, policies, and family centered intervention approaches for families of persons with disabilities. Course Information: Same as CHSC 526. Prerequisite(s): Consent of the instructor.

DHD 528. Race, Culture, and Health Disparities. 2-3 hours.

Focuses on developing students' critical thinking skills as they relate to race, health disparities and engaging in culturally responsive care. Course Information: Same as KN 538 and OT 528. Students registering for 3 hours of credit complete an immersion activity and a research paper. Prerequisite(s): Graduate standing and consent of the instructor.

DHD 530. Disability Oppression and Resistance. 3 hours.

Combines social theory that addresses a wide variety of disability studies concerns (ideology, oppression, empowerment, consciousness, and the body) with approaches on how best to use these theories to analyze the disability experience.

DHD 535. Advocacy and Empowerment in Disability. 3 hours.

In-depth review of academic literature on advocacy and empowerment. Relevant theories, research, and interventions in the context of individuals with disabilities will be reviewed.

DHD 537. Disability and Health Promotion. 3 hours.

Examines health issues in disability with emphasis on health promotion and preventing secondary disease. Relationship of emerging theories of health promotion to disability are discussed.

DHD 538. Disability and Health Promotion II. 3 hours.

Health promotion evaluation issues pertaining to people with disabilities will be critiqued and analyzed in relationship to application and usability. The content will build upon basic concepts discussed in DHD 537. Course Information: Prerequisite(s): DHD 537.

DHD 541. Advanced Concepts in Disability Research. 3 hours.

Seminar-based applications of advanced scholarship skills. Topics covered include problem formulation, manuscript development, and critical reviews.

DHD 542. Advanced Concept in Disability Research II. 3 hours.

Second course of a 2 seminar sequence developing advanced scholarship skills. Topics include methodological implications, relationship of tradition of inquiry to data and its analysis, and limits of interpretation within the research paradigms. Course Information: Prerequisite(s): DHD 541.

DHD 545. Leadership in the Non-Profit Disability Organization. 3 hours.

Applications in management and leadership in the non-profit disability agency. Focus on employee motivation, recruitment, retention, fiscal management, long-range planning, board development and succession planning.

DHD 546. Qualitative Methods in Disability Research. 4 hours.

Examines qualitative research methods, design, data collection, analysis, and report-writing. Issues of ethical conduct, power relationships, and collaborative approaches.

DHD 547. Analysis and Comparison of For-Profit and Non-Profit Organizations. 3 hours.

Organizational theory applied to non-profit disability agencies. Review and evaluation of theoretical models of organizations, authority, management, and budgeting.

DHD 551. Computers, Communication and Controls in Rehabilitation Technology. 3 hours.

Provides information on operation and use of alternative controls for computers, augmentative communication devices and powered mobility. Emphasis on matching consumer's need and assistive technology. Course Information: Same as OT 551. Prerequisite(s): DHD 440. Recommended background: Speech-Language Pathology, Occupational Therapy, Special Education.

DHD 552. Seating and Wheeled Mobility. 3 hours.

Focuses on issues of wheelchair seating, positioning and mobility for children and adults with physical disabilities. Assessment procedures, technology selection, current research and analysis of funding sources. Course Information: Prerequisite(s): DHD 440 or consent of the instructor. Recommended background: Physical therapy, occupational therapy, speech-language pathology, special education, engineering.

DHD 553. Assistive Technology for Individuals Who Are Blind or Visually Impaired. 1 hour.

An overview of assistive technology for people who are blind or visually impaired, including screen magnification software, screen reading software, OCR software, braille technologies, low vision devices, and smart phone/tablet accessibility. Course Information: Meets 5 weeks of the semester. Recommended background: DHD 440 and basic computer and smartphone literacy.

DHD 554. Augmentative Communication Assessment. 3 hours.

Augmentative communication assessment strategies and evaluation of materials development. Utilizes case examples for discussion of specific approaches for different ages, disabilities, and settings. Course Information: Prerequisite(s): DHD 440. Recommended background: Speech-Language Pathology, Occupational Therapy, Special Education.

DHD 555. Consideration, Assessment and Documentation of Assistive Technology in PreK-12 Educational Setting. 3 hours.

An introduction to the delivery of assistive technology (AT) services in the PreK-12 educational setting. Includes the legal foundation, models of AT service delivery, and practical components of AT consideration, assessment, and documentation. Course Information: Prerequisite(s): DHD 440.

DHD 556. Seating and Positioning for Wheelchair Mobility. 1 hour.

Focuses on assessment of seating & positioning for functional use of a manual/powered wheelchair for those with physical disabilities. Assessment procedures, technology selection, funding, & applicable research are covered. Course Information: Extensive computer use required. Taught online. Prerequisite(s): DHD 440; or consent of the instructor.

DHD 557. Manual Wheelchair Technology. 1 hour.

Focuses on manual wheelchair designs and components for use by children and adults with physical disabilities. Performance adjustments, transportation standards and securement systems, funding and related research are covered. Course Information: Taught online over a consecutive five-week period. Prerequisite(s): DHD 556; and consent of the instructor. Recommended background: Physical Therapy, Occupational Therapy, Speech-Language Pathology, Special Education, Engineering.

DHD 558. Powered Wheelchair Technology. 1 hour.

Covers the designs and features of powered mobility devices for people with physical disabilities. Power seat functions, assessment procedures, access methods, electronics, programming and applicable research are covered. Course Information: Extensive computer use required. Meets 5 weeks of the semester. Prerequisite(s): DHD 556; and DHD 557; or consent of the instructor. Recommended background: Physical Therapy, Occupational Therapy, Speech-Language Pathology, Special Education, Engineering.

DHD 559. Ergonomics and Safety for Workers with Disabilities. 1 hour.

The course highlights various aspects of reasonable accommodation at jobsites, including the provision of ergonomic equipment, modified- and custom-tools, computer workstations, environmental features, and emergency evacuation equipment. Course Information: Extensive computer use required. Meets 5 weeks of the semester. Recommended background: DHD 440.

DHD 561. Disability and Community Participation: Policy, Systems Change and Action Research. 4 hours.

Focuses on the critical examination of disability policy, activism, and research. Emphasis on conducting participatory action research in collaboration with constituents with disabilities, community organizations, and policy makers. Course Information: Same as OT 561. Field work required. Depending on the research project, students may or may not need to complete IRB training. More information on the IRB process will be available at the start of the project. Prerequisite(s): Consent of the instructor. Recommended background: Previous coursework in disability policy, disability empowerment research and qualitative research. To be properly registered, students must enroll in one Lecture/Discussion and one Practice.

DHD 562. Built in Accessibility Features of Computers and Smart Devices. 1 hour.

Focuses on accessibility options that are built into the Windows and Mac Operating systems as well as accessibility options built into the iOS and Android (multiple platforms) systems. Course Information: Extensive computer use required. Meets 5 weeks of the semester.

DHD 564. Community Integration in Developmental Disabilities. 3 hours.

Historical and contemporary issues pertaining to the empowerment and integration of persons with developmental disabilities into community settings. Course Information: Same as CHSC 564. Provides an analysis of the historical and current approaches to the treatment of persons with disabilities within institutions and the natural community. It provides an important perspective for the understanding of current research issues, services systems, public policies, legislation, and litigation pertaining to disability. It is relevant to all specializations in the Disability and Human Development and Disability Studies programs.

DHD 565. Research Methodology and Outcomes Measures in Rehabilitation Technology. 3 hours.

Analyzes the research process in rehabilitation technology and assistive technology and how such analysis leads to the development of a research proposal. Outcome measures related to assistive technology will be evaluated for their applicability. Course Information: Same as OT 565. Recommended background: Engineering, Occupational Therapy, Physical Therapy, Special Education, and Speech and Language Pathology.

DHD 567. Augmentative and Alternative Communication for Individuals with Autism Spectrum Disorder. 2 hours.

Explores augmentative communication methods and intervention strategies for individuals with autism spectrum disorders. Course Information: Taught online. Extensive computer use required.

Prerequisite(s): DHD 440; or consent of the instructor. Recommended Background: Minimum bachelors degree in communication disorders, occupational therapy, psychology, special education or a related field.

DHD 568. Supporting Augmentative and Alternative Communication in Educational Settings. 3 hours.

Explores instruction and intervention strategies that can be used in inclusive K-12 settings to aid language and educational growth for students who use augmentative communication systems. Course Information: Taught online. Extensive computer use required.

Prerequisite(s): DHD 440; or consent of the instructor. Recommended Background: Minimum bachelors degree in communication disorders, occupational therapy, psychology, special education or a related field.

DHD 569. Environmental Modification. 1 hour.

The course highlights accessibility changes to public and private spaces, especially housing, which are needed due to the Americans with Disabilities Act, age-in-place trends, and community integration initiatives of individuals with disabilities. Course Information: Extensive computer use required. Meets 5 weeks of the semester. Recommended background: DHD 440.

DHD 570. Disability and Culture. 3 hours.

Development of a cultural comparative approach in disability studies; American and cross-cultural aspects of disability; imagery of disability; disability and the body: gender and life-course issues, cultures of disability. Course Information: Prerequisite(s): DHD 401 or consent of the instructor.

DHD 572. Modern History of Disability in the United States and around the World. 4 hours.

Explores several aspects of disability experiences in modern America and around the world. The course will focus on case studies and themes in the disability experience during the late 19th through the 21st centuries. Course Information: Prerequisite(s): Graduate or professional standing.

DHD 576. Visualizing the Body. 4 hours.

Survey of key moments in the representational life of disability in film. Film portrayals of disability will be analyzed from the perspective of narrative theory, film grammar, and social history. Course Information: Prerequisite(s): Graduate or professional standing.

DHD 581. Disability Policy I: Foundations of Disability Policy. 3 hours.

Provides a foundation of disability policy. Examines policy processes, policy making and welfare state arrangements. Focus on different political/ideological approaches to disability policy.

DHD 582. Disability Policy II: Contemporary Issues in Disability Policy. 3 hours.

An overview of contemporary policies, legislation and issues relating to people with disabilities across a range of policy areas. Focus on historical, political, legal, social, economic and cultural forces that shape policies and practices. Course Information: This course has a required online component for all students. Prerequisite(s): DHD 581.

DHD 583. Methodology in Disability Policy. 3 hours.

An introduction to the tools and techniques of comparative policy analysis relating to disability policy and legislation. Focuses on both analytical and practical components of methodology in disability policy. Course Information: This course has a required online component for all students. Prerequisite(s): Consent of the instructor.

DHD 584. International Human Rights, Policy and Disability. 3 hours.

Provides an overview of international human rights, policy and disability. Focus on historical, moral, legal and economic discourses of human rights for people with disabilities. Emphasis on comparative analysis of rights, policy and disability. Course Information: This course has an online component for all students. Prerequisite(s): Consent of the instructor.

DHD 589. Current Research in Disability Studies. 1 hour.

A review of the current primary source literature in the area of disability research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 10 hours. Previously listed as DIS 589. Prerequisite(s): Consent of the instructor.

DHD 590. Field Experience in Disability and Human Development. 0-12 hours.

Opportunities for guided experience working with agencies, families, and persons with disabilities providing concrete, practical applications of concepts and principles of disability and human development. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): DHD 401 and DHD 415; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Practice.

DHD 592. Interdisciplinary Seminar in Disability Studies. 1 hour.

Students, faculty, and guest speakers present topics addressing current issues in research in the area of disability studies. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 4 hours. Students may register in more than one section per term. Previously listed as DIS 595. Prerequisite(s): Consent of the faculty adviser.

DHD 593. Independent Research. 1-8 hours.

Advanced study and analysis of a topic selected by a student under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

DHD 594. Advanced Special Topics in Disability and Human Development. 1-4 hours.

Systematic study of advanced selected topics in disability and human development. Course Information: May be repeated. Students may register in more than one section per term.

DHD 595. Seminar in Disability and Human Development. 1-4 hours.

Identifies and analyzes a broad range of issues related to disability and human development. Topics vary according to student interests and instructor availability. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

DHD 596. Independent Study. 1-4 hours.

Advanced study and analysis of a topic under guidance of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

DHD 597. Project Research. 0-16 hours.

Independent research project under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Graduate standing in the M.S. in Disability and Human Development program and consent of the instructor.

DHD 598. Master's Thesis Research. 0-16 hours.

Thesis research to fulfill master's degree requirements. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Graduate standing in the M.S. in Disability and Human Development program and consent of the instructor.

DHD 599. Ph.D. Thesis Research. 0-16 hours.

Independent research in one area of disability studies. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Previously listed as DIS 599. Prerequisite(s): Graduate standing in the Ph.D. in Disability Studies program and consent of the instructor.

Earth and Environmental Sciences (EAES)

Courses

EAES 400. Field Experience in Earth Sciences. 1-6 hours.

Training in and application of field methods (geological, geochemical, and geophysical) to solution of problems in earth and environmental sciences. Course Information: May be repeated to a maximum of 6 hours. Field trips required at a nominal fee. Field work required. Students who wish to use EAES 400 to satisfy the summer course selective must register for at least 4 credit hours. Prerequisite(s): Consent of the instructor.

EAES 410. Geochemistry. 4 hours.

Origin of elements. Principles of the distribution of elements in the earth's crust. Element partitioning between coexisting minerals. Thermodynamic considerations of mineral equilibria. Geochemistry of continental waters. Ocean geochemistry. Course Information: Prerequisite(s): CHEM 114 or CHEM 124 and CHEM 125; or consent of the instructor.

EAES 415. Environmental Geochemistry. 4 hours.

Origin and distribution of elements in the earth. Thermodynamics and kinetics of mineral-solution reactions. Behavior of stable and radioisotopes in geochemical processes. Elemental Cycles. Course Information: Prerequisite(s): EAES 230 and EAES 285; and CHEM 114 or CHEM 124 and CHEM 125; or consent of the instructor.

EAES 416. Organic Geochemistry. 3 hours.

Global carbon cycle, chemical composition of biogenic matter, sedimentology and diagenesis of organic matter, molecular fossils, geopolymers, fossil fuels, anthropogenic organic compounds, carbon isotope geochemistry. Course Information: Prerequisite(s): EAES 230 or EAES 320; and CHEM 114, or CHEM 124 and CHEM 125, or CHEM 130; or consent of the instructor.

EAES 418. Introduction to Biogeochemistry. 3 hours.

Explores the interaction of the biosphere, geosphere, and atmosphere on Earth, with focus on biogeochemical cycles and the methods used to study them. Examination of conditions on early Earth and the changes brought by the introduction of life. Course Information: Prerequisite(s): CHEM 112 or CHEM 122 and CHEM 123; and CHEM 114 or CHEM 124 and CHEM 125; and EAES 230 or EAES 285 or EAES 111; or consent of the instructor. Recommended background: BIOS 100 or BIOS 101.

EAES 422. Crystal Chemistry. 3 or 4 hours.

The crystal chemistry, chemistry, phase equilibria, and properties of materials and minerals. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): EAES 320; or consent of the instructor.

EAES 430. Petrology. 0-4 hours.

Igneous and metamorphic rock composition, classification, rock-forming processes. Description and interpretation of thin-sections. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): EAES 320; and CHEM 114 or CHEM 124 and CHEM 125; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EAES 440. Structural Geology and Tectonics. 3 hours.

Elementary stress and strain relations; folds, fabrics and faults; deformation mechanisms; basic plate tectonic concepts with regional geological examples. Course Information: Required weekend field trip at a nominal fee. Prerequisite(s): EAES 111 or consent of the instructor. Recommended Background: EAES 230. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

EAES 444. Geophysics. 4 hours.

Introduction to basic principles of geophysics applicable for environmental problems and the solid earth including magnetics, electric, seismic, gravity, geophysical well logging, radioactivity and heat flow. Course Information: Prerequisite(s): EAES 111 or consent of the instructor. Recommended background: EAES 285 and completion of introductory courses in physics and calculus.

EAES 448. Plate Tectonics. 3 or 4 hours.

Basic concepts and recent developments including plate kinematics, marine magnetics and paleomagnetism, evolution of oceanic lithosphere, subduction zones and passive margins. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): EAES 111 or consent of the instructor. Recommended background: Completion of introductory courses in physics and calculus.

EAES 455. Clastic Sedimentology and Sequence Stratigraphy. 4 hours.

Processes, facies, and sedimentary architecture in fluvial, deltaic, coastal, and offshore marine clastic depositional environments. Relative sea-level change and its controls on the stratigraphic record. Basin and reservoir modeling. Course Information: Field trips required at nominal fee. Prerequisite(s): EAES 350 or consent of the instructor.

EAES 460. Earth System History. 4 hours.

Earth history in the context of the interactions of the components of the Earth system; methods used to establish the ages of geologic events and to reconstruct ancient geographies and environments; implications for current issues of global change. Course Information: Field trip required at a nominal fee. Field trip cost assessed prior to trip, depending on destination and vehicle expenses. Prerequisite(s): EAES 230 and EAES 285. Recommended background: EAES 360 and EAES 440 and EAES 350.

EAES 466. Principles of Paleontology. 3 hours.

Theory and methods of evolutionary paleobiology; includes paleoecology, functional morphology, and major features of organic evolution. Course Information: Same as BIOS 466. Prerequisite(s): EAES 360 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

EAES 470. Environmental Geomorphology. 4 hours.

Quantitative analysis of the mechanics, rates, and distribution of physical processes that modify Earth's and other planets' surfaces. Introduction to field, theoretical, and modelling approaches. Course Information: Prerequisite(s): EAES 230 or EAES 285; and MATH 181; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EAES 473. Soils and the Environment. 4 hours.

Soil science, emphasizing local soils and parent materials, soil classification and mapping, soil physics, soil gases and greenhouse gas emissions, soil chemistry and biogeochemistry, soil-plant interactions, and soil invertebrates. Course Information: Same as BIOS 473. Field work required. Recommended background: Introductory courses in Chemistry and Biology are recommended. Coursework in EAES (such as EAES 101 and/or 111) is preferred.

EAES 475. Hydrology/Hydrogeology. 3 hours.

The occurrence, storage, movement, and quality of water above, on and below the Earth's surface. Topics progress through atmospheric water vapor processes, Earth surface hydrology, and groundwater hydrology. Course Information: Field trip required at nominal fee. Prerequisite(s): EAES 111; or consent of the instructor. Recommended Background: EAES 285 and EAES 230 and MATH 181. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EAES 478. Elements of Machining Scientific Equipment. 1 hour.

Elements of machining scientific equipment, including the use of machine shop tools and technical drawing of scientific apparatus. Course Information: Same as CHEM 480 and PHYS 480. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing; and approval of the department.

EAES 480. Statistical Methods in Earth and Environmental Sciences. 4 hours.

Techniques of probability and data analysis as applied to problems in environmental sciences. Sampling, statistical inference, descriptive statistics, multivariate methods, time series analysis. Course Information: Prerequisite(s): Completion of at least one 200- or 300-level course in the earth and environmental sciences or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EAES 484. Planetary Science. 3 hours.

Explores how geologic processes are expressed on bodies in our solar system other than the Earth. Course Information: Prerequisite(s): EAES 230 and EAES 285; or consent of the instructor.

EAES 488. Instrumental Analysis. 3 hours.

Scanning electron microscopy with energy-dispersive system. DC plasma analysis. Course Information: Prerequisite(s): CHEM 114 or CHEM 124 and CHEM 125; and EAES 220; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EAES 492. Internship in the Earth and Environmental Sciences. 1 hour.

Off-campus participation in governmental or private-sector training program. Credit is contingent on submission of a final report. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated with approval. A combined maximum of 6 hours of credit in EAES 492 and EAES 396 may be applied toward the degree. Prerequisite(s): Approval of the Department.

EAES 494. Current Topics in Earth and Environmental Sciences. 4 hours.

Discussion of current research topics in earth and environmental sciences. Course Information: May be repeated to a maximum of 8 hours if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor. Recommended background: Senior standing and 12 hours of advanced courses in earth and environmental sciences.

EAES 510. Advanced Geochemistry. 3-4 hours.

Advanced topics in one of the following categories: isotope geochemistry and geochronology, distribution of elements in the earth's crust, mineral systems with and without volatile components, low-temperature mineral systems. Lectures and seminars. Course Information: May be repeated if topics vary. Prerequisite(s): Consent of the instructor. Recommended background: Credit in EAES 410.

EAES 511. Principles of Aqueous Geochemistry. 4 hours.

Theory and application of thermodynamics and kinetics to processes controlling the compositions of natural waters, including solid and gas solubility, dissolution and precipitation, sorption, oxidation-reduction, acid-base equilibria. Course Information: Prerequisite(s): Consent of the instructor.

EAES 512. Solid-Water Interface Chemistry. 4 hours.

Description, theory, and characterization of molecular-scale chemical processes at the solid-water interface. Major emphasis on oxide minerals with minor emphasis on metals, salts, and organics. Course Information: Prerequisite(s): Consent of the instructor.

EAES 513. Stable Isotope Geochemistry and Biogeochemistry. 4 hours.

Lectures and readings will cover nucleosynthesis, physical basis of isotopic fractionation, isotopic distributions in nature, and applications of stable isotope ratio measurements in studies of geologic, hydrologic, and biogeochemical cycles. Course Information: Prerequisite(s): Consent of the instructor.

EAES 514. Environmental Radioactivity. 4 hours.

Covers the origins and distribution of radioactivity in the natural environment, along with applications of radioactivity measurements to studies of geologic, hydrologic, atmospheric, and biological processes. Course Information: Prerequisite(s): Consent of the instructor.

EAES 516. Advanced Organic Geochemistry/Biochemistry. 4 hours.

Carbon biogeochemical cycle, carbon fixation and carbon isotope fractionation, compound specific isotope analysis, biomarker geochemistry, paleoenvironment. Course Information: Prerequisite(s): EAES 416 or consent of the instructor.

EAES 518. Geobiology. 4 hours.

Interactions between microorganisms and minerals, preservation of organisms and biofilms, influence of microorganisms in biogeochemical cycles, microorganisms on early Earth, life in extreme environments, the ?dark? biosphere, and astrobiology. Course Information: Same as BIOS 518. Recommended background: Basic knowledge of biology, chemistry, and earth sciences at the level of introductory college courses in each subject.

EAES 520. Advanced Mineralogy. 4 hours.

Various types in one of the following categories: structural determination, advanced diffraction techniques, crystal chemistry and structural mineralogy. Lectures, seminars, and laboratory. Course Information: May be repeated if topics vary. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EAES 524. X-Ray Crystallography. 4 hours.

Introduction to the use of diffraction techniques and crystallography for the identification and characterization of materials. Course Information: Previously listed as EAES 424. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EAES 530. Advanced Petrology. 3-4 hours.

Selected topics: generation and properties of magmas, formation of metamorphic rocks, reaction rates in metamorphic rocks. Course Information: May be repeated if topics vary. Prerequisite(s): Consent of the instructor. Recommended background: Credit in EAES 430.

EAES 540. Interdisciplinary Approaches to the Study of Integrated Human/Natural Landscapes. 3 hours.

Examination of ecological, biogeochemical and evolutionary principles; techniques and philosophies of ecological remediation, restoration and conservation; environmental regulation and policy; sustainability in theory and practice. Course Information: Same as BIOS 540 and CME 540. Prerequisite(s): Consent of the instructor.

EAES 541. Seismology. 4 hours.

Elastic wave propagation theory, instrumentation, seismic source mechanisms, body and surface waves, free oscillations, earth's interior, focal mechanisms, earthquakes and plate tectonics. Course Information: Prerequisite(s): EAES 444 or consent of the instructor.

EAES 543. Advanced Geophysics and Plate Tectonics. 4 hours.

Advanced topics in geophysics and plate tectonics including subjects such as mantle convection, driving forces of plate tectonics and evolution of rifted continental margins. Course Information: May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): EAES 444 or EAES 448.

EAES 545. Spatial and Temporal Analysis and Modeling. 4 hours.

Methods for the analysis and modeling of spatial and temporal patterns in the earth and environmental sciences. Data acquisition. Course Information: Prerequisite(s): Graduate standing; and consent of the instructor.

EAES 546. Research Methods for Landscape Ecological and Anthropogenic Processes. 4 hours.

Students will develop the skills to choose and utilize relevant methods and tools used in the study and management of altered natural landscapes to achieve research and management objectives through hands-on interdisciplinary laboratory modules. Course Information: Same as BIOS 546 and CME 546. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory/Discussion.

EAES 547. Field Experiences in Landscape Ecological and Anthropogenic Processes. 4 hours.

Evaluation of the issues and needs of various landscape restorations and related urban-impacted sites in the Chicago metropolitan area based upon selected readings, site visits and presentations and discussions with the site manager/coordinators. Course Information: Same as BIOS 547 and CME 547. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture/Discussion and one practice.

EAES 548. Capstone Project in Landscape, Ecological and Anthropogenic Processes. 4 hours.

Interdisciplinary capstone project course that explores a "real-world" environmental issue selected by the students and approved by the faculty. Students will conduct research and analysis collaboratively and develop solutions and recommendations. Course Information: Same as BIOS 548 and CME 548. Prerequisite(s): Grade of B or better in BIOS 540 or Grade of B or better in CME 540 or Grade of B or better in EAES 540 or Grade of B or better in UPP 555; and Grade of B or better in BIOS 546 or Grade of B or better in CME 546 or Grade of B or better in EAES 546 or Grade of B or better in UPP 555; and Grade of B or better in BIOS 547 or Grade of B or better in CME 547 or Grade of B or better in EAES 547 or Grade of B or better in UPP 555. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Studio.

EAES 555. Advanced Sedimentary Geology. 3 hours.

Advanced topics in modern sedimentology and stratigraphy. Course Information: May be repeated if topics vary. Field trips required at nominal fee. Prerequisite(s): EAES 455 or consent of the instructor.

EAES 560. Topics in Paleontology. 3-4 hours.

In-depth analysis of current problems and issues in paleontology, involving reading primary literature, student presentations, and critical discussions. Course Information: Same as BIOS 560. May be repeated if topics vary. Prerequisite(s): Consent of the instructor.

EAES 570. Advanced Surficial Processes. 4 hours.

Advanced topics in theoretical, empirical, and applied aspects of hillslope processes, sediment transport mechanics, river mechanics, weathering and soil development, or drainage basin development. Course Information: May be repeated if topics vary. Prerequisite(s): EAES 470.

EAES 572. Quaternary Environmental Systems. 3 hours.

Interrelations between eolian, lacustrine, marine, eolian and glacial environments for the past 1.8 million years; geochronologic and isotopic methods; stratigraphic and geomorphic approaches. Course Information: Prerequisite(s): EAES 470.

EAES 575. Advanced Hydrology. 3 hours.

Selective topics; mechanics of near-surface groundwater, flow in fractured rocks, groundwater contamination, unsaturated-saturated flow, surface-groundwater interactions. Course Information: May be repeated if topics vary. Prerequisite(s): EAES 475.

EAES 576. Paleoclimatology. 3 hours.

Principles of climatology and paleoclimatology; mechanisms and causes of climate change for the past 63 million years; geologic records of climate and modelling. Course Information: Prerequisite(s): EAES 470.

EAES 577. Climate and Land Interactions. 4 hours.

Data and model driven analysis of how land surface properties influence Earth's climate system including energy balance, radiative transfer, ecohydrology, boundary layer processes, and global carbon and water cycles. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor. Recommended background: Integral and differential calculus; Introductory Physics, Introductory Earth Science; Spreadsheet data analysis.

EAES 580. Aquatic Science. 3 hours.

Addresses environmental issues related to lakes, rivers, estuaries, and coastal zones. Topics will cover sampling techniques, impact of humans, and global change. Course Information: Field trip required at nominal fee. Prerequisite(s): EAES 475; or consent of the instructor.

EAES 595. Departmental Seminar. 1 hour.

Special one-hour seminar, every Thursday, by invited speakers from other earth and environmental sciences departments, governmental agencies, and industry. Course Information: Satisfactory/Unsatisfactory grading only.

EAES 596. Advanced Studies in Earth and Environmental Sciences. 1-6 hours.

Independent study or research with faculty supervision, leading to a written report. Course Information: May be repeated. A maximum of 4 hours of credit may be applied toward the requirements for the M.S. degree. Prerequisite(s): Consent of the head of the department and the faculty member who will supervise the study.

EAES 598. Master's Thesis Research. 0-16 hours.

Individual work under the supervision of faculty members in their respective fields. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the thesis supervisor.

EAES 599. Ph.D. Thesis Research. 0-16 hours.

Individual work under the supervision of faculty members in their respective fields. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the thesis supervisor.

Economics (ECON)

Courses

ECON 400. Honors Econometrics. 3 or 4 hours.

Estimation of economic relationships and testing of economic hypotheses; ordinary least square regression and extensions; derivations of estimators, proofs of theorems. Course Information: 3 undergraduate hours; 4 graduate hours. Credit is not given for ECON 400 if the student has credit in ECON 300. Prerequisite(s): ECON 120 or ECON 121; and MATH 180; and either ECON 270 or IDS 270.

ECON 436. Mathematical Economics. 3 or 4 hours.

Application of mathematics to theories of consumer and producer behavior, determination of prices in markets, growth and stability features of macroeconomic models. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECON 220; and MATH 180 or MATH 165.

ECON 441. Teaching Methods in Economics. 3 or 4 hours.

Develops skills in preparing and giving lectures and examinations, computer usage and other aspects of teaching economics and consumer economics at secondary/higher education levels. Course Information: 3 undergraduate hours. 4 graduate hours. Credit earned in ECON 441 may not be used to satisfy Economics credit requirements for the BA, BS, MA or PhD degrees awarded by the Department of Economics. Credit earned in ECON 441 may be applied toward the degree as an elective. Prerequisite(s): For undergraduate students, two 300- or 400-level electives in economics; for graduate students in economics, one course in graduate-level microeconomics or macroeconomics.

ECON 442. Topics in Economic Education. 1-4 hours.

Topics vary. Course content is announced prior to each term in which it is given. Course Information: May be repeated for credit. Students may register for more than one section per term. Credit for this course may not be used to satisfy the minimum number of Economics credit hours needed for the BA, BS, MA or PhD in Economics. It may be used as general elective credit for these degree programs or as the Economic Education course requirement for the Certificate in the Teaching of Economics. Prerequisite(s): Consent of the instructor. Prerequisites may vary according to topic.

ECON 450. Business Forecasting Using Time Series Methods. 3 or 4 hours.

Autoregressive, moving average, and seasonal models for time series analysis and business forecasting. Forecasting using multi-variable transfer function models. Course Information: Same as IDS 476. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371 or ECON 300 or ECON 400; or consent of the instructor.

ECON 472. Real Estate Finance. 3 or 4 hours.

Finance principles applied to real estate; financing of residential and income-producing real estate; real estate development finance; secondary mortgage market; taxation and real estate finance. Course Information: Same as FIN 472. 3 undergraduate hours. 4 graduate hours. May not be used to satisfy the Economics credit requirement for the MA in Economics and PhD in Economics. Elective credit only will be applied toward these degrees. Prerequisite(s): ECON 220.

ECON 473. Game Theory. 3 or 4 hours.

Introduction to the basic ideas of game theory. Static and dynamic games; mixed strategies, imperfect information; economic, political and biological applications. Course Information: Same as STAT 473. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): STAT 381; or ECON 270; or equivalents.

ECON 481. Mathematical Methods for Economics. 4 hours.

Survey of mathematical techniques used in applied economics theory and econometrics courses.

ECON 482. Probability and Statistics for Econometrics. 4 hours.

Introduction to methods in probability and statistics that provide a foundation for the applied econometrics and research design courses.

ECON 499. Independent Study in Economics. 1-3 hours.

Independent study of a topic not covered in a graduate-level course. Course Information: Prerequisite(s): Graduate standing and consent of the director of graduate studies and the instructor.

ECON 501. Applied Microeconomics I. 4 hours.

Microeconomic theory, consumer and producer behavior and determination of market price. Course Information: Prerequisite(s): Grade of C or better in ECON 481 and Grade of C or better in ECON 482.

ECON 502. Applied Microeconomics II. 4 hours.

This second course in microeconomic theory covers game theory, economics of uncertainty, general equilibrium analysis, and welfare economics. Course Information: Prerequisite(s): Grade of C or better in ECON 501 or Grade of C or better in ECON 509. Credit is not given for ECON 502 if the student has credit in ECON 510.

ECON 503. Applied Macroeconomics. 4 hours.

Macroeconomic theory with a deemphasis on mathematical derivations. Course Information: Credit is not given for ECON 503 if the student has credit in ECON 511. Prerequisite(s): Grade of C or better in ECON 481 and Grade of C or better in ECON 482.

ECON 505. Applied Econometrics. 4 hours.

Introduction to econometric theory and regression analysis that deemphasizes mathematical derivations. Course Information: Credit is not given for ECON 505 if the student has credit in ECON 534. Prerequisite(s): Grade of C or better in ECON 481 and Grade of C or better in ECON 482.

ECON 506. Research Design. 4 hours.

Application of econometric techniques to empirical problems in microeconomics with an emphasis on issues of identification and causality. Course Information: Credit is not given for ECON 506 if the student has credit in ECON 535. Prerequisite(s): Grade of C or better in ECON 505 or Grade of C or better in ECON 534.

ECON 507. Reading, Writing and Speaking Economics. 4 hours.

Development of skills in reading, writing and presenting economics. Course Information: Prerequisite(s): Grade of C or better in ECON 481 and Grade of C or better in ECON 482.

ECON 508. Topics in Applied Microeconometrics. 4 hours.

A survey of research in the fields of labor, public, education, health and development economics. Course Information: Prerequisite(s): Grade of C or better in ECON 505 or Grade of C or better in ECON 534; and Grade of C or better in ECON 501 or Grade of C or better in ECON 509; and ECON 507.

ECON 509. Microeconomic Theory I. 4 hours.

The fundamentals of microeconomic theory, with a particular emphasis on research-relevant applications of theoretical concepts.

ECON 510. Microeconomic Theory II. 4 hours.

Advanced microeconomic theory. Theories of consumer behavior, uncertainty, general equilibrium, welfare economics. Course Information: Prerequisite(s): ECON 509.

ECON 511. Macroeconomic Theory I. 4 hours.

Static and dynamic theories of income, employment exchange rate and the price level; advanced treatment of consumption, investment, money demand and aggregate production functions; stabilization theory and policy.

ECON 512. Macroeconomic Theory II. 4 hours.

Neoclassical and modern market-clearing models of real and monetary influences on economic growth, inflation and business cycles. Course Information: Prerequisite(s): ECON 511.

ECON 513. Special Topics in Macroeconomics and International Economics. 4 hours.

Intense study of selected research topics in macroeconomics and international economics. Topics may vary. Course Information: Prerequisite(s): ECON 512.

ECON 514. International Trade Policy. 4 hours.

Theoretical models on the causes and consequences of international trade and their empirical validation. Effects of tariff and non-tariff trade policies and preferential trade agreements. Course Information: Prerequisite(s): ECON 509.

ECON 515. International Monetary Policy. 4 hours.

Capital mobility and stabilization policy under fixed and flexible exchange rates; optimum currency areas; reform of international monetary system; problems of liquidity adjustment and confidence. Course Information: Prerequisite(s): ECON 511.

ECON 516. Development Economics. 4 hours.

Theoretical and empirical studies of economic development with intersectoral and international perspectives; structural change and resource reallocation; factor proportions, substitutability, and movement; export-led growth. Course Information: Prerequisite(s): ECON 509.

ECON 519. International Economics for Business. 4 hours.

Comparative advantage. Trade policy. Custom unions and free-trade areas. Balance of payments and foreign-exchange markets. Capital mobility and other globalization issues. Stabilization policy. Monetary integration. Course Information: Credit for ECON 519 may not be used to satisfy Economics credit requirements for the MA or PhD in Economics or for the PhD in Business Administration (Concentration in Economics). Credit is not given for ECON 519 if the student has credit for ECON 333, ECON 415 or ECON 515. Prerequisite(s): ECON 520.

ECON 520. Microeconomics for Business Decisions. 4 hours.

Efficient allocation of resources by consumers, profit and non-profit firms and government, regulation of industry, monopoly and imperfect competition, business ethics and the market place, efficiency versus equity, social welfare. Course Information: Credit is not given for ECON 520 if the student has credit in ECON 509. Prerequisite(s): MATH 165 or MATH 181 or the equivalent.

ECON 521. Macro and International Economics for Business. 4 hours.

Impact of the macro economy and international economics on business decisions. Determination of economic activity, inflation, interest rates and exchange rates. Role of monetary and fiscal policy. Course Information: Credit is not given for ECON 521 if the student has credit in ECON 511.

ECON 531. Labor Economics I. 4 hours.

Determinants of wage differentials; analysis of determinants and consequences of investments in human capital (schooling, on-the-job training, health); labor mobility, supply and allocation of time. Course Information: Prerequisite(s): ECON 509.

ECON 532. Labor Economics II. 4 hours.

Impact of training, legislation, institutional constraints, and discrimination on the labor market. Focus on demographic groups (race, nativity, ethnicity, gender). Course Information: Prerequisite(s): ECON 509.

ECON 534. Econometrics I. 4 hours.

Detailed treatment of the multivariate linear regression model using matrix algebra. Emphasis on formulating and testing static and dynamic econometric models.

ECON 535. Econometrics II. 4 hours.

Detailed treatment of simultaneous equations estimation; evaluation of alternative estimators; problems of estimation including PROBIT, LOGIT, TOBIT and error component models. Course Information: Prerequisite(s): ECON 534.

ECON 536. Advanced Mathematical Economics. 4 hours.

Mathematics theory and applications, including calculus and linear algebra, to theories of consumer and producer behavior, general equilibrium, welfare economics, externalities, and social choice. Course Information: Prerequisite(s): MATH 181.

ECON 537. Time Series Econometrics. 4 hours.

The role of research in business; forecasting methods and techniques, including models and their applications. Course Information: Same as IDS 582. Prerequisite(s): ECON 534 and at least one statistics course with regression analysis at the 300-level or above.

ECON 538. Business Research and Forecasting II. 4 hours.

The role of research in business; forecasting methods and techniques, including multivariate time series models and their applications. Course Information: Same as IDS 583. Prerequisite(s): ECON 537 or IDS 582; and graduate standing.

ECON 539. Microeconometrics. 4 hours.

Application of econometric techniques to empirical problems in microeconomics with emphasis on issues of identification and causality; and the selection, implementation and testing of statistical models. Course Information: Prerequisite(s): ECON 509 and ECON 535.

ECON 551. Economics of Education. 4 hours.

Basic concepts and tools of economics applied to education. Economic implications of educational outcomes for the economy, and for socioeconomic structure (e.g., income distribution, fertility patterns, ethnic group differences). Course Information: Prerequisite(s): ECON 509.

ECON 552. Economic Demography. 4 hours.

Economic analysis of fertility (number and timing of children), mortality, marriage and divorce, population age structure, the relationship between population growth and economic development. Course Information: Prerequisite(s): ECON 509.

ECON 555. Health Economics I. 4 hours.

Applied economic theory that examines the determinants of health, the market for health insurance, and important determinants of the price and quantity of health care services. Course Information: Prerequisite(s): ECON 509; or consent of the instructor.

ECON 556. Health Economics II. 4 hours.

Economics of health-related behaviors, prevention and health promotion, health disparities, health and development, evaluation of health-related interests. Course Information: Prerequisite(s): ECON 509.

ECON 572. Urban Economics. 4 hours.

Urban economic models and economic analysis of urban problems. Firm location, housing, transportation, local public finance. Course Information: Prerequisite(s): ECON 509.

ECON 575. Public Economics I. 4 hours.

Microeconomic theory as applied to public expenditure decisions; public goods, externalities and asymmetric information; measures of surplus; investment criteria; distributional considerations; shadow prices; social insurance; fiscal federalism. Course Information: Prerequisite(s): ECON 509.

ECON 576. Economics of Taxation. 4 hours.

Analysis of the effects of taxation on economic behavior; taxation and public choice; the effects of taxation on the distribution of income; theory and empirical analysis of welfare effects of taxes; optimal tax theory; issues in tax policy and tax reform. Course Information: Prerequisite(s): ECON 509.

ECON 593. Internship Program. 0-8 hours.

Under the direction of a faculty supervisor, students work in government or a private firm on problems related to their major field of interest. Specific credit allotted is determined by the Graduate Curriculum Committee after receiving the supervisor's recommendation. Course Information: Prerequisite(s): Completion of the core courses in the degree program in which the student is enrolled and approval of the internship program by the graduate adviser and the Graduate Curriculum Committee.

ECON 594. Special Topics in Economics. 1-4 hours.

An intensive study of a selected topic in economics. Course Information: May be repeated. Students may register in more than one section per term. Topics vary by sections and by term. Prerequisite(s): ECON 509; and consent of the instructor.

ECON 596. Independent Study. 1-4 hours.

Independent study under faculty supervision. Course Information: Prerequisite(s): Consent of the instructor.

ECON 598. Master's Thesis Research. 0-16 hours.

Independent research leading to an M.A. thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Grade of C or better in ECON 505 or Grade of C or better in ECON 534; and Grade of C or better in ECON 501 or Grade of C or better in ECON 509 and consent of the chair of the thesis committee.

ECON 599. Ph.D. Thesis Research. 0-16 hours.

Research on a Ph.D. thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the chair of the thesis committee.

Education (ED)

Courses

ED 402. Philosophy of Education and Urban School Policy. 3 hours.

Selected social and education philosophies and their impact on urban school curriculum design, school organization and control.

ED 403. Policy Issues in the History of American Education. 3 hours.

Political, economic, and cultural influences shaping the development of American education policy; emphasis on issues of education theory and practice in their historical settings.

ED 416. Practical Inquiry I: Teacher Competencies and Performance-Based Assessment. 3 hours.

Introduction to examining teaching through practitioner inquiry, including teacher performance assessment, as a way of learning to teach and beginning a lifelong process of professional development.

ED 417. Practical Inquiry II: Teacher Competencies and Performance-Based Assessment. 3 hours.

A developing examination of teaching through practitioner inquiry, including teacher performance teacher assessment, as a way of learning to teach and fostering a lifelong process of professional development.

ED 421. Advanced Educational Psychology. 3 hours.

Examines current theory and research on the teaching-learning process with particular attention to general learning and curriculum-relevant problem solving skills. Course Information: Prerequisite(s): EPSY 210; or graduate standing.

ED 422. Advanced Developmental Psychology and Educational Processes. 3 hours.

Focuses on cognitive and social development from birth to early adolescence. Examines relations between development, learning, and educational processes. Course Information: Same as PSCH 422. Prerequisite(s): PSCH 100 and any one from EPSY 210, PSCH 259, PSCH 320 and consent of the instructor; or graduate standing.

ED 424. Social and Emotional Learning: Research, Practice, and Policy. 3 or 4 hours.

Research, theory, educational practices, and federal/state policies that promote the social, emotional, and academic competence of students who are in preschool, middle school, or high school. Course Information: Same as PSCH 424. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PSCH 343 or equivalent; or consent of the instructor. Recommended background: Experience working with children or adolescents.

ED 425. Curriculum, Instruction, and Assessment in the Urban Secondary Classroom. 4 hours.

Developing professional practice that meets the diverse learning needs of students from different backgrounds and experiences. Course Information: Previously listed as ED 330. Field experience in urban schools is required. Prerequisite(s): Admission to an approved teacher licensure program in secondary education, and ED 200, ED 210 and SPED 410, and consent of the instructor and Council of Teacher Education. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ED 430. Curriculum and Teaching. 3 hours.

Introduction to curriculum and teaching as areas of inquiry; implications of these areas of inquiry for educational practice; related contemporary problems and issues. Course Information: Credit is not given for ED 430 if the student has credit for CI 428. Prerequisite(s): Admission to graduate study in Education, or consent of the instructor.

ED 431. Improving Learning Environments. 3 hours.

Analysis of structural, normative, and social dimensions of learning environments and their relationships to student learning. Exploration of change processes to improve those environments. Course Information: Prerequisite(s): Graduate standing or consent of the instructor.

ED 432. Instruction and Assessment in the Urban Secondary Classroom. 5 hours.

Learning to teach, how to plan for diverse learners, design differentiated instruction, assess student learning and develop classroom discipline. Course Information: Field experience in urban schools is required. Prerequisite(s): Completion of education core courses in Graduate Teacher Certification Program: Ed 402 or ED 403 and ED 445. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ED 445. Adolescence and the Schools. 3 hours.

Physiological, intellectual, and social development of adolescence. Relations between aspects of adolescent development and the academic and social demands of secondary schools. Course Information: Prerequisite(s): EPSY 210, or the equivalent, or graduate standing.

ED 450. Pre-Student Teaching in the Urban Elementary Classroom, Fieldwork III: Arts, Health, and Physical Ed. 1-12 hours.

This pre-student teaching experience immerses teacher candidates in classrooms in a supervised experience of learning to teach; and develop effective practices with an emphasis in arts, health and physical education. Course Information: May be repeated. Field work required. Field work: total of 180 hours, coordinated by the program director and in collaboration with field instructors. Prerequisite(s): Senior standing or above and admission to the Bachelor of Arts in Urban Education, Concentration in Elementary Education.

ED 451. Student Teaching in the Urban Elementary Classroom: Fieldwork IV. 0-12 hours.

Student teaching is a full-time experience of learning to teach in a classroom with university mentoring and supervision. Course Information: May be repeated. Field work required. Prerequisite(s): ED 450 and admission to the Bachelor of Arts in Urban Education, Concentration in Elementary Education and senior standing. Class Schedule Information: To be properly registered, students must enroll in one Discussion and one Practice.

ED 461. Political and Socio-Cultural Perspectives on Special Education. 3 hours.

Students will examine issues of access and equity through legislation, litigation, and socio-cultural perspectives and be introduced to major theoretical frameworks that influence special education programs. Course Information: Same as SPED 461. Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ED 470. Educational Practice with Seminar I. 0-12 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the college. 1 to 12 hours. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the college or department of specialization. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ED 471. Educational Practice with Seminar II. 0-12 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the college. 1 to 12 hours. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in ED 470, and approval of the college or department of specialization. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

ED 472. Promoting Academic and Prosocial Behavior I. 3 hours.

The importance of school-wide and classroom structure and climate in the educational process. Strategies to promote academic success and desired social behavior. Course Information: Same as SPED 472. Field work required. Prerequisite(s): SPED 461 or ED 461 or the equivalent or consent of the instructor.

ED 473. Teaching Math and Science with Adaptations. 3 hours.

Provides prospective teachers with assessment strategies and a range of adaptations, modifications, and interventions in math and science for students with disabilities. Course Information: Same as SPED 473. Field work required. Prerequisite(s): SPED 461. Course Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ED 500. Philosophical Foundations of Educational Inquiry. 4 hours.

Philosophical foundations of various forms of educational inquiry. Epistemological and ethical dimensions of different research approaches. Course Information: Prerequisite(s): Admission to the Ph.D. in Education program or consent of the instructor.

ED 501. Data and Interpretation in Educational Inquiry. 4 hours.

Data, interpretation, reliability, validity, accuracy, stability, and generalizability from different methodological perspectives; how research design, data collection, and interpretation vary with different philosophical approaches. Course Information: Prerequisite(s): Admission to the Ph.D. in Education program or consent of the instructor.

ED 502. Essentials of Qualitative Inquiry in Education. 4 hours.

Surveys methods for conceptualizing, gathering, managing, and interpreting qualitative data. Various ethnographic, historical, and narrative forms of inquiry are reviewed, as are the corresponding methods associated with each. Course Information: Extensive computer use required. Field work required. Prerequisite(s): Admission to the Ph.D. in Education program or consent of the instructor.

ED 503. Essentials of Quantitative Inquiry in Education. 4 hours.

Introduces theory and assumptions behind parametric statistics. Also provides hands-on experience in conducting basic quantitative research (t-test, correlation, regression, analysis of variance). Course Information: Same as EPSY 503. Prerequisite(s): Admission to the Ph.D. in Education program or consent of the instructor.

ED 504. Urban Contexts and Educational Research. 4 hours.

A multidisciplinary approach for understanding research on learners and learning, schools and schooling, families, and communities in urban contexts. Course Information: Extensive computer use required. Prerequisite(s): Admission to one of the PhD programs in the College of Education or consent of the instructor.

ED 505. Introduction to Educational Research: Paradigms and Processes. 4 hours.

Offers a survey introduction to the history, contexts, paradigms and orientations, ethics, and processes of educational research. Course Information: Extensive computer use required. Prerequisite(s): Admission to one of the PhD programs in the College of Education or consent of the instructor.

ED 506. Introduction to Educational Research: Designs and Analyses. 4 hours.

Offers researchers an introduction to research in the field of education. It is the second of a two-course sequence and will introduce students to different types of research designs and analyses in the field of education. Course Information: Extensive computer use required. Prerequisite(s): ED 505 and admission to one of the PhD programs in the College of Education or consent of the instructor.

ED 543. Research on Teaching. 4 hours.

Review and analysis of history, paradigms, methods, and findings of research on teaching. Focus on the development of research questions and strategy. Course Information: Prerequisite(s): ED 490 or ED 503 or CIE 578; and consent of the instructor.

ED 580. Colloquium on Diversity in Secondary Education. 2 hours.

Designed to provide candidates with opportunities to interact with experts who deal with various issues of diversity in education, to discuss those issues with their cohorts, and to explore ways of meeting students' diverse needs. Course Information: Satisfactory/Unsatisfactory grading only.

ED 594. Special Topics in Education. 1-4 hours.

Exploration of a topic not covered in existing course offerings. Course Information: May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

ED 596. Independent Study. 1-4 hours.

Students independently study related topics not covered by course, under faculty supervision. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the advisor.

Educational Policy Studies (EDPS)

Courses

EDPS 412. Politics of Urban Education. 3 or 4 hours.

Relations between school governance and politics. The role of educational interest groups, school boards, professional educators, and citizens in formulation and execution of educational policy. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

EDPS 449. Early Childhood /Early Childhood Special Ed: Perspectives, Policies and History. 3 hours.

Perspectives, policies, history, and foundations of Early Childhood Education and Early Childhood Special Education. Emphasis on the effects of changing economic, political, legal, social, and views of human development. Course Information: Same as EPSY 449 and SPED 449.

EDPS 453. Topics in Educational Policy Studies. 3 or 4 hours.

Topics are announced at the time the class is scheduled. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours.

EDPS 480. Youth Culture Community Organizing and Education. 4 hours.

Introduction to the tenets of community organizing in partnership with contemporary interpretations of youth culture as a means to interpret urban public education. Course Information: Prerequisite(s): Graduate standing; or consent of the instructor. Recommended background: Experience with working with youth in K-12 classrooms, community organizations, community centers, and faith-based groups.

EDPS 500. City Schools: Education in the Urban Environment. 4 hours.

Cross-disciplinary, critical analysis of relationships between public schools and school districts and their urban environments, with attention to implications for school improvement. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 501. Education Finance and Budgeting. 4 hours.

Role of government, school boards, and community in funding education. Principles of school and district financial planning, management, and analysis. Equity issues in school finance. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 502. Advanced Foundational Studies in Philosophy of Education. 4 hours.

Advanced investigation of historical and emergent themes in philosophy of education, with specific attention to competing perspectives on human nature and knowing, methods of philosophic inquiry, and the nexus of democratic and educational theory. Course Information: Prerequisite(s): Enrollment in a doctoral program or consent of the instructor. Recommended background: ED 402.

EDPS 503. History and Historiography in Education. 4 hours.

An advanced critical analysis of the history of education in the United States, with specific attention to competing historical perspectives, historical methods of investigation, and the educational histories of different population groups.

EDPS 505. Social Theory in Educational Foundations. 4 hours.

Investigates competing theoretical perspectives in the social foundations of education, addressing the evolution of social and educational theory. Course Information: Prerequisite(s): Enrollment in a doctoral program or consent of the instructor.

EDPS 510. Introduction to Doctoral Education in Policy Studies. 4 hours.

Required doctoral seminar taken in the first year of doctoral study. It introduces students to doctoral education, theoretical perspectives and research problems in both concentrations of the Ph.D. program, Policy Studies in Urban Education. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Admission to the Ph.D. in Policy Studies in Urban Education program or consent of the instructor.

EDPS 511. Introduction to Academic Writing in Educational Policy Studies. 2 hours.

Assesses the academic writing skills of PhD students and introduces them to the various genres of writing they will be doing while completing coursework on the way to their dissertation. Course Information: Satisfactory/Unsatisfactory grading only. Admission to the Ph.D. in Policy Studies in Urban Education program or consent of the instructor.

EDPS 512. Data and Interpretation in Educational Policy Studies. 4 hours.

Methodology course providing students with basic understanding and skills in assessing, interpreting and representing quantitative and qualitative evidence in educational policy studies research. Students study research design and critique. Course Information: Prerequisite(s): ED 500 and enrollment in the Ph.D. in Policy Studies in Urban Education program or consent of the instructor.

EDPS 535. Human Development for School Leaders. 4 hours.

Deepens school leaders' understanding of human development across the lifespan, from birth to adult learning in schools; includes attention to differentiated instruction, SpEd inclusion, and ELL learners in all age groups. Course Information: Same as EPSY 535. Prerequisite(s): Consent of the instructor.

EDPS 543. The Criminalization of Youth in Urban Schools. 4 hours.

Using contemporary social theory, this course investigates the disciplining, punishing, and criminalization of youth in urban schools, paying particular attention to the racialized, classed, gendered, and ableist contours of these social processes. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 544. Research Design in Educational Policy Studies. 4 hours.

Alternative research design models and evaluation methodologies; quantitative and qualitative approaches; ethnography; historiography; experimentation and quasi-experimentation; institutional and practitioner research designs and methods. Course Information: Prerequisite(s): Consent of the instructor or admission to the Ph.D. in Policy Studies in Urban Education, or the Ed.D. in Urban School Leadership.

EDPS 548. Leading Improvement of Literacy Learning. 4 hours.

Leadership development to promote effective reading and writing instruction across the curriculum with particular attention paid to effective organizational and instructional strategies for PreK-12 students. Course Information: Same as CI 548. Prerequisite(s): Consent of the instructor.

EDPS 549. Critical Pedagogy: Practice and Theory. 4 hours.

Examine theory and practice of social justice teaching in schools, including: history liberatory pedagogies, culturally relevant and critical pedagogies, funds of knowledge, critical multiculturalism and anti-racist pedagogy, critical race theory. Course Information: Same as CI 549. Prerequisite(s): Consent of the instructor.

EDPS 550. Improving Education Organizations. 4 hours.

Introduction to theories, processes and leadership of organizational change in education. Particular emphasis is placed on alternative approaches to organizational change in schools, such as "turnaround" change and continuous improvement. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 551. Cycles of Inquiry for Improving Schools. 4 hours.

Introduces an integrated model of school assessment practices that bridges the gap between internal and external assessment; introduces descriptive statistics, data representation and cycles of inquiry as core drivers of continuous improvement. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor.

EDPS 552. Leading Urban Schools. 4 hours.

Describes the deep structure of conventional and transformational approaches to the principal's role in improving school leadership. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 553. Leading Urban School Systems. 4 hours.

Leadership and management responsibilities of system-level administrators in urban school districts. Theory and research on system level leadership using case study analysis and field work with system administrators. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 555. Political Economy of Urban Education. 4 hours.

Politics of urban school policy and practice. Interest groups, school boards, educators, citizens, and governments as political actors. Educational leadership in political context. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 556. Leading Classroom Diagnostics and Interventions. 4 hours.

Instructional improvement role of educational leaders of urban schools. Human resource development, parent/community support, supportive organizational contexts. Strategic planning, implementation, and evaluation. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 557. Developing Organizational and Leadership Capacity. 4 hours.

Assessment and development of organizational and leadership capacity in urban schools. Human resource development, parent/community support, supportive organizational contexts. Strategic planning, implementation, and evaluation. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 558. Leading Improvement of Mathematics Learning. 4 hours.

Leadership understandings that promote high quality mathematics instruction with particular attention to student and adult learning for early childhood, intermediate, middle school and high school levels. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 559. Internship in Education Leadership. 4 hours.

Provides on-site coaching, mentoring and classwork to support students' entry into Ed.D. residency, facilitates integration of coursework and leadership practices, and intensifies leadership learning throughout the year. Course Information: 4 hours. May be repeated to a maximum of 8 hours. Extensive computer use required. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

EDPS 563. Politics of Gender, Sexuality, and Education. 4 hours.

Cross-disciplinary examination of issues related to gender, sexuality, and sexual orientation in education, with critical attention paid to educational policy and practice. Course Information: Same as GWS 563. Prerequisite(s): Consent of the instructor.

EDPS 565. Globalization and Education. 4 hours.

Examines implications of global economic, political, and cultural processes for educational policies and practices at local and national levels. Course Information: Prerequisite(s): Graduate standing; and consent of the instructor.

EDPS 566. Cultural Studies in Education. 4 hours.

Examines origins, evolution, and current frameworks of cultural studies, with a focus on educational policy and practice. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 567. Economics of Education. 4 hours.

Introduction to the economics of education. Relates education and income, studies and conditions for efficient production of education, teacher markets and school finance. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 568. Education and the Law. 4 hours.

Legal rights, responsibilities, and authority of students, parents, teachers, administrators, boards, and government units in relation to schools. Legal issues in education policy and practice. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 570. Historical and Philosophical Analysis of Education Policy. 4 hours.

Historical and philosophical research methodology in the study of educational policy. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 571. The Education Policy Process. 4 hours.

Influences on the processes of educational policy making, adoption and implementation, with a focus on the school leader's role. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 572. Sociology of Education. 4 hours.

Education as a social institution in interaction with other institutions, such as the economy. Topics include the emergence of national systems of education, purposes of education, inequality and educational reform. Course Information: Same as SOC 572. Prerequisite(s): Consent of the instructor.

EDPS 573. Seminar in Education Leadership Practice. 4 hours.

Budget and finance, strategic planning and decision making, communication, use of data and technology, parent/community relations, student support services. Different sections will focus on school-level and system-level administration. Course Information: May be repeated. 4 hours is required for the Illinois Type 75 certificate. Additional hours may be needed for students to satisfy local school system administrator certification requirements (such as Chicago Public School's 1019 requirement). Prerequisite(s): Admission to the Ed.D. in Urban Educational Leadership program and consent of the instructor. Requires concurrent registration in EDPS 559.

EDPS 578. Political Theory and Education Policy. 4 hours.

Theoretical perspectives on the role of politics in the development of educational policy at the federal, state and local levels. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 579. Organization Theory in Education. 4 hours.

Organizational effectiveness and organizational improvement in education. Multi-disciplinary and historical perspectives and their application to understanding the nature and function of educational organizations. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 581. Collective Bargaining in Education. 4 hours.

Role of collective bargaining in governance, function, and improvement of school systems. Models and processes of negotiation, engagement, and conflict resolution. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 582. Cultural Pluralism and Education Policy. 4 hours.

Social philosophical analysis of the theory of cultural pluralism, its relation to the liberal-experimentalist tradition in educational thought; selected equal educational opportunity policies; recent federal and state legislation on multicultural education. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 583. Women in Education. 4 hours.

An overview of girl's and women's educational experiences and placement within the academic structure (as students, professionals and intellectuals). The impact of gender on the realization of educational, economic and social opportunities. Course Information: Same as GWS 583. Prerequisite(s): Consent of the instructor or enrollment in the Ph.D. in Policy Studies in Urban Education program.

EDPS 586. Practitioner Inquiry for School Leaders. 4 hours.

Development and application of systems and protocols that support progressive cycles of formative assessment and institutional problem-solving; leadership development strategies for taking these systems to scale. Course Information: May be repeated to a maximum of 8 hours. Extensive computer use required. Prerequisite(s): Consent of the instructor.

EDPS 587. Methods of Case Study Research. 4 hours.

Study and practice in documentary and field research methods of collecting, organizing and integrating educational data for case study. Includes attention to interviewing, observation, ethnography, and historiography. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

EDPS 588. Critical Race Theory: Race and Racism in Education. 4 hours.

Examines theories of race and racism in education within the interdisciplinary construct of Critical Race Theory. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 589. Administrative and Leadership Theory in Education. 4 hours.

Introduction to administrative and leadership theory, focusing particularly on issues of leadership and administration in organization context. Applies theory to understanding the effectiveness of leaders and leadership and to contemporary problems. Course Information: Prerequisite(s): Consent of the instructor.

EDPS 591. Professional Capstone Inquiry. 1-8 hours.

Students design, implement, and analyze results of a research problem in this area of specialization. Completed study is reviewed by faculty. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours. Prerequisite(s): Consent of student's doctoral advisor.

EDPS 592. Professional Career Training in Education Policy Studies. 1-4 hours.

Faculty supervised training through university teaching, research or field-based practice. Course Information: May be repeated to a maximum of 20 hours. Prerequisite(s): Consent of the instructor and approval of the Department Chairperson.

EDPS 593. Doctoral Research Project. 1-8 hours.

Students design, implement, and analyze results of a research problem in this area of specialization. Completed study is reviewed by faculty. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Consent of the instructor.

EDPS 594. Special Topics in Educational Policy. 4 hours.

Exploration of an area not covered in existing course offerings. Topics vary. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

EDPS 596. Independent Study in Educational Policy Studies. 1-4 hours.

Students carry out independent study in Educational Policy Studies under the direction of a faculty member. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the advisor and the Department Chairperson.

EDPS 599. Dissertation and Thesis Research in Educational Policy Studies. 0-16 hours.

Research on the topic of the student's dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the dissertation advisor.

Educational Psychology (EPSY)

Courses

EPSY 400. Print-based Instructional Materials: Design and Development. 3 hours.

Focuses on the design and development process for creating and presenting print-based instructional materials for various learning contexts, to include basic analysis, design, layout, and development guidelines. Course Information: Extensive computer use required. Prerequisite(s): EPSY 380.

EPSY 405. Educational Assessment and Evaluation. 3 hours.

Design, administration and scoring of assessments and evaluations useful in educational contexts for measuring different types of learning, program and developmental outcomes, from simple to complex. Course Information: Prerequisite(s): EPSY 255; or junior standing or above; or consent of the instructor.

EPSY 413. Youth Development Colloquium. 1 hour.

Focuses on current issues and trends in the field of youth development. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Junior standing or above.

EPSY 414. Developing Programs for Youth in Urban Contexts. 3 hours.

Survey, evaluation, and development of models and programs designed to facilitate growth, development and learning for diverse youth. Specific focus will be on the urban context. Course Information: Previously listed as CI 416. Prerequisite(s): Consent of the instructor or enrollment in the Youth Development Program.

EPSY 415. Fieldwork in Human Development and Learning in Urban Contexts. 3 hours.

Experience working with programs that foster the developmental needs of young people in urban contexts. Students will design, implement and evaluate programs that promote personal development and independent action among youth. Course Information: May be repeated to a maximum of 6 hours. Previously listed as CIE 415. Field work required. Prerequisite(s): EPSY 363; and junior standing or above. Recommended background: EPSY 414. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 416. Systematic Approaches to Program Quality. 3 hours.

An overview of theories and methods in exploring the system of program development, quality implementation, and evaluation. Relevant for those working in diverse settings and with diverse youth. Course Information: Recommended background: coursework in psychology or educational psychology.

EPSY 420. Social Development of Urban Children. 3 or 4 hours.

General principles of social development and how these principles need to be modified for this population of children. Course Information: Same as PSCH 420. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Admission to a graduate program in education or psychology; or consent of the instructor.

EPSY 426. Development, Health and Wellness: Conception to age 8. 4 hours.

Focuses on the developmental processes in cognitive, social/emotional, language, and physical domains. Special consideration will be given to the interaction: health, wellness, social, cultural, and interpersonal environments of children. Course Information: Previously listed as EPSY 526. Field work required. Prerequisite(s): EPSY 255 or the equivalent. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 429. Constructivist Approaches to Development: Piaget and Vygotsky. 3 or 4 hours.

Piaget's and Vygotsky's theories of development of knowledge. Empirical and logico-mathematical forms of knowledge. Thought and action. Thought and language. Course Information: Same as PSCH 429. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): EPSY 255; or ED 422; or EPSY 426; or consent of the instructor or equivalent.

EPSY 430. Interactive Online Instruction: Design and Development. 3 hours.

Focuses on the design and development process for creating interactive e-learning for various learning contexts. Course Information: Extensive computer use required. Prerequisite(s): EPSY 380.

EPSY 440. Engaging Multimedia Instruction: Design and Development. 3 hours.

Focuses on the design and development of interactive instructional animations that may stand-alone or be integrated as part of a learning program. Course Information: Extensive computer use required. Prerequisite(s): EPSY 380.

EPSY 446. Characteristics of Early Adolescence. 3 hours.

Physiological, social, emotional and cognitive development of early adolescence. The relationship between these developmental characteristics and success in the middle grades. Course Information: Same as PSCH 423. Prerequisite(s): Admission to a program in psychology or education; or approval of the College of Education or consent of the instructor, EPSY 210 or EPSY 255 or ED 421 or ED 422.

EPSY 449. Early Childhood/Early Childhood Special Education: Perspectives, Policies and History. 3 hours.

Perspectives, policies, history, and foundations of Early Childhood Education and Early Childhood Special Education. Emphasis on the effects of changing economic, political, legal, social, and views of human development. Course Information: Same as SPED 449 and EDPS 449.

EPSY 450. Assessment and Evaluation of Learning Outcomes and Instructional Products. 3 hours.

Designed to develop knowledge and skills in systematically evaluating student learning and instructional technology product outcomes related to program goals and standards. Course Information: Extensive computer use required. Prerequisite(s): EPSY 380.

EPSY 451. Staff Management and Human Relations for Leaders in Early Childhood Education. 3 hours.

Designed for directors, supervisors and managers in early childhood programs. Focuses on the administrator's role in staff development and human relations, including recruitment, hiring, retaining, training, support and evaluation of personnel.

EPSY 452. Legal, Fiscal and Program Management for Leaders in Early Childhood Education. 3 hours.

Provides students with opportunities to learn and apply current theories of administration in order to improve their skills in managing early childhood education programs.

EPSY 453. Educational Programming and Community Relations for Leaders in Early Childhood Education. 3 hours.

Designed for directors and managers in early childhood programs. Focuses on development and implementation of a program philosophy, curriculum for typically and atypically developing children; and promoting a positive image to the public.

EPSY 461. Seminar and Fieldwork in Human Development and Learning. 3 hours.

The culminating course for students in the Child and Youth Development and Early Childhood Education concentration of the Human Development and Learning BA program. Students have opportunities to bridge theory and research with professional practice. Course Information: Field work required. Prerequisite(s): ECE 426 and ECE 427 and ECE 455 and ECE 456 or equivalent. For CYD concentration: EPSY 385, 420, 445, 414 or equivalent. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Practice.

EPSY 465. Understanding Students with High Incidence Disabilities. 3 hours.

Uses major theoretical frameworks of human development to examine the characteristics and development of students with high incidence disabilities, ages 3-21. Course Information: Same as SPED 465. Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 466. Language Development, Diversity, and Disabilities. 3 hours.

Theory and research on language development in children with disabilities, in the context of typical development. Models for language assessment and intervention. Course Information: Same as SPED 466.

EPSY 467. Understanding Students With Low Incidence Disabilities. 3 hours.

Explores characteristics and development of children and youth with low incidence disabilities, ages 3-21, as well as how schools address their instructional needs. Course Information: Same as SPED 467.

EPSY 482. Collaborating with Families, Community, and Professionals. 3 hours.

Explores the dynamics of professional collaboration with families, addressing characteristics, structures, and processes of collaboration for children and youth with and without disabilities. Course Information: Same as SPED 482. Previously listed as EPSY 582. Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 494. Topics in Educational Psychology. 1-4 hours.

Seminar on a pre-announced topic focusing on methodology, research and educational implications of recent models of learning, problem solving, and thinking. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Consent of the instructor.

EPSY 496. Independent Study. 1-4 hours.

Students carry out independent study under the direction of educational psychology faculty member. Course Information: Prerequisite(s): Junior standing or above; and consent of the instructor.

EPSY 500. Proseminar in Educational Psychology I: Socialization into The Field. 2 hours.

Socializes students into Educational Psychology, and covers professional development (e.g., importance of CV, presenting at a conference, IRB, grant proposals), and areas of emphasis (e.g., learning, assessment, statistics, measurement). Course Information: Same as PSCH 550. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Admission to the Ph.D. in Educational Psychology or Education programs; or consent of the instructor.

EPSY 501. Theories of Educational Psychology. 4 hours.

Covers critical theories that drive the research and practice of educational psychology, including theories and research that pertain to student achievement, motivation, beliefs, assessments, teaching, and learning across the life span. Course Information: Same as PSCH 551. Prerequisite(s): EPSY 500 and admission to the Ph.D. in Education program or the Ph.D. in Psychology program; or consent of the instructor.

EPSY 502. Social Psychology of Education. 4 hours.

Social psychological factors influencing academic and social outcomes in schools. Achievement motivation, peer relations, social values in relation to student characteristics and school practice. Course Information: Same as PSCH 517. Prerequisite(s): Admission to the Ph.D. in Education program or the Ph.D. in Psychology program; or consent of the instructor.

EPSY 503. Essentials of Quantitative Inquiry in Education. 4 hours.

Introduces theory and assumptions behind parametric statistics. Also provides hands-on experience in conducting basic quantitative research (t-test, correlation, regression, analysis of variance). Course Information: Same as ED 503. Prerequisite(s): Admission to the Ph.D. in Education program or consent of the instructor.

EPSY 504. Rating Scale and Questionnaire Design and Analysis. 4 hours.

Development and administration of rating scales and questionnaires, analysis of data, and reporting of results. The focus is on rating scales. Course Information: Extensive computer use required. Previously listed as EPSY 550. Prerequisite(s): EPSY 503 or the equivalents or consent of the instructor.

EPSY 505. Advanced Analysis of Variance and Multiple Regression. 4 hours.

Detailed coverage of the principles of ANOVA models, multiple correlation, and multiple regression techniques as tools for the analysis and interpretations of educational and behavioral science data. Course Information: Extensive computer use required. Prerequisite(s): EPSY 503; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in a Lecture/Discussion and a Laboratory/Discussion.

EPSY 506. Item Response Theory/Rasch Measurement. 4 hours.

Statistical inference with item response theory models, useful to measure an individual's performance on a test or questionnaire. Models include parametric, non-parametric, unidimensional, multidimensional, and cognitive. Course Information: Same as PSCH 506. May be repeated to a maximum of 8 hours. Extensive computer use required. Prerequisite(s): ED 501 and EPSY 503 and EPSY 546 or the equivalent. Appropriate score on the department placement test. Graduate or professional standing required or consent of the instructor.

EPSY 507. Approaches to Analyzing Rating Data. 1-4 hours.

An introduction to various statistical approaches for detecting rater effects and monitoring rater performance. Course Information: Extensive computer use required. Prerequisite(s): ED 501 and ED 503 or the equivalent; or consent of the instructor. Recommended background: EPSY 504 and EPSY 505 and EPSY 506 and EPSY 512 and EPSY 546; and EPSY 547.

EPSY 508. Proseminar in Educational Psychology II: Discourses in the Field. 3 or 4 hours.

Covers proper scientific writing, including the process of scientific argumentation, crafting research questions and ideas, how to write all components of a scientific article, dissertation, conference presentations, and grant proposal. Course Information: Prerequisite(s): ED 503 and ED 505 and ED 506 and enrollment in the PhD program in Educational Psychology or approval of instructor. Recommended background: ED 502.

EPSY 509. Research Design in Education. 4 hours.

Emphasis is placed on discriminating theoretical and program evaluation research, distinguishing the parts of the study, and designing a research proposal. Course Information: Prerequisite(s): Admission to a graduate program.

EPSY 510. Theory of Statistics. 4 hours.

The foundations of statistical analysis and probability modeling, including probability theory, parameter estimation, axioms and principles of rational decision-making, and large-sample theory. Course Information: EPSY 546 or EPSY 547 or EPSY 563; and graduate or professional standing; or consent of the instructor or equivalent.

EPSY 512. Hierarchical Linear Models. 4 hours.

Parametric and semiparametric approaches to hierarchical linear modeling, for the analysis of continuous and categorical multivariate data. These approaches extend on classical linear regression analysis. Course Information: Extensive computer use required. Prerequisite(s): EPSY 546 or EPSY 547 or EPSY 563; and graduate or professional standing; or consent of the instructor or equivalent.

EPSY 514. Non-Parametric Modeling. 4 hours.

Contemporary nonparametric and semiparametric models that make minimal assumptions about the data-generating process, in order to permit more accurate conclusions in data analysis. Course Information: Prerequisite(s): ED 501 and EPSY 503 or the equivalent; and appropriate score on the department placement test.

EPSY 517. Seminar in Urban Youth Development. 4 hours.

In-depth analysis of topics and issues in the field of youth development and its relation to youth program development, with special attention to the urban context. Course Information: Previously listed as CIE 517. Prerequisite(s): Consent of the instructor.

EPSY 518. Introduction to Professional Practice in Urban Youth Development. 3 hours.

Students will be engaged in bridging theory and research to their professional practice with young people in an urban context. The first in a two-course sequence. Course Information: Prerequisite(s): EPSY 517. Recommended background: EPSY 414 and EPSY 416. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 519. Curriculum, Instruction and Assessment in Early Primary Grades. 5 hours.

Language arts, mathematics, science, social studies and fine arts curriculum development and instruction in the primary grades. Course Information: Prerequisite(s): EPSY 429 and EPSY 520; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 520. Introduction to Curriculum and Practice in Early Childhood Education. 6 hours.

Focuses on creating curriculum, designing learning environments, curriculum and instruction, and developing sensitive and responsive interactions with young children (ages birth- 8) in community and school-based settings. Course Information: Field work required. Prerequisite(s): EPSY 426 or ED 422; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 521. Student Teaching in Early Childhood Education. 1-12 hours.

This is a required course for students opting to add an initial PEL with endorsements in ECE and ECSE. The course focuses on planning, curriculum, instruction, assessment and collaborating with families and staff. Course Information: Field work required. Meets Illinois State requirement for PEL with endorsements in ECE and ECSE by providing supervised student teaching experiences. Prerequisite(s): Grade of B or better in EPSY 520; and consent of the instructor. Recommended Background: Candidacy in PEL program.

EPSY 522. Internship in Early Childhood. 0-12 hours.

Instructional methods in curricula in Early Childhood Education. Course Information: May be repeated. Full-time fieldwork required in early childhood education classroom. Prerequisite(s): Consent of the instructor. Co-Requisites: Requires concurrent registration in EPSY 523. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 523. Advanced Curriculum and Practice in Early Childhood Education. 3 hours.

This is a required course for students opting to add an initial PEL with endorsements in ECE and ECSE. This course focuses on planning, curriculum, instruction, assessment and collaborating with families and staff. Course Information: Prerequisite(s): Grade of B or better in EPSY 520.

EPSY 525. Advanced Adolescent Development. 3 hours.

Examines current theory and research on physiological, intellectual, emotional, and social development during the adolescent years. Examines relationship amongst individual, interpersonal, and contextual factors related to adolescent development. Course Information: Prerequisite(s): EPSY 446 or EPSY 502 or ED 421 or ED 422 or ED 445; or consent of the instructor. Recommended background: Coursework in Educational Psychology or Psychology.

EPSY 526. Development in Infancy and Early Childhood. 4 hours.

Consideration of development in the preschool years. Stress on theory, research, individual child study, and educational implications. Course Information: Same as PSCH 520. Prerequisite(s): ED 422 or PSCH 422 or the equivalent.

EPSY 528. Advanced Professional Practice in Urban Youth Development II. 4 hours.

Students will be engaged in implementing their designed field work project in an urban youth development organization. The second in a two-course sequence. Course Information: Field work required. Prerequisite(s): EPSY 517 and EPSY 518. Recommended background: EPSY 414 and EPSY 416. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EPSY 530. Achievement Motivation. 4 hours.

The psychology of achievement motivation will be explored from the perspectives of personality, social, and educational psychology. Course Information: Same as PSCH 525. Prerequisite(s): Graduate standing in education or psychology or consent of the instructor.

EPSY 531. Gender, Sexuality, and Adolescent Development. 4 hours.

Focuses on the development of gender and sexuality in adolescence, the ways in which this development impacts growth in other areas, and the impact that social, contextual, and cultural factors have on these processes. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Discussion.

EPSY 535. Human Development for School Leaders. 4 hours.

Deepens school leaders' understanding of human development across the lifespan, from birth to adult learning in schools; includes attention to differentiated instruction, SpEd inclusion, and ELL learners in all age groups. Course Information: Same as EDPS 535. Prerequisite(s): Consent of the instructor.

EPSY 546. Educational Measurement. 4 hours.

Contemporary models for the analysis of data arising from multiple-choice tests, rating-scale questionnaires, or experts' judgments of examinee performance. Test equating is also covered. Course Information: Prerequisite(s): ED 501, and ED 503 or EPSY 503 or the equivalent or consent of the instructor.

EPSY 547. Multiple Regression in Educational Research. 4 hours.

Introduction to multiple correlation and regression techniques as tools for the analysis and interpretation of educational and behavioral science data. Course Information: Prerequisite(s): EPSY 503.

EPSY 553. Assessment for Teachers. 4 hours.

Plan, construct, administer, score, and report on classroom assessments that measure a wide variety of learning outcomes, from simple to complex; select and use standardized achievement tests; developing defensible grading procedures. Course Information: Prerequisite(s): EPSY 421 and EPSY 422; or consent of the instructor.

EPSY 560. Educational Program Evaluation. 4 hours.

An introduction to concepts, approaches, techniques, and practices of educational program evaluation. Students work toward acquiring knowledge and skills to plan and conduct evaluations of programs, projects, curriculum and institutions. Course Information: Prerequisite(s): EPSY 503; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation, one Lecture-Discussion and one Practice.

EPSY 561. Assessment for Measurement Professionals. 4 hours.

Plan, construct, administer, score, and report on classroom assessment; select and use standardized achievement tests; develop defensible grade procedures; measure issues in classroom assessment; validity and reliability of classroom assessments. Course Information: Prerequisite(s): ED 421 and ED 422; or consent of the instructor.

EPSY 562. Large-Scale Testing. 4 hours.

An introduction to large-scale assessments, including planning, constructing, administering, scoring, and reporting on large-scale tests. Course Information: Prerequisite(s): EPSY 503 or the equivalent; or consent of the instructor. Recommended background: EPSY 553 or EPSY 561. Prior experience in designing, administering, scoring, and/or reporting on large-scale tests.

EPSY 563. Advanced Analysis of Variance in Educational Research. 4 hours.

A continuation of the topics covered in introductory statistics. Focuses on experimental design and analysis of variance (ANOVA) techniques as tools for analysis and interpretation of educational and behavior science Data. Course Information: Prerequisite(s): EPSY 503.

EPSY 583. Multivariate Analysis of Educational Data. 4 hours.

Multivariate analysis: data screening, multivariate analysis-variance (MANOVA), multivariate analysis of covariance (MANCOVA), discriminant function analysis (DFA), profile analysis (PA), principal component analysis (PCA), EFA, CFA and SEM. Course Information: Prerequisite(s): EPSY 505 or EPSY 547 or EPSY 563.

EPSY 593. Ph.D. Research Project. 1-8 hours.

Students design, implement, and analyze results of a research problem in this area of specialization. Completed study is reviewed by faculty. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Admission to the Ph.D. in Education program.

EPSY 594. Special Topics in Educational Psychology. 1-4 hours.

Seminar on a preannounced topic focusing on methodology, research, and educational implications of recent models of learning, problem solving, and thinking. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): ED 421 and ED 422, or consent of the instructor.

EPSY 596. Independent Study. 1-4 hours.

Students carry out independent study in educational psychology under the direction of a faculty member. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): ED 490 or the equivalent, and consent of the advisor and instructor.

EPSY 598. Masters Research. 0-16 hours.

Research on the topic of the student's Master's thesis. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Consent of the thesis instructor.

EPSY 599. Thesis Research. 0-16 hours.

Research on the topic of the student's dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the dissertation advisor.

Electrical and Computer Engineering (ECE)

Courses

ECE 407. Pattern Recognition I. 3 or 4 hours.

The design of automated systems for detection, recognition, classification and diagnosis. Parametric and nonparametric decision-making techniques. Applications in computerized medical and industrial image and waveform analysis. Course Information: Same as BIOE 407. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 220.

ECE 410. Network Analysis. 3 or 4 hours.

Matrix algebra for network analysis, network parameters, macromodeling, high-frequency measurements, network functions and theorems. Topics in computer-aided analysis. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 310 and grade of C or better in ECE 310.

ECE 412. Introduction to Filter Synthesis. 3 or 4 hours.

Fundamentals of network synthesis, filter approximations and frequency transformations. Active filter synthesis using bi-linear and bi-quad circuits. Topics in computer-aided design. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in ECE 310.

ECE 415. Image Analysis and Computer Vision I. 3 or 4 hours.

Image formation, geometry and stereo. Two-dimensional image analysis by Fourier and other 2-D transforms. Image enhancement, color, image segmentation, compression, feature extraction, object recognition. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 310 or a grade of C or better in ECE 310.

ECE 417. Digital Signal Processing II. 0-5 hours.

Computer-aided design of digital filters; quantization and round-off effects; FFT algorithms; number-theoretic algorithms; multirate signal processing; DSP architectures and programming. Course Information: 4 undergraduate hours. 5 graduate hours. Prerequisite(s): ECE 317. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ECE 418. Statistical Digital Signal Processing. 3 or 4 hours.

Stochastic signal models, LMS identification, identification of signals from noise, Wiener filtering, blind separation of mixed signal, discrete Wavelet Transforms, compression and denoising, cepstral analysis. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 317 and ECE 341.

ECE 421. Introduction to Antennas and Wireless Propagation. 3 or 4 hours.

Potential, antenna parameters, radiation from linear wires and loops, impedance, arrays, communication links and path loss, tropospheric propagation, fading and diversity. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 225 and ECE 322.

ECE 423. Electromagnetic Compatibility. 0-5 hours.

EMC requirements for electronic systems. Nonideal behavior of components. Radiated and conducted emissions. Susceptibility. Coupling and shielding. Electrostatic discharge. System design for EMS. Course Information: Prerequisite(s): MATH 310 and ECE 322. To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

ECE 424. RF and Microwave Guided Propagation. 0-5 hours.

Maxwell's equations, transmission lines, Smith chart, strip lines, rectangular and circular waveguides, TE and TM waves, wave impedance, resonators, two-port parameters, power and energy considerations. Course Information: 4 undergraduate hours. 5 graduate hours. Prerequisite(s): ECE 225 and ECE 322. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ECE 427. Modern Linear Optics. 3 or 4 hours.

Geometrical optics, wave optics, two-dimensional Fourier analysis, scalar diffraction theory, Fourier transforming properties of lenses, coherent and incoherent images, holography, electromagnetic optics, polarization and crystal optics, resonators. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 310 and ECE 322.

ECE 431. Analog Communication Circuits. 0-5 hours.

Introduction to radio frequency circuit design: narrowband transistor amplifiers, impedance matching networks, oscillators, mixers, amplitude and frequency modulation/demodulation, phase-lock loop circuits, amplifier noise and stability analysis. Laboratory. Course Information: 4 undergraduate hours. 5 graduate hours. Prerequisite(s): ECE 311 and ECE 340. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ECE 432. Digital Communications. 3 or 4 hours.

Source coding, quantization, signal representation, channel noise, optimum signal reception, digital modulation: ASK, PSK, FSK, MSK, M-ary modulation. Probability of error. Inter-symbol interference. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 310, ECE 311 and ECE 341.

ECE 434. Multimedia Systems. 3 or 4 hours.

Multimedia systems; compression standards; asynchronous transfer mode; Internet; wireless networks; television; videoconferencing; telephony; applications. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): ECE 310.

ECE 436. Computer Communication Networks II. 3 or 4 hours.

Explores integrated network architecture of service, control signaling and management, examples of high-speed LAN/WAN, next generation Internet and mobile wireless network. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): ECE 333.

ECE 437. Wireless Communications. 3 or 4 hours.

Cellular concept, frequency reuse, mobile radio propagation, channel fading, noise in analog communications, mobile radio channel equalization, multiple access techniques (FDMA, TDMA, CDMA), wireless networking. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 311 and ECE 341.

ECE 440. Nanoelectronics. 3 or 4 hours.

Wave-particle duality, Schrodinger equation, atomic orbitals, band theory of solids. Semiconductor and carbon nanoelectronic materials. Nanostructure device fabrication. Nanoelectromechanical systems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 346; or consent of the instructor.

ECE 442. Power Semiconductor Devices and Integrated Circuits. 0-5 hours.

Encompasses fundamentals of primarily silicon based power semiconductors with regard to basic physical principles, breakdown mechanisms, high voltage bipolar and insulated gate devices, and basic packaging issues. Course Information: 4 undergraduate hours. 5 graduate hours. Credit is not given for ECE 442 if the student has credit for EECS 442. ECE 442 is a supplement for ECE 445 and ECE 545. Prerequisite(s): ECE 346. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ECE 445. Analysis and Design of Power Electronic Circuits. 0-5 hours.

Analysis of different isolated and non-isolated power-converter topologies, understanding of power-converter components, switching schemes. Course Information: 4 undergraduate hours. 5 graduate hours. Prerequisite(s): ECE 342. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ECE 448. Transistors. 3 or 4 hours.

Bipolar junction transistors, electronic processes in surface-controlled semiconductor and dielectric devices. Metal oxide semiconductor field effect transistors, surface and interface effects, diode lasers, integrated optoelectronic devices. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 346.

ECE 449. Microdevices and Micromachining Technology. 0-5 hours.

Microfabrication techniques for microsensors, microstructures, and microdevices. Selected examples of physical/chemical sensors and actuators. Simulation experiments. Course Information: Same as ME 449. 4 undergraduate hours. 5 graduate hours. Laboratory. Prerequisite(s): ECE 347; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ECE 451. Control Engineering. 3 or 4 hours.

State-space representation of systems; realization theory; stability; performance; modern control design techniques, including: fuzzy, learning, adaptive and nonlinear control. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 350.

ECE 452. Robotics: Algorithms and Control. 3 or 4 hours.

Kinematic and dynamic modeling of robots; configuration space; motion planning algorithms; control of robots; sensors and perception; reasoning; mobile robots. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in ECE 310; and MATH 310.

ECE 458. Electromechanical Energy Conversion. 0-4 hours.

Electromagnetic forces and torque; magnetic circuits and transformers; DC machines; three-phase AC synchronous and induction machines; laboratory-demonstrations. Projects are required. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in ECE 225. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ECE 465. Digital Systems Design. 3 or 4 hours.

Switching algebra, combinational circuits, Mux, ROM, DCD, PLA-based designs, advanced combinational circuit minimization techniques, synchronous and asynchronous sequential circuit synthesis (minimization, hazards, races, state assignment) testing. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in PHYS 142; and a grade of C or better in ECE 265 or a grade of C or better in CS 366.

ECE 466. Advanced Computer Architecture. 3 or 4 hours.

Design and analysis of high performance uniprocessors. Topics include arithmetic: multiplication, division, shifting; processor: pipelining, multiple function units, instruction sets; memory: caches, modules; virtual machines. Course Information: Same as CS 466. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ECE 366 or CS 366.

ECE 467. Introduction to VLSI Design. 0-5 hours.

MOS, CMOS circuits VLSI technology, CMOS circuit characterization and evaluation. Static and dynamic MOS circuits, system design, faults, testing, and symbolic layout. Laboratory. Course Information: 4 undergraduate hours. 5 graduate hours. Prerequisite(s): ECE 340. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ECE 468. Analog and Mixed - Signal Integrated Circuits. 0-5 hours.

Review of basic analog concepts; Sampling and mixed-signal interface circuits; analytical analysis and CAD-based design/simulation; emphasis on compact modeling, design tradeoffs, and intuitive design approaches. Course Information: 4 undergraduate hours. 5 graduate hours.

Prerequisite(s): ECE 342. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ECE 469. Hardware Description Language Based Digital and Computer System Design. 0-5 hours.

Hardware description language (HDL) introduction; digital system design including arithmetic circuit, datapath and control; basic processor architecture and design; use of CAD tools for simulation, synthesis, and verification. Course Information: 4 undergraduate hours. 5 graduate hours. Same as CS 469. Prerequisite(s): CS 366; or CS 362. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

ECE 491. Seminar. 1-4 hours.

Topics of mutual interest to a faculty member and a group of students. Offered as announced by department bulletin or the Timetable. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

ECE 493. Special Problems. 1-5 hours.

Special problems or reading by special arrangement with the faculty. Course Information: No graduation credit for students in the following: MS in Electrical and Computer Engineering or PhD in Electrical and Computer Engineering. Prerequisite(s): Consent of the instructor.

ECE 496. Undergraduate Senior Design Thesis I. 0-8 hours.

Introduction to engineering design and research methods: design tools, product conception and development, simulation, prototyping, technical reports and presentations, literature survey and undergraduate thesis. Course Information: Credit for ECE 496 only given to non-degree students. No graduation credit is given for ECE 496 to students enrolled in any degree program in Engineering. Extensive computer use required. Prerequisite(s): Consent of the instructor.

ECE 497. Undergraduate Senior Design Thesis II. 0-8 hours.

Introduction to engineering design and research methods: design tools, product conception and development, simulation, prototyping, technical reports and presentations, literature survey and undergraduate thesis. Course Information: Credit only given to non-degree students. No graduation credit given to students enrolled in Engineering. Extensive computer use required. Prerequisite(s): Consent of the instructor.

ECE 499. Professional Development Seminar. 0 hours.

Graduating seniors will be provided with information regarding future career paths and will provide information regarding the program to be used for assessment purposes. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to seniors; and approval of the department. Must be taken in the student's last semester of study.

ECE 510. Advanced Network Analysis. 4 hours.

Characterizations of networks. The indefinite-admittance matrix. Active two-port networks. Theory of feedback amplifiers. Stability of feedback amplifiers. Multiple-loop feedback amplifiers. Course Information: Prerequisite(s): ECE 410.

ECE 513. Advanced Analog Filter Synthesis. 4 hours.

The active biquad, sensitivity analysis, realization of active two-port networks, design of broadband matching networks, and the theory of passive cascade synthesis. Course Information: Prerequisite(s): ECE 412.

ECE 515. Image Analysis and Computer Vision II. 4 hours.

Image analysis techniques, 2D and 3D shape representation, segmentation, camera and stereo modeling, motion, generic object and face recognition, parallel and neural architectures for image and visual processing. Course Information: Prerequisite(s): ECE 415; or consent of the instructor.

ECE 516. Adaptive Digital Filters. 4 hours.

Properties of signals; optimal filters, Wiener and Kalman filters; signal modeling, adaptive filters channel equalizing, echo canceling, noise canceling, and linear prediction; filter properties. Course Information: Prerequisite(s): ECE 317 and ECE 341.

ECE 517. Digital Image Processing. 4 hours.

Operations on 2-D digital images: transforms, enhancement, restoration, warping, segmentation, registration, compression, water marking, steganography, and reconstruction from projection. Course Information: Prerequisite(s): ECE 317 and ECE 341.

ECE 520. Electromagnetic Field Theory. 4 hours.

Maxwell's equations. Potentials. Constitutive relations. Special relativity. Boundary conditions. Green's functions. Polarization. Radiation from antennas and charged particles. Waveguides and resonators. Exterior boundary - value problems. Course Information: Prerequisite(s): ECE 421.

ECE 521. Computational Electromagnetics. 4 hours.

Finite-element, finite-difference solution. Computer aided solutions: integral equations, method of moments, transform and iterative solutions. FD-TD, singularity expansion method. Practical problems in radiation and scattering. Course Information: Prerequisite(s): ECE 520.

ECE 522. Advanced Microwave Theory. 4 hours.

Microwave integrated circuits: analysis, design. Microwave devices: filters, cavities and phase shifters. Millimeter waves: components and circuits, millimeter wave applications. Course Information: Prerequisite(s): ECE 420 and ECE 520.

ECE 523. Advanced Antenna Engineering. 4 hours.

Radiation from helix and spiral; aperture antennas; linear and planar array synthesis; Hallen's and other methods for impedance; design of array feeds; reflector and lens antennas. Course Information: Prerequisite(s): ECE 421 and ECE 520.

ECE 526. Electromagnetic Scattering. 4 hours.

Exact solutions of exterior boundary-value problems. Low-frequency expansions. High-frequency methods, including geometrical and physical theories of diffraction. Hybrid techniques. Radar cross-sections. Course Information: Prerequisite(s): ECE 520.

ECE 527. Optical Electronics. 4 hours.

Optical resonators. Radiation and atomic systems. Laser oscillation. Laser systems. Parametric amplification and oscillation. Electrooptics and acoustooptics. Phase conjugate optics. Modulation, detection and noise. Course Information: Prerequisite(s): ECE 520.

ECE 528. Fiber and Integrated Optics. 4 hours.

Propagation in thin films and fibers. Mode launching, coupling, and losses. Sources, detectors, modulators, interferometers. Fabrication and measurement techniques. Fiber optics systems. Course Information: Prerequisite(s): ECE 520 or the equivalent.

ECE 530. Random Signal Analysis. 4 hours.

Probability for communications, properties and series representations of random processes, random processes through linear and non-linear systems, minimum MSE and maximum SNR systems. Course Information: Prerequisite(s): ECE 341 or consent of the instructor.

ECE 531. Detection and Estimation Theory. 4 hours.

Bayes, Neyman-Pearson and minimax detection for discrete and continuous time random processes. Estimation of random and non-random signal parameters. Estimation of signals. Course Information: Prerequisite(s): ECE 418 or consent of the instructor.

ECE 532. Advanced Digital Communications. 4 hours.

Characteristics of digitally modulated signals; digital signals in additive noise; communication over fading channels and with intersymbol interference; source and channel coding; synchronization; spread spectrum techniques. Course Information: Prerequisite(s): ECE 432 or consent of the instructor.

ECE 533. Advanced Computer Communication Networks. 4 hours.

Computer and telecommunication networks; integrated (data, voice, and video) services; network performance; Quality of Service provisioning. Course Information: Prerequisite(s): ECE 333 and ECE 341; or consent of the instructor.

ECE 534. Elements of Information Theory. 4 hours.

Entropy and mutual information, fundamentals of coding theory, data compression, complexity of sources, channel mutual information and capacity, rate distortion theory, information theory applications. Course Information: Prerequisite(s): ECE 341 or consent of the instructor.

ECE 537. Wireless Data Communications and Networking. 4 hours.

The course discusses data services evolution in (2G) wireless systems to achieve specified data rates of 3G. The course focuses on wireless data services in the wide and local area networks. Course Information: Prerequisite(s): ECE 432 and ECE 435; and senior standing or above; or consent of the instructor.

ECE 540. Physics of Semiconductor Devices. 4 hours.

Electrons in periodic lattice; equilibrium carrier distribution; energy band diagrams in junctions, in homogeneous semiconductors; recombination and generation; non-equilibrium processes, radiation and electric fields; diodes. Course Information: Same as PHYS 540. Prerequisite(s): ECE 346 or the equivalent.

ECE 541. Microelectronic Fabrication Techniques. 4 hours.

Current fabrication techniques of microelectronic technology; plasma and CVD processes; etching techniques; ion implantation; surface analytical methods. Course Information: Same as ME 541. Prerequisite(s): ECE 347 or ECE 449.

ECE 542. Advanced Semiconductor Devices. 4 hours.

Bipolar Transistor and Related Devices, MOSFET Transistor and Related Devices, MESFET and Related Devices, Quantum-Effect Devices, Photonic Devices. Course Information: Prerequisite(s): ECE 540.

ECE 545. Advanced Power-Electronics Design. 4 hours.

High-frequency-magnetics design and measurement, parasitics, modeling, estimation, and measurement, soft switching for DC-DC converters, distributed DC-DC converters, and design layout. Course Information: Prerequisite(s): ECE 445.

ECE 550. Linear Systems Theory and Design. 4 hours.

State variable description, linear operators, impulse response matrix, controllability, observability, reducible and irreducible realizations, state feedback, state observers and stability. Course Information: Prerequisite(s): ECE 350.

ECE 551. Optimal Control. 4 hours.

Optimal control of dynamic systems in continuous and discrete time, maximum principle, dynamic programming and constraints, learning systems. Course Information: Prerequisite(s): ECE 550 or consent of the instructor.

ECE 552. Nonlinear Control. 4 hours.

Nonlinear phenomena, linear and piecewise linear approximations, describing functions, servomechanisms, phase plane, limit cycles, Lyapunov's stability theory, bifurcation, bilinear control, vibrational control, learning systems. Course Information: Prerequisite(s): ECE 550 or consent of the instructor.

ECE 553. System Identification. 4 hours.

On-line and off-line identification of control systems in frequency and time domain, considering noise effects, nonlinearities, nonstationarities and distributed parameters. Course Information: Prerequisite(s): ECE 550.

ECE 559. Neural Networks. 4 hours.

Artificial neural networks, perceptron, backpropagation, Kohonen nets, statistical methods, Hopfield nets, associative memories, large memory networks, cognition. Course Information: Same as CS 559. Prerequisite(s): Consent of the instructor.

ECE 560. Fuzzy Logic. 4 hours.

Crisp and fuzzy sets; membership functions; fuzzy operations; fuzzy relations and their solution; approximate reasoning; fuzzy modeling and programming; applications; project. Course Information: Prerequisite(s): Consent of the instructor.

ECE 565. Physical Design Automation. 4 hours.

Computer-aided physical design of integrated circuits; circuit partitioning and placement; floorplanning; global and detailed routing; timing optimization; general optimization tools: local search, constraint relaxation. Course Information: Same as CS 565. Prerequisite(s): CS 401; and CS 466 or ECE 465.

ECE 566. Parallel Processing. 4 hours.

Parallel processing from the computer science perspective. Includes Architecture (bus based, lockstep, SIMD), Programming Languages (Functional, traditional and extensions), compilers, interconnection networks, and algorithms. Course Information: Same as CS 566. Prerequisite(s): CS 466 or ECE 466; and CS 401.

ECE 567. Advanced VLSI Design. 4 hours.

VLSI subsystem and system design: synthesis, design styles, design process, testing. Case Studies: switching networks, graphics engine, CPU. Projects use computer-aided design tools. Course Information: Prerequisite(s): ECE 467.

ECE 568. Advanced Microprocessor Architecture and Design. 4 hours.

Microprocessors; embedded control; processor core; system-on-chip; power-aware design; SMT design; Java processors; media processors; network processors; crypto processors; trusted processor architectures; architecture simulation. Course Information: Extensive computer use required. Prerequisite(s): ECE 466 and consent of the instructor.

ECE 569. High-Performance Processors and Systems. 4 hours.

Instruction-level parallelism, multiple-instruction issue, branch prediction, instruction and data prefetching, novel cache and DRAM organization, high-performance interconnect, compilation issues, case studies. Course Information: Same as CS 569. Prerequisite(s): CS 466 or ECE 466; and graduate standing.

ECE 572. Nanoscale Semiconductor Structures: Electronic and Optical Properties. 4 hours.

Electronic and optical properties of nanoscale semiconductors and devices, carrier interactions in dimensionally-confined nanostructures, deformation potential, piezoelectric potential, polar-optical-phonon interaction potential. Course Information: Prerequisite(s): PHYS 244 & ECE 346. Recommended background: Background in semiconductor device fundamentals such as covered in ECE 346 as well as the underlying physical principles as covered in PHYS 244.

ECE 594. Special Topics. 4 hours.

Subject matter varies from term to term and section to section, depending on the specialties of the instructor. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

ECE 595. Departmental Seminar. 0 hours.

Seminar by faculty and invited speakers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

ECE 596. Individual Study. 1-4 hours.

Individual study or research under close supervision of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. No graduation credit for students in the following: MS in Electrical and Computer Engineering and PhD in Electrical and Computer Engineering. Prerequisite(s): Consent of the instructor.

ECE 598. M.S. Thesis Research. 0-16 hours.

M.S. thesis work under the supervision of a graduate advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor. For ECE majors only.

ECE 599. Ph.D. Thesis Research. 0-16 hours.

Ph.D. thesis work under supervision of a graduate advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor. For ECE majors only.

Energy Engineering (ENER)

Courses

ENER 420. Combined Heat and Power, Design, and Management. 4 hours.

CHP systems construction, operation, economics, and includes a student design project. Also, builds on previous courses in power plants, engines, HVAC, a stress on economic and software analysis, utility rates, and regulations. Course Information: Credit is not given in ENER 420 if the student has credit in ME 420. Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 422. Building Heating, Ventilating, and Air-Conditioning. 4 hours.

Establishes the basic knowledge needed to understand heating and cooling systems, mass transfer in humidification, solar heat transfer in buildings, and psychrometrics. A computer design project will be completed. Course Information: Credit is not given for ENER 422 if the student has credit in ME 422. Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 424. Industrial Energy Management and Conservation. 4 hours.

Beginning course in energy analysis and auditing, and builds upon the critical background established in the HVAC course. An overview of the energy industry, billing, economic analysis, deregulated markets and energy purchasing. Course Information: Credit is not given for ENER 424 if the student has credit in ME 424. Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 429. Internal Combustion Engines. 4 hours.

Introduction to engine types, characteristics and performance. Combustion processes in spark and compression ignition engines; combustion abnormalities. Course Information: Credit is not given for ENER 429 if the student has credit in ME 429. Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 450. Air Pollution Engineering. 4 hours.

Establishes the basic knowledge needed to understand and design air pollution reduction equipment, particularly from large industrial and power generation plants. Course Information: Credit is not given for ENER 450 if the student has credit in ME 450. Prerequisite(s): Consent of the instructor. Recommended background: ENER 451 Power Generation.

ENER 451. Electric Power Generation. 4 hours.

Thermodynamics and practical aspects of central fossil fuel fired electric generating plants. Focus on large steam cycle generating plants, with discussion of geothermal and hydroelectric plants. Course Information: Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 494. Special Topics in Energy Engineering. 4 hours.

Particular topics vary from term to term depending on the interests of the students and the specialties of the instructor.

ENER 501. Engineering Project Coordination and Management. 4 hours.

Theory, strategy, and tactics of the use of project management including project planning, matrix management concept, and team meetings. Course Information: Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 552. Design of Energy Efficient Buildings. 4 hours.

Emerging technologies in designing energy efficient buildings, including new code issues. Course Information: Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 553. Sustainable Energy Engineering and Renewable Energy. 4 hours.

A view of the energy industries future from the perspective of emerging and alternative technologies. Examples include fuel cells, distributed energy, micro-grids, hydrogen energy systems, and renewables. Course Information: Prerequisite(s): Open only to Master of Energy Engineering students.

ENER 554. Nuclear Power Generation. 4 hours.

Theoretical and practical aspects of nuclear power generation, operations, reactor design, power train design, licensing, regulation, health, safety, maintenance on new and existing plants. Course Information: Prerequisite(s): ENER 451 and ME 205; or consent of the instructor.

ENER 594. Current Topics in Energy Engineering. 4 hours.

Particular topics vary from term to term depending on the interests of the students and the specialties of the instructor.

Engineering (ENGR)

Courses

ENGR 400. Engineering Law. 3 or 4 hours.

Overview of the legal system. Legal principles affecting the engineering profession. Professional ethics in engineering. Intellectual property law. Basic contract and tort principles. Environmental law. Course Information: Same as MENG 400. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

ENGR 401. Engineering Management. 3 or 4 hours.

Theory, strategy, and tactics of the use of project management including project planning, matrix management concept, and team meetings. Course Information: Same as MENG 401. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

ENGR 402. Intellectual Property Law. 3 or 4 hours.

Patent, copyright, trade secret, mask work, and cyber-squatting legal and procedural principles; protection for novel software, biotech inventions, and business methods; and trademark protection for domain names. Course Information: Same as MENG 402. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

ENGR 403. Reliability Engineering. 3 or 4 hours.

Probability overview; statistics overview; system reliability modeling and prediction-static methods; system reliability modeling and prediction-dynamic methods; maintainability and availability; reliability optimization; and risk analysis. Course Information: Same as MENG 403. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

ENGR 404. Entrepreneurship. 3 hours.

Identify new business opportunities in technology, market value assessment, competition, business plan, funding acquisition, intellectual property protection and case studies. Course Information: Prerequisite(s): Open only to seniors; and consent of the instructor.

ENGR 420. Engineering for Success. 1 hour.

Interactive seminars will be given by persons with engineering degrees having shown high achievement in either engineering or non-engineering endeavors. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Junior standing or above.

ENGR 436. Wireless Data. 3 or 4 hours.

Data communications, existing Wireless Data Networks, planning, topology, performance, and operation. Course Information: Same as MENG 436. 3 undergraduate hours. 4 graduate hours. Previously listed as ENGR 410. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above and a course in digital communications and an introductory course in wireless communications.

ENGR 494. Special Topics in Engineering. 1-4 hours.

Course on multidisciplinary engineering topics that vary from term to term depending on current student and instructor interests. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): Junior standing or above; and consent of the instructor.

English (ENGL)

Courses

ENGL 400. History of the English Language. 3 or 4 hours.

Development of English from its Proto-Indo-European origin to the present; detailed examination of the external and internal history of Old, Middle, and Modern English. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior standing or above; or consent of the instructor. Recommended background: ENGL 200.

ENGL 401. Modern English. 3 or 4 hours.

This is a course on the sound system, the lexicon and syntax-semantics of modern American English taught from the linguistic perspective. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior standing or 9 hours of English or consent of the instructor. Recommended background: ENGL 200.

ENGL 402. Rhetoric. 3 or 4 hours.

Intensive study of central topics in rhetorical theory in their historical depth. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 342 or ENGL 361 or ENGL 370 or ENGL 372 or ENGL 374 or ENGL 375; and senior standing or above; or consent of the instructor.

ENGL 403. Introduction to Old English. 3 or 4 hours.

The elements of Old English grammar and readings from the literature of England before the Norman Conquest. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 240; and ENGL 241 or ENGL 242 or ENGL 243; or consent of the instructor.

ENGL 405. Topics in Old English Literature. 3 or 4 hours.

Studies in the language and literature of pre-Conquest England. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 403; or consent of the instructor.

ENGL 408. Topics in Medieval Literature. 3 or 4 hours.

Topics in English literature from the period 450-1500. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 311 or ENGL 312 or ENGL 313 or ENGL 314; and senior standing or above; or consent of the instructor.

ENGL 413. Topics in Shakespeare. 3 or 4 hours.

Study of a genre, topic or period in Shakespeare's work. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 312 or ENGL 313 or ENGL 314; and senior standing or above; or consent of the instructor.

ENGL 416. Topics in Renaissance Literature and Culture. 3 or 4 hours.

Study of a topic in English literature written between 1500 and 1700. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisites: ENGL 311 or ENGL 312 or ENGL 313 or ENGL 314; and senior standing or above; or consent of the instructor.

ENGL 417. Topics in Restoration and Eighteenth-century Literature and Culture. 3 or 4 hours.

Focus on a particular topic or theme in British literature 1660-1780. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 313 or ENGL 314 or ENGL 315 or ENGL 316; and senior standing or above; or consent of the instructor.

ENGL 419. Topics in Romantic Literature and Culture. 3 or 4 hours.

Concentrates on a particular aspect of British Romantic writing in order to provide a greater depth of study in the period. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 313 or ENGL 314 or ENGL 315 or ENGL 316 or ENGL 317; and senior standing or above; or consent of the instructor.

ENGL 421. Topics in Victorian Literature. 3 or 4 hours.

Study of a major author, genre, or theme in the Victorian period. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 315 or ENGL 316 or ENGL 317 or ENGL 318; and senior standing or above; or consent of the instructor.

ENGL 422. Topics in Postcolonial and World Literature in English. 3 or 4 hours.

Study of a major author, topic, movement, or genre within postcolonial and world literatures in English. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 318 or ENGL 319 or ENGL 320 or ENGL 333; and senior standing or above; or consent of the instructor.

ENGL 426. Topics in American Literature and Culture to 1900. 3 or 4 hours.

This course analyzes selected topics in American literature and culture to 1900. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 323 or ENGL 324 or ENGL 325; and senior standing or above; or consent of the instructor.

ENGL 427. Topics in American Literature and Culture, 1900-Present. 3 or 4 hours.

Study of a specific topic relating American literature to society, culture, history, race, gender, ethnicity. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisites: ENGL 324 or ENGL 325 or ENGL 326 or ENGL 327; and senior standing or above; or consent of the instructor.

ENGL 428. Topics in Literature and Culture, 1900-Present. 3 or 4 hours.

Study of a specific topic relating twentieth century literature to society, culture, history, race, gender, ethnicity. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 318 or ENGL 319 or ENGL 320 or ENGL 325 or ENGL 326 or ENGL 327; and senior standing or above; or consent of the instructor.

ENGL 429. Topics in Literature and Culture. 3 or 4 hours.

Study of a specific topic relating literature to society, culture, history, race, gender, ethnicity. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): Six hours of English at the 300 level and senior standing or above; or consent of the instructor.

ENGL 437. Topics in Poetry and Poetic Theory. 3 or 4 hours.

Investigations into the nature of poetry. Discussions of issues such as technical, theoretical, formal and historical developments. Topics and readings vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 303 or ENGL 316; and senior standing or above; or consent of the instructor.

ENGL 438. Topics in Performance Studies. 3 or 4 hours.

In-depth study of a topic, movement, artist or author in the field of drama and performance studies, broadly defined. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 304 or ENGL 313 or ENGL 341 or ENGL 342 or ENGL 370 or ENGL 375; and senior standing or above; or consent of the instructor.

ENGL 439. Topics in Fiction and Theories of Fiction. 3 or 4 hours.

Study of fiction related to a particular theory of fiction (Realism, Romance, Literary Naturalism, Narrative Theory, Fictional Poetics). Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 305; and senior standing or above; or consent of the instructor.

ENGL 440. Topics in Cultural and Media Studies. 3 or 4 hours.

Study of a medium, genre, theme, period, influence, or problem in Culture and Cultural Theory. Topics Vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 302 or ENGL 341 or ENGL 342; and senior standing or above; or consent of the instructor.

ENGL 441. Topics in Asian American Literature and Culture. 3 or 4 hours.

An advanced seminar that examines various forms of cultural production by Asian American artists of diverse ethnic backgrounds. Topics vary. Course Information: Same as GLAS 441. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 327 or ENGL 328 or ENGL 359; and senior standing or above; or consent of the instructor.

ENGL 443. Topics in Gender, Sexuality and Literature. 3 or 4 hours.

Specific study of topics in gender and literature. Content varies. Course Information: Same as GWS 443. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363 or GWS 101 or GWS 102; and senior standing or above; or consent of the instructor.

ENGL 444. Topics in Theories of Gender and Sexuality. 3 or 4 hours.

Advanced study of topics related to theories of gender and sexuality. Course Information: Same as GWS 444. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363 or GWS 101 or GWS 102; and senior standing or above; or consent of the instructor.

ENGL 445. Topics in Disability Studies. 3 or 4 hours.

This course will focus on topics structured around particular aspects of Disability Studies and its practical, cultural, and theoretical implications. Course Information: Same as DHD 445. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363 or ENGL 364; and senior standing or above; or consent of the instructor.

ENGL 446. Topics in Criticism and Theory. 3 or 4 hours.

Focus on a particular critical or theoretical topic, movement, tradition or figure. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 370 or ENGL 372; and senior standing or above; or consent of the instructor.

ENGL 448. Topics in Rhetorical Studies. 3 or 4 hours.

Study of theoretical intersections between Rhetoric and Cultural Studies to describe and explain the ways in which discourse constructs identity, knowledge, and values. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 374 or ENGL 375 or ENGL 342 or ENGL 402; and senior standing or above; or consent of the instructor.

ENGL 459. Introduction to the Teaching of English in Middle and Secondary Schools. 3 or 4 hours.

Intended as a general initiation to the field of secondary English teaching, the course focuses on many of the crucial issues facing teachers in contemporary language arts classrooms. Course Information: 3 undergraduate hours. 4 graduate hours. Field work required. Prerequisite(s): Completion of the University Writing requirement; and sophomore standing or above.

ENGL 462. Topics in American Literary Nonfiction Prose. 3 or 4 hours.

Study of a specific topic in the literary nonfiction of the United States, which may include its history, development and classification. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): Grade of C or better in ENGL 240 and Grade of C or better in ENGL 243, and junior standing or above; or consent of the instructor.

ENGL 469. Women's Literary Traditions. 3 or 4 hours.

An exploration of issues such as the female aesthetic; women's popular literature; factors that enable creativity; differences of race and class. Course Information: Same as GWS 469. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363; and senior standing or above; or consent of instructor.

ENGL 470. Topics in Multiethnic Literatures in the United States. 3 or 4 hours.

Topics in the literatures of American racial and ethnic groups. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 328 or ENGL 333 or ENGL 350 or ENGL 351 or ENGL 355 or 357; or ENGL 359; and senior standing or above; or consent of the instructor.

ENGL 471. Topics in Native American Literatures. 3 or 4 hours.

The history and development of literature by and about American Indians. Content varies. Course Information: Same as NAST 471. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): Senior standing or above and 6 hours of English, African American studies, or Latin American studies or consent of the instructor.

ENGL 472. Women and Film. 3 or 4 hours.

Roles and representations of women in classical Hollywood, European art and independent feminist cinemas. Course Information: Same as AH 434, and GWS 472. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 302 or ENGL 342 or ENGL 361 or ENGL 362 or ENGL 363; and senior standing or above; or consent of instructor.

ENGL 473. Topics in African-American Literature. 3 or 4 hours.

African American literature and culture for students with significant background in the field. Topics vary. Course Information: Same as AAST 490. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): AAST 357 or AAST 360 or ENGL 357; and senior standing or above; or consent of the instructor.

ENGL 474. Topics in Popular Culture and Literature. 3 or 4 hours.

Study of a specific topic relating literature to popular culture, such as sport, television, and best sellers. Critical analysis of the cultural mythology encasing these subjects. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 302 or ENGL 341 or ENGL 342; and senior standing or above; or consent of the instructor.

ENGL 478. The Bible as Literature: Hebrew Bible. 3 or 4 hours.

Literary analysis of genres and themes of the Hebrew Bible and close reading of the biblical texts. Sources of the Bible and their historical context. Course Information: Same as JST 478, and RELS 478. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Grade of C or better in ENGL 240; and Grade of C or better in ENGL 241 or Grade of C or better in ENGL 242 or Grade of C or better in ENGL 243; or consent of the instructor.

ENGL 479. The Bible as Literature: New Testament. 3 or 4 hours.

Literary analysis of the New Testament and its historical and religious contexts, focusing on the gospels and Pauline letters. Course Information: Same as RELS 479. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in ENGL 240; and Grade of C or better in ENGL 241 or Grade of C or better in ENGL 242 or Grade of C or better in ENGL 243; or consent of the instructor.

ENGL 481. Methods of Teaching English in Middle and Secondary Schools. 3 or 4 hours.

Theory and practice; emphasis on current approaches to language and literature in multicultural settings. Course Information: 3 undergraduate hours. 4 graduate hours. All students in the teacher education program must take this course in the term preceding their student teaching. Prerequisite(s): Senior standing or 9 hours of English or consent of the instructor.

ENGL 482. Campus Writing Consultants. 4 hours.

Tutoring in the Writing Center. Students are required to consult with others on their writing. Emphasis on practice and theories of writing. Appropriate for prospective teachers. Course Information: Prerequisite(s): Senior standing or 9 hours of English and consent of the instructor. Students must obtain override from the Writing Center. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Practice.

ENGL 483. Studies in Language and Rhetoric. 3 or 4 hours.

Study of a particular topic or movement in language or rhetoric. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): Senior standing or above; or consent of the instructor.

ENGL 484. Studies in Language and Cognition. 3 or 4 hours.

Examination of relationships among theories of language structure, cognition, and discourse, with applications of such theories to the writing process. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 401; or consent of the instructor.

ENGL 485. Studies in the English Language and Linguistics. 3 or 4 hours.

Study of a topic such as language diversity and literacy, theories of grammar, literacy in society, ethnicity and language. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): Senior standing or 9 hours of English or consent of the instructor.

ENGL 486. The Teaching of Writing in Middle and Secondary Schools. 3 or 4 hours.

Rhetoric and composition pedagogy. Study of a topic. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior standing or 9 hours of English or consent of the instructor.

ENGL 489. The Teaching of Reading and Literature in Middle and Secondary Schools. 3 or 4 hours.

Intended as a part of the English education methods sequence, with particular emphasis on helping prospective teachers assist struggling readers in the study of literature. Course Information: 3 undergraduate hours. 4 graduate hours. Field work required. Prerequisite(s): ENGL 459 and completion of the University Writing requirement; or consent of the instructor.

ENGL 490. Advanced Writing of Poetry. 3 or 4 hours.

Advanced work on poetic techniques and practices; emphasis on analysis of student work, using published examples; particular attention to individual student development. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) by undergraduates. Prerequisite(s): Undergraduates: Grade of B or better in ENGL 210. Registration restrictions: Graduate students must obtain approval of the Department of English.

ENGL 491. Advanced Writing of Fiction. 3 or 4 hours.

Advanced practice; emphasis on analysis of student work and published examples. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) by undergraduates. Prerequisite(s): Undergraduates: Grade of B or better in ENGL 212. Registration restrictions: Graduate students must obtain approval of the Department of English.

ENGL 492. Advanced Writing of Nonfiction Prose. 3 or 4 hours.

Advanced practice in writing essays, articles, reviews or other forms of nonfiction prose. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) by undergraduates. Prerequisite(s): Undergraduates: Grade of B or better in ENGL 201. Registration restrictions: Graduate students must obtain approval of the Department of English.

ENGL 493. Internship in Nonfiction Writing. 0-6 hours.

Approved internship where students learn professional writing and organizational communication with an emphasis on initiative, planning, and meeting deadlines. Both the instructor and a supervisor mentor students during the course. Course Information: 3 to 6 hours. May be repeated to a maximum of 6 hours. A maximum of 6 hours may be applied toward either the undergraduate major in English or a graduate degree in English. Credit is not given for ENGL 493 if the student has credit in ENGL 593. Prerequisite(s): ENGL 202 and ENGL 240; and ENGL 241 or ENGL 242 or ENGL 243; and consent of the instructor; or Grade of C or better in two of the following courses: ENGL 381, 382, 383, 384. An interview with the coordinator of the internship program prior to registration. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

ENGL 494. Topics in the Teaching of English. 1-4 hours.

Study of a topic in literature, composition, and/or pedagogy. The content varies with each offering. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

ENGL 495. Playwriting. 3 hours.

The development of scripts for stage performance. Course Information: Same as THTR 431. Prerequisite(s): Consent of the instructor. Recommended background: For BA Theatre majors: THTR 101, 201, and 230.

ENGL 496. Portfolio Practicum. 1 hour.

Students will reflect upon, organize and present a working portfolio of professional writing samples. Course Information: Credit is not given for ENGL 496 if the student has credit for ENGL 493. Prerequisite(s): Grade of C or better in two of the following courses: ENGL 381, 382, 383, 384.

ENGL 498. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ENGL 499. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in ENGL 498, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

ENGL 500. Master's Proseminar. 4 hours.

Study of disciplinary foundations of research in literary criticism, broadly defined.

ENGL 503. Proseminar: Theory and Practice of Criticism. 4 hours.

Forms and theories of criticism, analysis of their application to specific genres and works, and practice in writing criticism.

ENGL 505. Seminar in Old English. 4 hours.

A topic in Old English: emphasis on literature or philology. Content varies.

ENGL 507. Theory, Rhetoric, and Aesthetics. 4 hours.

Emphasizing breadth of knowledge in a field of inquiry involving genres, authors, topics, or periods in theory, rhetoric, or aesthetics.

ENGL 510. Seminar in Language and Rhetoric. 4 hours.

Study of a topic or movement in linguistic or rhetorical theory. Content varies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): ENGL 401 or ENGL 402 or consent of the instructor.

ENGL 515. Seminar in Medieval Studies. 4 hours.

The works of Chaucer and other Middle English writers. Content varies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): A minimum of 3 hours in Middle English literature.

ENGL 517. British Literature and Culture. 4 hours.

Emphasizing breadth of knowledge in a field of inquiry involving genres, authors, topics, or periods in British literature and culture.

ENGL 518. Newberry Library Seminar in Renaissance Literature. 4 hours.

Late Medieval and Renaissance literature. In conjunction with the Newberry Library Center for Renaissance Studies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): ENGL 503 and 3 hours of medieval or Renaissance literature.

ENGL 520. Seminar in Renaissance Studies. 4 hours.

English literature and culture of the sixteenth and seventeenth centuries. Topic varies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): One course in Renaissance literature.

ENGL 525. Seminar in Restoration and Eighteenth-Century Studies. 4 hours.

Content varies. Restoration and 18th Century Studies by topic. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): One course in Restoration or 18th-century literature.

ENGL 527. American Literature and Culture. 4 hours.

Emphasizing breadth of knowledge in a field of inquiry involving genres, authors, topics, or periods in American literature and culture.

ENGL 530. Seminar in British Romantic Studies. 4 hours.

Advanced study of author(s), topic, movement, or genre. Content varies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): A course in Romantic literature.

ENGL 535. Seminar in Victorian Studies. 4 hours.

Focus on author, topic, movement or genre. Content varies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): 3 hours Victorian literature or consent of the instructor.

ENGL 537. Global and Multiethnic Literatures and Cultures. 4 hours.

Emphasizing breadth of knowledge in a field of inquiry involving genres, authors, topics, or periods in global and/or multiethnic literatures and cultures.

ENGL 540. Seminar in Modern and/or Contemporary Studies in English. 4 hours.

Study of an author, topic, movement or genre. Content varies. As part of the "Discourse, Text, and Context" series, provides seminar-level instruction in a key field of Modern or contemporary English studies. Topic varies by instructor. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): A minimum of three hours in modern literature.

ENGL 545. Seminar in American Studies to 1865. 4 hours.

As part of the "Discourse, Text, and Context" series, provides seminar-level instruction in a key field in American studies to 1865. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): One advanced course in American literature.

ENGL 547. Media, Film, and Performance Studies. 4 hours.

Emphasizing breadth of knowledge in a field of inquiry involving genres, authors, topics, or periods in media, film, and/or performance studies.

ENGL 550. Seminar in American Studies After 1865. 4 hours.

Seminar topic in American Studies, possibly including mixed media, after 1865. Course Information: May be repeated to a maximum of 12 hours.

ENGL 554. Seminar in English Education. 4 hours.

Critical examination of theory and practice in the teaching of English. Content varies.

ENGL 555. Teaching College Writing. 4 hours.

Methods, materials, and practice in teaching college writing. Course Information: Satisfactory/Unsatisfactory grading only.

ENGL 556. Teaching Creative Writing. 4 hours.

Methods, materials, and practice in teaching creative writing. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Admission to the Program for Writers or consent of the instructor.

ENGL 557. Language and Literacy. 4 hours.

Emphasizing breadth of knowledge in a field of inquiry involving genres, authors, topics, periods, or issues in language and literacy, broadly conceived.

ENGL 560. Practicum in the Teaching of English. 1-4 hours.

Provides an opportunity for supervised discussion and evaluation of materials and methods used in undergraduate English instruction. Participation in appropriate departmental workshops. For English Department teaching assistants. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. No graduation credit. Prerequisite(s): Students may enroll only during terms in which they hold a teaching assistantship in the English department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ENGL 567. Discourse Analysis. 4 hours.

Discourse analysis addresses issues of intentional communication, inference, the structure of texts or talk-in-interaction, and the interactive construction of social actions or identities in discourse. Course Information: Same as LCSL 567. Prerequisite(s): Consent of the instructor or LING 405 or the equivalent.

ENGL 570. Program for Writers: Poetry Workshop. 4 hours.

Emphasis on poems written by students. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Admission to the Program for Writers.

ENGL 571. Program for Writers: Fiction Workshop. 4 hours.

Emphasis on fiction written by students. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Admission to the program for writers.

ENGL 572. Program for Writers: Novel Workshop. 4 hours.

Emphasis on novels written by students. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Admission to the Program for Writers.

ENGL 573. Program for Writers: Translation Workshop. 4 hours.

Emphasis on translations by students. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Admission to the Program for Writers or consent of the instructor.

ENGL 574. Program for Writers: Non-Fiction Workshop. 4 hours.

Emphasis on non-fiction written by students. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Admission to the Program for Writers.

ENGL 575. Program for Writers: Experimental Writing Workshop. 4 hours.

Emphasis on experimentation by students. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Admission to the Program for Writers.

ENGL 576. Program for Writers: Editing and Publishing. 4 hours.

Practicum in basic procedures for students desiring careers in publishing, or who wish to understand the stages of production from proposal to publication. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ENGL 579. The Past Decade. 4 hours.

Discussion of the past decade of critical work in any given field within literary, rhetorical, linguistic, or cultural studies.

ENGL 580. Seminar in Genres of Literature, Film, and Media. 4 hours.

A single genre, such as the Gothic novel, or mode, such as poetry, fiction, or drama. Course Information: May be repeated to a maximum of 12 hours.

ENGL 581. Seminar in Interdisciplinary English Studies. 4 hours.

Relation between literature and such fields as fine arts, philosophy, psychology, religion, science, sociology, and politics. Content varies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): 4 hours in area of literature to be studied.

ENGL 582. Seminar in Multiethnic and Transatlantic Cultures. 4 hours.

Study of a genre, movement, topic, or author in American multiethnic and/or Transatlantic culture. Content varies. Course Information: May be repeated to a maximum of 12 hours.

ENGL 583. Seminar in Theories of the Popular. 4 hours.

Study of a theme, form, era, or methodological approach. Content varies. Course Information: May be repeated to a maximum of 12 hours.

ENGL 584. Seminar in Visual Technologies. 4 hours.

One topic or movement. Content varies. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Minimum of 3 hours in film.

ENGL 585. Seminar in Theoretical Sites. 4 hours.

One author, topic or movement in advanced theory. Topic varies by instructor. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): Theory course at the undergraduate or graduate level.

ENGL 586. Seminar in Discourse, Culture, Mind. 4 hours.

Interdisciplinary readings relating language and cognition from writing, rhetoric, cognitive psychology, and linguistics on a particular topic. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): ENGL 484.

ENGL 588. Seminar in Great Cities/Global Cultures. 4 hours.

One author, topic, or movement in text, culture and public space. Course Information: May be repeated to a maximum of 12 hours.

ENGL 591. Prospectus Preparation. 1-12 hours.

Students who have passed their preliminary exams may enroll in this independent study with their primary advisor the semester after they have successfully completed their exams. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated for a maximum of 24 hours of credit. Prerequisite(s): Consent of the instructor and consent of the Director of Graduate Studies.

ENGL 592. Preliminary Examination Research. 1-12 hours.

Supervised research and reading in preparation for the preliminary examinations. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 24 hours. Prerequisite(s): Consent of the instructor and consent of the director of graduate studies.

ENGL 593. Graduate Internship in Nonfiction Writing. 1-4 hours.

Directed field experience in an approved professional setting to practice writing, editing and research skills at an advanced level. Course Information: May be repeated. A maximum of four hours of credit may be applied toward a graduate degree in English. Credit is not given for ENGL 593 if the student has credit for ENGL 493. Prerequisite(s): Consent of the English Department internship coordinator. Resume and writing samples are required. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

ENGL 596. Independent Study. 1-4 hours.

Independent study and research in literature, creative writing, or language, literacy, and rhetoric. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and consent of the director of graduate studies.

ENGL 597. Master's Project Research in English. 0-4 hours.

Supervised research and reading that facilitates the student in preparation of the Project research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours. No more than 4 hours of ENGL 597 may be applied toward the degree. Prerequisite(s): Consent of the instructor and consent of the director of graduate studies. Open only to Master's degree students.

ENGL 599. Thesis Research. 0-16 hours.

For students involved in dissertation research and writing. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of instructor and the director of graduate studies.

Entrepreneurship (ENTR)

Courses

ENTR 420. Social Entrepreneurship. 3 hours.

Focuses on using entrepreneurial skills to craft innovative responses to social problems. Social entrepreneurship applies to both profit and non-profit firms that have programs designed to create social value. Course Information: Prerequisite(s): ENTR 310.

ENTR 430. Family Business Management. 3 hours.

Competitive strengths/weaknesses of a family business, dynamics of family interactions within the overlapping family, management and ownership systems. Course Information: Prerequisite(s): ENTR 310.

ENTR 435. International Entrepreneurship. 3 hours.

Provides students with knowledge useful for creating an international new venture by focusing on the identification and evaluation of international business opportunities, as well as building and managing an international organization. Course Information: Prerequisite(s): ENTR 310.

ENTR 444. Entrepreneurial Finance. 3 hours.

Develops the skills necessary to analyze the unique financial issues facing entrepreneurs, such as valuation of new ventures, financial tools useful in venture capital markets, deal structuring, governance, and harvesting. Course Information: Previously listed as FIN 444. Prerequisite(s): ENTR 310.

ENTR 445. New Venture Planning. 3 hours.

Focuses on strategic analysis and strategic planning for new ventures and provides students with the skills necessary to develop entry strategies for new ventures in uncertain environments. Course Information: Prerequisite(s): ENTR 310.

ENTR 450. Entrepreneurship for Scientists and Engineers. 3 or 4 hours.

Gives non-business students an appreciation for the rewards and challenges of entrepreneurship, especially as it relates to commercializing emerging technologies. Course Information: 3 undergraduate hours. 4 graduate hours. Credit is not given for students enrolled in a Business Administration degree program.

ENTR 454. Entrepreneurship New Venture Formation. 3 hours.

Focuses on analyzing the value propositions of a new business venture, and garnering and employing resources in pursuit of that new venture. Course Information: Prerequisite(s): ENTR 310.

ENTR 464. Entrepreneurial Consulting. 3 hours.

Student teams diagnose and recommend solutions to problems and opportunities facing Chicago area entrepreneurs and smaller enterprises. Application of previous coursework. Course Information: Prerequisite(s): ENTR 310.

ENTR 494. Special Topics in Entrepreneurship. 3 hours.

Exploration of areas not covered in existing course offerings or study of selected topics in greater depth. Subject will vary from semester to semester. Course Information: May be repeated to a maximum of 6 hours. May be repeated if topics vary. Prerequisite(s): ENTR 310.

ENTR 499. Research Experience. 1-3 hours.

Research experience under the supervision of a faculty member. The faculty member and student will determine the research project. Each student must submit a written report and each student must participate at a research event on campus. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Approval of the department head and the instructor required.

ENTR 502. Entrepreneurship. 4 hours.

Launching new ventures and entrepreneurial companies; components of successful business plans and feasibility studies; perceptual processes of opportunity recognition; entrepreneurial creativity and innovation. Career opportunities. Course Information: Credit is not given for ENTR 502 if the student has credit for MBA 510 or MGMT 502 or MKTG 502. Prerequisite(s): ACTG 500 and MKTG 500 or the equivalent courses.

ENTR 515. Social Entrepreneurship. 4 hours.

Provides knowledge and skills to create, fund, launch and grow a new social enterprise. Course Information: Recommended background: ENTR 502.

ENTR 521. Startup Exploration. 4 hours.

This course provides students with an introduction to essential knowledge needed to progress from idea to new business startup. Projects provide an opportunity for students to assess their interest in starting, leading or joining a startup. Course Information: Students enrolled in the MBA program cannot count course credit toward their degrees. Prerequisite(s): Consent of the instructor.

ENTR 523. Startup Launch. 4 hours.

Students in this course prepare, refine and pitch their concepts for new business startups. Course Information: Students enrolled in the MBA program cannot count course credit toward their degrees. Prerequisite(s): ENTR 521; and consent of the instructor. Recommended background: ENTR 557.

ENTR 541. Startup Integration. 1 hour.

In this experiential course, students will be integrated into the Chicago startup ecosystem. They will explore, participate in and report on resources such as incubators, accelerators, trade associations and entrepreneurship groups. Course Information: Students enrolled in the MBA program cannot count course credit toward their degrees. Prerequisite(s): Consent of the instructor. Recommended background: This course will be of most benefit to students who have completed or are currently enrolled in ENTR 523.

ENTR 545. New Venture Formation. 4 hours.

Students gain awareness and understanding of how to start business ventures by writing and presenting business plans. Course Information: Prerequisite(s): ENTR 502.

ENTR 554. Fundamentals of Technology Ventures. 4 hours.

Students gain an understanding of regulatory processes, capital markets, business plans and other requirements for creating and launching technology-based new business ventures. Course Information: Prerequisite(s): Consent of the instructor.

ENTR 555. Technology Venture Formation I. 4 hours.

Student teams learn about specific emerging technologies, assess their market potential and write business plans to commercialize those technologies. Course Information: Credit is not given for ENTR 555 if the student has credit for MGMT 555 or MKTG 555. Prerequisite(s): ENTR 554 and consent of the instructor.

ENTR 556. Technology Venture Formation II. 4 hours.

Mentors from the business community guide student teams as they revise business plans, research capital markets, pitch to potential investors and attempt to launch technology-based new ventures conceived in ENTR 555. Course Information: Prerequisite(s): Credit or concurrent registration in ENTR 554 and ENTR 555; and consent of the instructor.

ENTR 558. Entrepreneurial Electronic Commerce. 4 hours.

The role of electronic commerce in entrepreneurship; competitive practices, marketing strategies, financing options, creating an e-commerce business plan. Course Information: Credit is not given for ENTR 558 if the student has credit in MGMT 558 or MKTG 558. Prerequisite(s): ACTG 500 or MBA 501; and MKTG 500 or MBA 506.

ENTR 559. Entrepreneurial Consulting. 4 hours.

Application of principles from management and marketing to entrepreneurial firms. Emphasis on consulting with young and small firms and developing a consulting practice. Assessment, problem-solving, and change facilitation. Course Information: Credit is not given for ENTR 559 if the student has credit for MGMT 559 or MKTG 559. Field work required. Prerequisite(s): ENTR 502. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ENTR 560. Fundamentals of Technology Entrepreneurship. 2 hours.

Provides an understanding of what it takes to create, fund and launch a technology-based new business venture. Course Information: Credit is not given ENTR 560 if the student has credit in ENTR 554. Extensive computer use required. Meets eight weeks of the semester.

ENTR 561. Assessing Technologies for Venture Potential. 2 hours.

Provides an understanding of the discovery, evaluation, legal protection and commercialization of new inventions. Projects completed develop skills in assessing technologies for commercial potential. Course Information: Credit is not given ENTR 561 if the student has credit in ENTR 554. Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): Consent of the instructor.

ENTR 565. Business Models for Technology Ventures. 2 hours.

Provides a real world, hands-on experience working in teams to learn how to turn an idea or invention into a company. Students will explore, develop and refine business models for new business ventures. Course Information: Extensive computer use required. Meets eight weeks of the semester. Credit is not given for ENTR 565 if the student has credit in ENTR 555. Prerequisite(s): Consent of the instructor.

ENTR 566. Business Plans for Technology Ventures. 2 hours.

Focuses on developing business plans and investor pitches for technology-based new business ventures. Topics include market analysis, market entry strategy, competitor analysis, business model, financial projections, and operating plan. Course Information: Extensive computer use required. Meets eight weeks of the semester. Credit is not given for ENTR 566 if the student has credit in ENTR 555. Prerequisite(s): Consent of the instructor.

ENTR 567. Resource Acquisition for Technology Ventures. 2 hours.

Introduces a broad array of resources available to support the launch and growth of technology-based new ventures including grants, equity investment, consultants, incubators, accelerators, trade associations and entrepreneurship groups. Course Information: Credit is not given for ENTR 567 if the student has credit in ENTR 556. Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): Consent of the instructor.

ENTR 569. Technology Venture Integration. 2 hours.

In this experiential course, students with emerging technology startups will be immersed in: investor pitches, grant applications, prototype development and exploration of incubators, accelerators, trade associations and entrepreneurship groups. Course Information: Credit is not given for ENTR 569 if the student has credit in ENTR 556. Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): Consent of the instructor.

ENTR 584. Seminar in Entrepreneurship: Theoretical Foundations. 4 hours.

Entrepreneurship is an emerging academic discipline that is interdisciplinary and cross-functional in nature. This seminar explores the foundations of entrepreneurship phenomena and related research. Course Information: Prerequisite(s): Open only to Ph.D. degree students.

ENTR 594. Special Topics in Entrepreneurship. 4 hours.

Exploration of areas not covered in existing course offerings or study of selected topics in greater depth. Subject will vary from semester to semester. Course Information: Prerequisite(s): ENTR 502 and approval of the department.

ENTR 596. Independent Study in Entrepreneurship. 1-4 hours.

Independent study of an approved topic in entrepreneurship. Student must prepare a written report under the guidance of the instructor. Course Information: Prerequisite(s): Approval of the department.

Environmental and Occupational Health Sciences (EOHS)

Courses

EOHS 400. Principles of Environmental Health Sciences. 3 hours.

Environmental influences on health: population, food, energy; community hygiene and injury control; solid/hazardous wastes, air and water pollution, radiation; industrial hygiene and occupational health. Course Information: Prerequisite(s): Enrollment restricted to public health students; other graduate, professional and advanced undergraduate students admitted by consent as space permits. To obtain consent, see the SPH registrar.

EOHS 401. Ethics and Justice in Environmental and Occupational Health. 2 hours.

Introduction to ethical principles relevant to environmental and occupational health and application of these principles to analyze and interpret environmental and occupational health problems and advocate for social and environmental justice.

EOHS 405. Environmental Calculations. 2 hours.

Problem solving techniques as applied to environmental and occupational health: dimensional analysis, mass and energy balances, trial and error solutions, numerical and graphical techniques. Course Information: Recommended background: Mathematics through calculus, college physics and chemistry.

EOHS 406. Public Health Emergency Preparedness and Response. 3 hours.

Provides an overview of and introduction to public health emergency preparedness concepts and practice. Course Information: Same as EOHS 406. Prerequisite(s): Graduate or professional standing.

EOHS 408. Biological, Chemical, Explosives, and Nuclear Weapons as Public Health Threats. 3 hours.

Preparation, understanding of threats, and rescue & response issues pertaining to potential terrorist incidents from a public health perspective. Course Information: Same as EPID 408. Prerequisite(s): Graduate or professional standing; or consent of the instructor. Recommended background: EOHS 400 and EPID 410.

EOHS 411. Water Quality Management. 4 hours.

Water pollution; historical and current developments in problems and solutions: characterization of pollutants, regulatory framework, risk assessment, standards, modeling, water purification, public health concerns. Course Information: Prerequisite(s): Taught online. Consent of the instructor.

EOHS 418. Water Quality Analysis in Public Health. 2 hours.

Basic instrumentation and procedures related to measurement and surveillance of health-related water quality parameters and associated regulations. Course Information: Prerequisite(s): Credit or concurrent registration in EOHS 401 and credit or concurrent registration in EOHS 402; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

EOHS 421. Occupational Health and Safety Practice. 2 hours.

An overview of the historical background, basic principles, practical tools and strategies for recognizing, evaluating and controlling chemical, biological and physical agents in the workplace. Course Information: Prerequisite(s): EOHS 400 or consent of the instructor.

EOHS 424. Evaluation and Control of Radiation Exposures. 1 hour.

Introduces students to the principles of radiation, exposure and health outcomes, and appropriate control strategies. Course Information: Recommended background: EOHS 401 and EOHS 402 and EOHS 421 and EOHS 425.

EOHS 425. Evaluation and Control of Physical Agents. 2 hours.

Theory and methodology in assessing and controlling exposure to physical agents (noise, thermal hazards, barometric hazards and vibration) in the occupational environment. Course Information: Recommended background: Credit or concurrent registration in EOHS 401 and EOHS 402.

EOHS 426. Evaluation and Control of Airborne Contaminants. 4 hours.

Measurement and modeling methods are used to characterize exposures to airborne contaminants and control strategies. Class Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

EOHS 427. Evaluation and Control of the Psychosocial Work Environment. 2 hours.

Theory and methodology in assessing and controlling psychosocial stressors in the occupational environment.

EOHS 428. Industrial Hygiene Laboratory I. 2 hours.

Detailed methods and experiments for measuring chemical, biological, and physical agents; and methods for evaluating the effectiveness of control measures. Course Information: Prerequisite(s): EOHS 400 and EOHS 405 and EOHS 421, or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

EOHS 432. Air Quality Assessment and Management. 4 hours.

Scientific theory and methods to measure and model air quality for the purpose of managing the protection of the environment and the health of the public. Course Information: Credit is not given for EOHS 432 if the student has credit in EOHS 431 or EOHS 438. Prerequisite(s): EOHS 405; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

EOHS 436. GIS for Environmental and Public Health Professionals. 4 hours.

Aims to promote a critical understanding of the basic practices and techniques associated with GIS applications in the environmental and public health areas. Course Information: Same as HPA 436. Online course. Prerequisite(s): Students outside of EOHS must seek consent of the instructor. Corequisites: EOHS 475 / HPA 480. Recommended background: Computer skills (knowledge of Excel is a minimum) and a strong quantitative background. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

EOHS 440. Chemistry for Environmental Professionals. 3 hours.

Introductory atmospheric chemistry, aspects of air pollution, chemistry related to natural water and water treatment; priority organic pollutants and heavy metals. Course Information: Same as CME 411. Prerequisite(s): One year of college chemistry.

EOHS 441. Ergonomics and Human Factors. 3 or 4 hours.

The study of principles and techniques associated with ergonomic problems. Topics include human information input and processing, human output and control, and ergonomic considerations in safety. Course Information: Same as IE 441. 3 undergraduate hours; 4 graduate hours. Prerequisite(s): Credit or concurrent registration in IE 342 or consent of the instructor.

EOHS 455. Environmental and Occupational Toxicology. 3 hours.

General and applied toxicology as it relates to environmental and occupational exposures to hazardous agents. Emphasis on basic principles, specific types of toxicity, and major classes of toxic agents. Course Information: Prerequisite(s): CHEM 232 and CHEM 234 and BIOS 100 or the equivalent courses and senior standing or above or consent of the instructor.

EOHS 460. Safety Engineering. 3 or 4 hours.

Human protection systems; accident and emergency handling; manufacturing and service hazard systems. Course Information: Same as IE 461. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IE 342 or consent of the instructor.

EOHS 461. Community Health and Consumer Protection. 2 hours.

Prevention of health hazards due to infectious and chemical agents and physical processes, especially in the home and small community environments; role of health agencies. Course Information: Prerequisite(s): EOHS 400 or consent of the instructor.

EOHS 463. Safety Management Systems. 2 hours.

Introduction to practical aspects of initiating a safety program in a moderately sized production plant. Course Information: Prerequisite(s): Consent of the instructor.

EOHS 472. Management of Solid and Hazardous Wastes. 3 hours.

Management of solid and hazardous waste, including radioactive waste: landfills, incineration, recycling, composting, source reduction, groundwater and air pollution impacts, control, regulations, siting, health impacts. Course Information: Same as CME 423, and GEOG 444.

EOHS 475. Health Related Database Design and Analysis. 4 hours.

Introduces students to the design and analysis of health related relational and spatial databases. Course Information: Same as HPA 480. Extensive computer use required. Taught online only. Prerequisite(s): Consent of the instructor. Recommended Background: Strong quantitative background recommended.

EOHS 480. Environmental and Occupational Health Policy. 3 hours.

Introduction to the framework for policymaking in the realm of occupational and environmental health. Focus is on the role of economics, legal/regulatory processes, and ethical issues. Cross-cultural and international differences will be explored. Course Information: Prerequisite(s): Graduate or professional standing; or consent of the instructor.

EOHS 494. Special Topics in Environmental Health. 1-4 hours.

Environmental/occupational topics of current importance to public health: pollution, industrial hygiene, and related topics. Variable course contents arranged to supplement the existing curriculum. Course Information: May be repeated. Students may register in more than one section per term. Undergraduate students with advanced standing may register with consent of the instructor. Undergraduate students with advanced standing may register with consent of the instructor. Prerequisite(s): Consent of the instructor.

EOHS 495. Environmental/Occupational Health Seminar. 1 hour.

Discussions of current environmental health and occupational health topics, with presentations by students, faculty members and visiting scientists.

EOHS 501. Exposure Assessment Strategies. 3 hours.

Statistical, mathematical and conceptual methods for the assessment of individual and population exposures to occupational and environmental stressors. Course Information: Extensive computer use required. Prerequisite(s): IPHS 402 or BSTT 400 or IPHS 404; and IPHS 405.

EOHS 503. Occupational Safety. 2 hours.

Introduces students to occupational safety risks and control strategies for eliminating or managing these risks. Course Information: Prerequisite(s): EOHS 401 and EOHS 402 and EOHS 421. Recommended Background: EOHS 425 and EOHS 504.

EOHS 504. Occupational Ergonomics and Biomechanics. 1 hour.

Problem-based study of the principles of occupational ergonomics, exposure and health outcomes, and appropriate control strategies. Course Information: Recommended Background: EOHS 401 and EOHS 402 and EOHS 421 and EOHS 425.

EOHS 511. Current Challenges in Water and Health. 2 hours.

Focuses on emerging and re-emerging waterborne threats to public health locally and globally, and new approaches to addressing these threats. Course Information: Prerequisite(s): EOHS 401 and EOHS 402 and EOHS 411; or EOHS 418 or EOHS 553.

EOHS 512. Advanced Water Quality Management Topics. 4 hours.

Water quality management course examining drinking water quality and contaminant discharge topics. Risk assessment methodologies are applied for deriving optimal decisions. Course Information: Extensive computer use required. Prerequisite(s): EOHS 411 or consent of the instructor.

EOHS 521. Aerosol Science and Technology. 3 hours.

Advanced technical skills and theory of aerosol physics required for characterizing aerosol behavior, fate and transport, and measurement considerations in occupational/environmental settings. Course Information: Prerequisite(s): EOHS 421 and EOHS 428; or consent of the instructor. Recommended background: Two semesters of college-level physics.

EOHS 529. Applied Industrial Hygiene and Safety. 2 hours.

Application of methods and best practices in assessing and controlling health and safety hazards in the occupational environment. Course Information: 2 hours. Prerequisite(s): EOHS 405 and EOHS 421 and EOHS 428; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Discussion and one Practice.

EOHS 530. Current Topics in Occupational and Environmental Epidemiology. 2 hours.

Reviews the literature on health effects of environmental and occupational exposures and integrates our current knowledge with relevant policy issues. Course Information: Same as EPID 530. Meets eight weeks of the semester. Prerequisite(s): EPID 403; or consent of the instructor.

EOHS 532. Air Quality Management II. 2 hours.

Air quality management: Integration of diverse aspects. Data interpretation; standards setting; policy implementation; equipment design; hazardous spill modeling; indoor air pollution; case studies. Course Information: Same as CME 526. Prerequisite(s): EOHS 431 or CME 419.

EOHS 535. Applied Methods in Occupational Epidemiology. 2 hours.

Provides students with knowledge of the study designs, measures, and experience in applying statistical methods commonly used in occupational epidemiology. Includes didactic lectures and case studies. Course Information: Same as EPID 535. Extensive computer use required. Prerequisite(s): Credit or concurrent registration in EPID 404 and EPID 406 and BSTT 401; and graduate or professional standing; or consent of the instructor. Recommended background: EOHS 400.

EOHS 536. Applied Methods in Environmental Epidemiology. 2 hours.

Provides students with experience in environmental epidemiology methodology through review of literature; discussion of study design and analysis; and analysis of existing data from the National Health and Nutrition Examination Survey. Course Information: Same as EPID 536. Extensive computer use required. Prerequisite(s): Credit or concurrent registration in EPID 404 and EPID 406 and Credit or concurrent registration in BSTT 401; and graduate or professional standing; or consent of the instructor. Recommended background: Credit or concurrent registration in EOHS 400.

EOHS 542. Water Chemistry. 4 hours.

Chemical equilibria and kinetic principles as applied to processes occurring in natural and engineered water systems. Course Information: Same as CME 524. Prerequisite(s): EOHS 440 or CME 411.

EOHS 543. Environmental Organic Chemistry. 4 hours.

Properties and behavior of environmental organic pollutants. Theory and estimation techniques. Concepts of environmental fate assessment. Applications of fate models. Course Information: Same as CME 523. Prerequisite(s): EOHS 440 or CME 411.

EOHS 551. Occupational and Environmental Disease. 3 hours.

In this course students will learn about diseases that arise due in part to physical, chemical, and biological hazards in the workplace and the general environment. Course Information: Prerequisite(s): EOHS 400; and EPID 403; or consent of the instructor.

EOHS 553. Global Environmental Health. 2 hours.

Examines the major current issues in occupational and environmental health and their policy solutions. Course Information: Prerequisite(s): IPHS 401 and IPHS 402 and IPHS 403; or IPHS 401 and IPHS 403 and IPHS 404 and IPHS 405; or consent of the instructor. Recommended background: EOHS 411 and EOHS 418.

EOHS 554. Occupational and Environmental Epidemiology. 2 hours.

Methods and issues of environmental epidemiology: outbreak, cluster analysis, cross-sectional, case-control, cohort, ecological, and time series designs; contemporary issues: cancer and reproductive hazards. Course Information: Same as EPID 554. Prerequisite(s): EPID 401 and BSTT 401 and EOHS 400; or consent of the instructor.

EOHS 555. Advanced Topics in Toxicology. 3 hours.

An in-depth consideration of biotransformation, toxicokinetic modeling, biomarkers, and chemical carcinogenesis. The course is based on articles from the primary literature. Molecular through physiological level effects are considered. Course Information: Prerequisite(s): Grade of B or better in EOHS 455; or consent of the instructor.

EOHS 556. Risk Assessment in Environmental and Occupational Health. 3 hours.

Advanced skills associated with performing environmental and occupational health risk assessments. Covers the four steps of risk assessment in detail. Course Information: Prerequisite(s): EOHS 405; and BSTT 401; and EPID 400 or EPID 403; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Discussion.

EOHS 557. Design and Analysis of Experiments. 4 hours.

Detailed consideration of the mathematical, statistical and practical aspects of design and analysis of experiments that are encountered in physicochemical, biological and engineering investigations. Course Information: Extensive computer use required. Prerequisite(s): Completion of one course in statistics, working knowledge of at least one statistical software package (SAS, Design Expert, Minitab, etc.), and consent of the instructor. Recommended Background: A working knowledge of linear algebra and additional advanced course work in statistics.

EOHS 563. Occupational Safety and Health Management Systems. 3 hours.

Advanced theory and best practices in the design, implementation, administration, and evaluation of occupational safety and health management systems. Course Information: Prerequisite(s): EOHS 421; or consent of the instructor.

EOHS 564. Geographic Information System Application in Public Health. 3 hours.

Advanced level GIS course to promote critical understanding of the major practices associated with GIS in the many applications areas found in public health. Course Information: Same as HPA 564. Extensive computer use required. This is an on-line course. Prerequisite(s): HPA 465 or HPA 436 or EOHS 436; and consent of the instructor.

EOHS 565. Datamining Applications in Public Health. 3 hours.

Presents the key public health information system sources, describes the process of datamining and introduces the student to a sample of datamining techniques. Course Information: Same as HPA 565. Extensive computer use required. Prerequisite(s): BSTT 400.

EOHS 571. Injury Epidemiology and Prevention. 3 hours.

Covers general principles of injury epidemiology and intervention research and will engage students in development and application of preventive activities in workplaces and in the community. Course Information: Same as EPID 571. Prerequisite(s): Grade of B or better in EPID 400 or Grade of B or better in EPID 403; and graduate or professional standing; or consent of the instructor. Recommended background: Grade of B or better in EOHS 400.

EOHS 572. Environmental Risk Assessment and Management. 4 hours.

Risk assessment from a public health, quantitative and environmental risk management perspective.

EOHS 580. Seminar in Environmental and Occupational Health Policy. 2 hours.

Current topics in environmental and occupational health policy. Course Information: Prerequisite(s): EOHS 480; and graduate or professional standing; or consent of the instructor. Recommended background: Prior policy course.

EOHS 594. Advanced Special Topics in Environmental Health. 1-4 hours.

Environmental/occupational topics of current importance to public health: pollution, industrial hygiene, and related topics. Variable course contents arranged to supplement the existing curriculum. Course Information: Prerequisite(s): Consent of the instructor.

EOHS 595. PhD Seminar in EOHS. 1 or 2 hour.

Students will develop advanced professional and research skills to enable their transition to independent research scientists. Course Information: May be repeated.

EOHS 597. Advanced Laboratory Projects in Environmental Health. 1-4 hours.

Application and integration of sampling and measurement techniques for characterization of inside and ambient environments. Individuals or groups supervised by EOHS faculty members. Course Information: Prerequisite(s): Consent of the instructor.

Epidemiology (EPID)

Courses

EPID 400. Principles of Epidemiology. 3 hours.

Introduction to descriptive and analytic epidemiology, determinants of health and disease in populations, and application of epidemiologic methods to disease control; includes use of basic epidemiologic software. Course Information: Prerequisite(s): Credit or concurrent registration in BSTT 400 or consent of the instructor. Enrollment restricted to public health students; other graduate, professional, and advanced undergraduate students admitted by consent as space permits. To obtain consent, see the SPH registrar.

EPID 403. Introduction to Epidemiology: Principles and Methods. 3 hours.

Introduction to descriptive and analytic epidemiology, and determinants of health and disease in populations. Measures of occurrence, association and statistical testing will be addressed, along with study designs, bias and confounding. Course Information: Prerequisite(s): Credit or concurrent registration in BSTT 400 and graduate or professional standing; or consent of the instructor.

EPID 404. Intermediate Epidemiologic Methods. 4 hours.

Introduction to multivariable methods in Epidemiology, including stratified analysis and regression modeling. Students will use statistical software to analyze data from epidemiologic studies. Course Information: Prerequisite(s): EPID 403 and EPID 406; and credit or concurrent registration in BSTT 401; and graduate or professional standing; or consent of the instructor.

EPID 406. Epidemiologic Computing. 3 hours.

Hands on course for students using SAS for epidemiologic analysis. Addresses practical issues in statistical programming for epidemiology students. Course Information: Satisfactory/Unsatisfactory grading only. Extensive computer use required. Prerequisite(s): Credit or concurrent registration in BSTT 400 and Credit or concurrent registration in EPID 403; or Credit or concurrent registration in BSTT 400 and Credit or concurrent registration in EPID 400; or consent of the instructor.

EPID 408. Biological, Chemical, Explosives, and Nuclear Weapons as Public Health Threats. 3 hours.

Preparation, understanding of threats, and rescue & response issues pertaining to potential terrorist incidents from a public health perspective. Course Information: Same as EOHS 408. Prerequisite(s): Graduate or professional standing; or consent of the instructor. Recommended background: EOHS 400 and EPID 410.

EPID 409. The Epidemiology of HIV/AIDS. 2 hours.

Review of the HIV/AIDS pandemic and the global response to it focusing on patterns of transmission, risk factors and prevention/ intervention. Course Information: Prerequisite(s): EPID 400 or consent of the instructor.

EPID 410. Epidemiology of Infectious Diseases. 2 hours.

Epidemiology of selected infectious diseases, including incidence, prevalence and control of disease. Epidemic investigation is emphasized. Course Information: Prerequisite(s): Credit or concurrent registration in EPID 400; or credit or concurrent registration in EPID 403.

EPID 411. Epidemiology of Chronic Diseases. 3 hours.

Selected topics in chronic diseases with critical analysis of current epidemiologic literature. Course Information: Prerequisite(s): EPID 400 or consent of the instructor.

EPID 412. Introduction to Psychosocial Epidemiology. 2 hours.

Reviews landmark studies of psychosocial and psychiatric disorders in U.S. communities; evaluates research methodology, case definition, identification, and empirical findings. Course Information: Prerequisite(s): EPID 400 or consent of instructor.

EPID 426. Pharmacoepidemiology. 3 hours.

Provides an introduction to pharmacoepidemiology and key concepts and principles that are unique to the study of medications in large populations. Course Information: Same as PSOP 426. Previously listed as PMAD 426. Prerequisite(s): EPID 400 or EPID 403 or consent of the instructor. Priority in enrollment is given to graduate students in the health sciences.

EPID 428. Epidemiology of Violence. 2 hours.

Reviews public health aspects of violence-related mortality and morbidity, examines existing data bases and conceptual frameworks focusing on etiology, epidemiology, surveillance and prevention. Course Information: Prerequisite(s): EPID 400 or consent of the instructor.

EPID 471. Population. 3 or 4 hours.

The measurement and study of major trends and differentials in fertility, mortality, migration, growth, and compositional characteristics of the population of the United States and other nations. Course Information: Same as SOC 471. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 6 hours of upper-division sociology, including SOC 201, or consent of the instructor.

EPID 494. Introductory Special Topics in Epidemiology. 1-4 hours.

Special topics in substantive areas of Epidemiology (including infectious disease, chronic disease, environmental/occupational, social). Course content will vary with each offering. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): EPID 400 or EPID 403 or consent of instructor; and graduate or professional standing.

EPID 501. Advanced Quantitative Methods in Epidemiology. 4 hours.

Advanced quantitative methods used in the analysis of case-control studies, cohort studies and meta-analysis including computer applications. Course Information: Prerequisite(s): EPID 403 and EPID 404; and BSTT 401 and BSTT 505; and consent of the instructor.

EPID 509. Current Topics in HIV/AIDS Research. 3 hours.

Designed to be a collaboration among advanced students in the Graduate College and the instructor to explore, critique and analyze in depth selected topics in current research and practice around HIV/AIDS prevention. Course Information: Prerequisite(s): Grade of B or better in EPID 403 or grade of B or better in EPID 409; or consent of the instructor.

EPID 510. Advanced Epidemiology of Infectious Diseases. 2 hours.

Controversies regarding the etiology, transmission and prevention of selected infectious diseases. Literature reviews and study designs developed by students are a prominent part of course. Course Information: Prerequisite(s): EPID 410 or consent of instructor.

EPID 512. Molecular Epidemiology and Biomarkers of Disease. 3 hours.

Major theoretical concepts and practical issues involved in research involving molecular biomarkers in human populations, emphasizing examples from the cancer research literature. Course Information: Same as PATH 512. Prerequisite(s): Consent of the instructor. Recommended background: Some biology or medical background is recommended for epidemiology students taking this course.

EPID 513. Epidemiology of Aging. 2 hours.

Current methodologic and public health issues in the epidemiology of aging will be explored. Course Information: Prerequisite(s): EPID 401 or EPID 411; and consent of the instructor.

EPID 515. Cancer Epidemiology. 3 hours.

Critical review of topics and issues relevant to cancer epidemiology, to promote synthesis of current knowledge and awareness of research issues. Course Information: Prerequisite(s): EPID 401 and EPID 411; or consent of the instructor.

EPID 516. Advanced Cancer Epidemiology. 2 hours.

Critical review of the epidemiology of selected cancer sites to promote synthesis of knowledge, awareness of methodologic issues, and stimulate future research. Course Information: Prerequisite(s): EPID 501 and EPID 515; or consent of the instructor. Recommended background: EPID 520.

EPID 517. Epidemiology of Cardiovascular Diseases. 2 hours.

Epidemiology and risk factors of cardiovascular diseases. Course Information: Prerequisite(s): EPID 411 or consent of instructor.

EPID 518. The Epidemiology of Pediatric Diseases. 3 hours.

Provides students with experience in pediatric epi through review of seminal studies and available child health data. Condition-specific lectures include discussions of study design and methodological considerations specific to studying children. Course Information: Same as CHSC 518. Extensive computer use required. Prerequisite(s): EPID 404 and EPID 406 and BSTT 401; and graduate or professional standing; or consent of the instructor. Recommended background: EPID 501.

EPID 519. Research Protocol and Grant Development. 1 hour.

A review of funding options and examples of developing fundable research proposals. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): EPID 400.

EPID 520. Genetics in Epidemiology. 2 hours.

Topics in genetic/molecular epidemiology, including genetics, population genetics, molecular biology, molecular genetics. Familiarizes students with laboratory/statistical concepts and applications in epidemiological studies. Course Information: Prerequisite(s): EPID 401 or consent of the instructor.

EPID 526. Pharmacoepidemiology. 3 hours.

Provides an introduction to pharmacoepidemiology and key concepts and principles that are unique to the study of medications in large populations. Course Information: Same as PSOP 526. Previously listed as PSOP 426. Extensive computer use required. Taught online. A computer with sufficient memory and Internet access is required. Prerequisite(s): EPID 400 or EPID 403 or consent of the instructor.

EPID 529. Epidemiology of Sexually Transmitted Infections. 3 hours.

Students in this class will examine the epidemiology of sexually transmitted infections (STIs), the etiology of the specific diseases, and how these factors are relevant to their control. Course Information: Prerequisite(s): Credit or concurrent registration in EPID 404; and graduate or professional standing; or consent of the instructor.

EPID 530. Current Topics in Occupational and Environmental Epidemiology. 2 hours.

Reviews the literature on health effects of environmental and occupational exposures and integrates our current knowledge with relevant policy issues. Course Information: Same as EOHS 530. Meets eight weeks of the semester. Prerequisite(s): EPID 403; or consent of the instructor.

EPID 535. Applied Methods in Occupational Epidemiology. 2 hours.

Provides students with knowledge of the study designs, measures, and experience in applying statistical methods commonly used in occupational epidemiology. Includes didactic lectures and case studies. Course Information: Same as EOHS 535. Extensive computer use required. Prerequisite(s): Credit or concurrent registration in EPID 404 and EPID 406 and BSTT 401; and graduate or professional standing; or consent of the instructor. Recommended background: EOHS 400.

EPID 536. Applied Methods in Environmental Epidemiology. 2 hours.

Provides students with experience in environmental epidemiology methodology through review of literature; discussion of study design and analysis; and analysis of existing data from the National Health and Nutrition Examination Survey. Course Information: Same as EOHS 536. Extensive computer use required. Prerequisite(s): Credit or concurrent registration in EPID 404 and EPID 406 and Credit or concurrent registration in BSTT 401; and graduate or professional standing; or consent of the instructor. Recommended background: Credit or concurrent registration in EOHS 400.

EPID 545. Reproductive and Perinatal Health. 3 hours.

Examines the epidemiology of key reproductive and perinatal health outcomes and cutting edge research issues. Course Information: Same as CHSC 545. Prerequisite(s): BSTT 400 and EPID 403; and graduate or professional standing; or approval of the department.

EPID 548. Readings in Reproductive and Perinatal Epidemiology. 3 hours.

Advanced seminar in reproductive/perinatal epidemiology with particular emphasis on methodological issues. Course Information: Same as CHSC 548. Prerequisite(s): CHSC 510 and EPID 403 and EPID 404; and graduate or professional standing; or approval of the department. Recommended background: Maternal and child health and epidemiology.

EPID 549. Advanced Applied Methods in MCH Epidemiology. 3 hours.

Gives conceptual and technical understanding of statistical and epidemiological methods, builds skills/proficiency in applying these. Attention is given to data handling tasks and to statistical/epidemiologic strategies for analysis and presentation. Course Information: Same as CHSC 549. Prerequisite(s): EPID 402 or EPID 404; and BSTT 401 and EPID 406; or consent of the instructor. Recommended background: Credit or concurrent registration in EPID 501.

EPID 550. Public Health Surveillance. 3 hours.

Examines the fundamental public health activity known as surveillance from several angles including history, design, illustrative examples, evaluation, data analysis, and communication of findings. Course Information: Meets eight weeks of the semester. Prerequisite(s): EPID 403.

EPID 554. Occupational and Environmental Epidemiology. 2 hours.

Methods and issues of environmental epidemiology: outbreak, clusteranalysis, cross-sectional, case-control, cohort, ecological, and time series designs; contemporary issues: cancer and reproductive hazards. Course Information: Same as EOHS 554. Prerequisite(s): EPID 401 and BSTT 401 and EOHS 400; or consent of the instructor.

EPID 571. Injury Epidemiology and Prevention. 3 hours.

Covers general principles of injury epidemiology and intervention research and will engage students in development and application of preventive activities in workplaces and in the community. Course Information: Same as EOHS 571. Prerequisite(s): Grade of B or better in EPID 400 or Grade of B or better in EPID 403; and graduate or professional standing; or consent of the instructor. Recommended background: Grade of B or better in EOHS 400.

EPID 591. Current Epidemiologic Literature. 2 hours.

Student presentation of recently published scientific papers of epidemiologic interest, to promote breadth of knowledge and critical examination of evidence. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): EPID 401 or EPID 403 or consent of instructor.

EPID 594. Advanced Special Topics in Epidemiology. 1-4 hours.

Advanced special topics in substantive areas of Epidemiology (including infectious disease, chronic disease, environmental/occupational, social, methods, etc). Course content will vary with each offering. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): EPID 401 or EPID 403 or consent of instructor.

EPID 595. Epidemiology Research Seminar. 1 hour.

Current developments in theory and application of biostatistics and epidemiology with presentations by faculty and visiting scientists. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Credit or concurrent registration in EPID 400 or EPID 403 or consent of the instructor.

Finance (FIN)

Courses

FIN 404. Financial Strategies and Text Analysis. 3 or 4 hours.

Learn the developments made in analyzing textual information. Discuss implications for financial regulations and trading strategies (including high frequency trading). Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FIN 300; or FIN 301 and FIN 302 (undergraduate students). FIN 500 (graduate students). Recommended background: FIN 310 (undergraduate students); FIN 510 (graduate students).

FIN 412. Portfolio Management. 3 hours.

Development of portfolio theory; establishment of portfolio objectives for individuals, corporations, banks, pension and mutual funds; evaluation of portfolio performance. Course Information: Prerequisite(s): FIN 310.

FIN 415. Fixed Income Securities. 3 hours.

Valuation of fixed income securities, term structure estimation and arbitrage trading with practical application using real data. Course Information: Prerequisite(s): FIN 310.

FIN 416. Options and Futures Markets. 3 hours.

History and institutional structure of options and futures markets. Uses of futures and options for arbitrage, speculation and hedging by managers of domestic and multinational organizations. Analysis of factors which determine futures and options prices. Course Information: Prerequisite(s): FIN 310.

FIN 418. Commodities, Energy, and Related Markets. 3 or 4 hours.

Covers markets; physicality; laws and regulations; market participants; fundamentals (ags, metals, petroleum, electricity, emissions, and shipping); spreads; options; and, risk management. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FIN 310; and FIN 330 or IDS 270 (undergraduate students); FIN 510 (graduate students). Recommended background: IDS 371 (undergraduate students); IDS 570 (graduate students).

FIN 430. Introduction to Money and Banking. 3 hours.

Payment and banking systems; credit and market risk management; The Federal Reserve System; globalization of monetary, banking, and regulatory systems. Course Information: Prerequisite(s): FIN 300; or FIN 301 and FIN 302.

FIN 431. Management in the Financial Services Industry. 3 hours.

The principles of management of corporations in the financial services industry, emphasizing commercial bank management and risk. Methodology includes computerized bank management simulation or case studies. Course Information: Prerequisite(s): FIN 300.

FIN 435. Capitalism, Finance, and American Culture. 3 hours.

Considers how financial theory influences other aspects of American Culture. It will also encourage critical discussion and writing to help students become more effective financial managers. Course Information: Prerequisite(s): FIN 300; or FIN 301 and FIN 302.

FIN 442. International Corporate Financial Management. 3 hours.

Financial management within an international context. International monetary system and financial markets, management of foreign investments, working capital management, exchange risks, taxation and earnings reports. Course Information: Prerequisite(s): FIN 300; or FIN 301 and FIN 302.

FIN 449. Applied Equity Investment Management. 3 or 4 hours.

Puts financial theory to practice by giving students real life, hands-on experience in managing an equity investment process, from stock selection to portfolio management. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FIN 310 (undergraduate students); FIN 510 (graduate students). Recommended background: A keen interest/ passion for the markets in general and the equity markets in particular.

FIN 455. Asset Management. 1-4 hours.

Applied course in Investments. The emphasis is on modern quantitative techniques for asset management. Course Information: Students will use real data, and learn to create their own spreadsheet optimization programs in MS excel. Prerequisite(s): FIN 310 (undergraduate students); FIN 510 (graduate students). Recommended Background: Students must be comfortable with linear regressions matrix algebra, basic calculus. Spreadsheet proficiency is essential.

FIN 465. Property and Liability Insurance. 3 or 4 hours.

Using property and liability insurance to manage risk. Topics may include fire, marine, consequential loss, crime, title, automobile, and workers' compensation insurance. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FIN 300; or FIN 301 and FIN 302.

FIN 466. Life and Health Insurance. 3 hours.

Types, uses, and evaluation of life and health insurance. Economics of the industry. Regulation and taxation. Course Information: Prerequisite(s): FIN 300; or FIN 301 and FIN 302.

FIN 472. Real Estate Finance. 3 or 4 hours.

Finance principles applied to real estate; financing of residential and income-producing real estate; real estate development finance; secondary mortgage market; taxation and real estate finance. Course Information: Same as ECON 472. 3 undergraduate hours. 4 graduate hours. May not be used to satisfy the economics credit requirement for the MA in Economics and Ph.D. in Economics. Elective credit only will be applied toward these degrees. Prerequisite(s): ECON 220.

FIN 473. Introduction to Risk Management. 3 hours.

Introduction to risk management. Loan and credit management; credit scoring. Risk measurements and reserves; banking and insurance capital requirements, the BASEL accord, tail events and catastrophic event insurance. Financial contracts and hedging. Course Information: Same as IDS 473. Prerequisite(s): FIN 300 and IDS 371.

FIN 479. Enterprise Risk Management. 3 or 4 hours.

Overview of enterprise-wide risk management strategies and techniques: strategies that firms employ to enhance value and minimize exposure; techniques used to identify, measure, reduce, and transfer risk. Course Information: Same as IDS 479. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FIN 300; or consent of the instructor. Recommended background: IDS 473 or FIN 473.

FIN 480. Market Microstructure and Electronic Trading. 3 or 4 hours.

Details of how financial markets work. Market structures; models of price discovery; limit order models; liquidity and price impact; time effects; and, how electronic traders use these ideas to improve trading and research. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FIN 310; FIN 330 or IDS 270 (undergraduate students); FIN 510 (graduate students). Recommended Background: IDS 371 (undergraduate students); IDS 570 (graduate students).

FIN 494. Special Topics in Finance. 1-4 hours.

An intensive study of a selected topic in finance. Topics vary by sections and by term. Course Information: 1 to 3 undergraduate hours. 2 to 4 graduate hours. May be repeated if topics vary. Students may register for more than one section per term. May be repeated to a maximum of 6 hours for undergraduates; may be repeated to a maximum of 8 hours for graduate students. Prerequisite(s): Consent of the instructor.

FIN 495. Competitive Strategy. 4 hours.

Multidisciplinary analysis of organization strategy and policy using case method and/or business simulation. Assignments involve extensive library research as well as oral and written reports. Course Information: Prerequisite(s): Senior standing in the College of Business Administration and completion of all other CBA core courses, or consent of the instructor.

FIN 499. Research Experience. 1-3 hours.

Research experience under the supervision of a faculty member. The faculty member and student will determine the research project. Each student must submit a written report and each student must participate at a research event on campus. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and department head.

FIN 500. Introduction to Corporate Finance. 4 hours.

Theory of corporate finance: goal of the firm, time value of money, investment decisions (under certainty and uncertainty), net present value, capital markets, and corporate financing decisions. Course Information: Prerequisite(s): Credit or concurrent registration in ACTG 500.

FIN 510. Investments. 4 hours.

Theory and practice of investment analysis. Topics included are the institutional organization of security markets, and fundamental principles of asset valuation with application to specific securities. Course Information: Prerequisite(s): FIN 500.

FIN 512. Portfolio Analysis. 4 hours.

Development of portfolio theory; establishment of portfolio objectives; evaluation of portfolio performance; investment objectives for individuals, corporations banks, pension and mutual funds, and their interrelation with economic environment. Course Information: Prerequisite(s): FIN 510.

FIN 515. Fixed Income Securities. 4 hours.

Valuation of fixed income securities, term structure estimation, financial engineering of fixed income securities, securities lending and valuation of bonds with embedded options. Course Information: Prerequisite(s): FIN 510.

FIN 516. Theory and Structure of Options and Futures Markets. 4 hours.

History and institutional structure of options and futures markets. Uses of futures and options for arbitrage, speculation and hedging by financial and portfolio managers of domestic and multinational organizations. Course Information: Prerequisite(s): FIN 510.

FIN 520. Corporate Finance. 4 hours.

Advanced topics in corporate finance including capital structure, dividend policy, financial restructuring, bankruptcy, and leasing. Emphasis on recent developments in corporate finance and financial economics. Course Information: Prerequisite(s): FIN 500.

FIN 530. Money and Banking. 4 hours.

The functions of money; monetary standards; development and operation of commercial banking and the Federal Reserve System. Theories of the supply and demand for money; effects of monetary changes on economic activity, interest rates, and income. Course Information: Prerequisite(s): FIN 500.

FIN 531. Capital Markets. 4 hours.

Capital markets in the private economy. Flow of funds in financial markets and financial intermediaries. Pricing of securities. Short-term money markets and the Federal Reserve System. Market for long-term securities. Financial markets and the stability and progress of the economy. Course Information: Prerequisite(s): FIN 500.

FIN 542. International Finance. 4 hours.

Financial management within an international context. International monetary system, exchange rates, foreign investments, working capital management, financing trade, taxation and earnings reports. Course Information: Prerequisite(s): FIN 500.

FIN 544. Entrepreneurial and New Venture Financing. 4 hours.

The financing of new business. Estimating cash needs and then determining sources to finance them. This course is designed for those wanting to start their own business. Course Information: Prerequisite(s): FIN 500.

FIN 551. Financial Decision Making I. 4 hours.

First foundation course for the study of modern financial economics. Two-period individual consumption and portfolio decisions under uncertainty and their implications for the valuation of securities. Course Information: Prerequisite(s): Consent of the instructor.

FIN 570. Quantitative Methods in Finance. 4 hours.

Statistical and optimization techniques for portfolio management, risk management, proprietary trading, securities regulation and market making. Course Information: Prerequisite(s): Consent of the instructor.

FIN 571. Empirical Issues in Finance. 4 hours.

The methodology used in analyses of market efficiency, asset pricing and capital allocation. Course Information: Prerequisite(s): FIN 500 and consent of the instructor.

FIN 573. Risk Management. 4 hours.

Introduction to risk management. Risk measurements and reserves; banking and insurance capital requirements, the BASEL accord, tail events, catastrophic event insurance, reinsurance. Financial contracts and hedging. Course Information: Same as IDS 573. Prerequisite(s): Credit or concurrent registration in IDS 570 and FIN 500.

FIN 594. Special Topics in Finance. 1-4 hours.

Develops the tools for evaluating and quantifying the value of fixed-income securities. Course Information: May be repeated to a maximum of 12 hours if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

FIN 596. Independent Study in Finance. 1-4 hours.

Independent study under the direction of a faculty member. Must be arranged before the start of the semester. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of department head or instructor.

FIN 599. Ph.D. Thesis Research. 0-16 hours.

Independent research on topic approved for doctoral dissertation under supervision of faculty advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

French (FR)

Courses

FR 401. Reading French for Graduate Students. 4 hours.

Grammar, vocabulary, general and specialized reading practice; for graduate students wishing to fulfill French reading requirements for the Ph.D. Course Information: Credit may not be applied toward a graduate degree. Taught in English. Prerequisite(s): Graduate standing and consent of the instructor. Recommended background: Some prior experience with elementary French.

FR 413. French Feminist and Gender Theory. 3 or 4 hours.

An introduction to French theories of gender, including feminisms influenced by Lacanian psychoanalysis, political philosophy, and multicultural studies. Course Information: Same as GWS 413. 3 undergraduate hours. 4 graduate hours. May be used for credit in the French major only with consent of the director of undergraduate studies. Taught in English. Students who intend to use French 413 toward the major in French must complete assignments in French. Prerequisite(s): FR 301 or FR 302; or consent of the instructor.

FR 415. French Literature of the Middle Ages. 3 or 4 hours.

Introduction to major medieval genres (epic, romance, lyric, theater, allegory), works and authors, such as *le Chanson de Roland*, *Tristan*, *Chretien de Troyes*, *Marie de France*, *Villon*. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): FR 301 or consent of the instructor.

FR 416. Topics in Sixteenth-Century French Literature. 3 or 4 hours.

Intensive analysis of Renaissance literature (Rabelais, Montaigne, Marguerite de Navarre, poetry of the Pleiade, etc.) in the cultural context of Humanism and the Reformation. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): FR 301 or consent of the instructor.

FR 417. Topics in Seventeenth-Century French Literature. 3 or 4 hours.

Intensive study of Baroque and Classicism, with focus on major genres: theater (Corneille, Moliere, Racine); poetry (La Fontaine); prose (Pascal, de Sevigne); novel (de Lafayette). Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Students may register in more than one section per term. Prerequisite(s): FR 301 or consent of the instructor.

FR 418. Topics in Eighteenth-Century French Literature. 3 or 4 hours.

Introduction to the literature and philosophy of the Enlightenment through representative authors (Rousseau, Diderot, etc.) and major genres (novel, essay, conte, theatre, etc.). Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): FR 301 or consent of the instructor.

FR 419. Topics in Nineteenth-Century French Literature. 3 or 4 hours.

Major genres and works from Romanticism to realism, naturalism, and symbolism will be studied within the context of the social, cultural and political movements of the century. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): FR 301 or consent of the instructor.

FR 420. Topics in Twentieth-Century French Literature. 3 or 4 hours.

Study of major literary movements (surrealism, existentialism, nouveau roman, theater of the absurd) and intensive analysis of works by major authors from Proust to Beckett. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): FR 301 or consent of the instructor.

FR 422. Francophone Novel. 3 or 4 hours.

Intensive analysis of a topic in Francophone literature. Scope includes Quebec, Africa, the Antilles, and French novelists outside of France. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): FR 301 or consent of the instructor.

FR 433. Advanced Oral and Written French. 3 or 4 hours.

Exercises in French pronunciation; oral interpretation of different texts (familiar style and formal discourse); discussion of newspapers, magazine articles; practice in critical writing. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FR 334 or consent of the instructor.

FR 440. Topics in French and Francophone Cinema. 3 or 4 hours.

This course will examine a selection of French and Francophone films chosen around a period or theme or genre. Topics will vary. Course Information: 3 undergraduate hours. 4 graduate hour. May be used for credit in the French major only with consent of the director of undergraduate studies. Taught in English. Students who intend to use French 440 toward the major in French must complete assignment in French. Prerequisite(s): FR 301 or FR 302; or consent of the instructor.

FR 448. Foundations of Second Language Teaching. 3 or 4 hours.

Provides an introduction to second language acquisition research and its implications for communicative language teaching. Emphasis is on creating activities to develop high school students' communicative abilities in speaking and listening. Course Information: Same as GER 448 and SPAN 448. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above; and consent of the instructor and three courses at the 200 and 300 levels.

FR 449. Teaching Second Language Literacy and Cultural Awareness. 3 or 4 hours.

Examines the nature of literacy as a reciprocal relationship between readers, writers, texts and culture. Students learn the practical and theoretical foundations of classroom teaching of second language reading and writing skills. Course Information: Same as GER 449, and SPAN 449. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above; and consent of the instructor and three courses at the 200 and 300 levels.

FR 461. French Civilization I: Medieval and Renaissance. 3 or 4 hours.

Interdisciplinary approach to French civilization of the Middle Ages and the Renaissance including history, literature, the beaux-arts, and philosophy. Course Information: 3 undergraduate hours. 4 graduate hours. Lectures and discussion in French. Prerequisite(s): FR 302 or consent of the instructor.

FR 462. French Civilization II: Seventeenth and Eighteenth Centuries. 3 or 4 hours.

Interdisciplinary approach to French civilization of the seventeenth and eighteenth centuries including history, literature, the beaux-arts, and philosophy. Course Information: 3 undergraduate hours. 4 graduate hours. Lectures and discussion in French. Prerequisite(s): FR 302 or consent of the instructor.

FR 463. French Civilization III: Nineteenth and Twentieth Centuries. 3 or 4 hours.

An interdisciplinary approach to French civilization of the nineteenth and twentieth centuries, including history, literature, beaux-arts, and philosophy. Course Information: 3 undergraduate hours. 4 graduate hours. Lectures and discussion in French. Prerequisite(s): FR 302 or consent of the instructor.

FR 464. Topics in French Civilization. 3 or 4 hours.

An interdisciplinary approach to French civilization, including history, literature, beaux-arts, and philosophy. Each topic focuses on a specific period between the Middle Ages and the present. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): FR 302 or consent of the instructor.

FR 470. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

FR 471. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in FR 470, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

FR 494. Special Topics. 3 or 4 hours.

Topics will vary from term to term and may cover such areas as literary theory or culture. Course Information: Same as SPAN 494 and ITAL 494. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Taught in English. Prerequisite(s): Junior standing or above; and approval of the department.

FR 496. Independent Study. 1-4 hours.

Supervised study in an area not covered by regularly scheduled courses under the direction of a faculty member designated by the chairperson of the department. Course Information: Prerequisite(s): French major with senior or graduate standing and consent of the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

FR 510. Seminar in Literary Studies. 4 hours.

Topics vary. Course Information: May be repeated. Beyond 12 hours of credit earned, consent of the director of graduate studies required.

FR 560. Seminar in Cultural Studies. 4 hours.

Topics vary. Course Information: May be repeated to a maximum of 12 hours.

FR 570. Seminar in Literary Theory and Criticism. 4 hours.

Theories of literary production and reception; their application to the practice of literary criticism. Specific themes and topics vary. Course Information: Same as SPAN 570. May be repeated to a maximum of 8 hours with approval. Approval to repeat course granted by the instructor. Taught in English.

FR 575. French Abroad. 0-16 hours.

Lectures, seminars and practical work in francophone literature and civilization in France. Course Information: May be repeated to a maximum of 33 hours. Prerequisite(s): Approval of the department.

FR 596. Independent Study. 1-4 hours.

Supervised study in an area not covered by regularly scheduled courses under the direction of a faculty member designated by the chairperson of the department. Course Information: Prerequisite(s): Graduate standing in French and approval of the department.

FR 598. Thesis Research. 0-16 hours.

Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Prerequisite(s): Approval of the director of graduate studies.

Gender and Women's Studies (GWS)

Courses

GWS 403. Culture and Sexuality: Cultural History of Same-Sex Relations. 3 or 4 hours.

Lesbian/gay studies; issues in the history of (homo)sexuality; cultural and historical analysis of same-sexuality in several periods, including our own. Course Information: Same as HIST 403. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or consent of the instructor.

GWS 404. Disability, Sexuality, and Health. 3 or 4 hours.

Explores how political, social, and cultural systems as well as historical contexts shape understandings and experiences of disability, sexuality, and health. Course Information: Same as DHD 404. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; or consent of the instructor.

GWS 406. Politics of Race, Gender and Class. 3 or 4 hours.

Formation of social status categories, individual and collective identity construction, the mechanisms of group-based marginalization and stigmatization; relationship between social status categories. Course Information: Same as AAST 406. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): AAST 100 or GWS 102 or GWS 101; or graduate or professional standing; or consent of the instructor.

GWS 413. French Feminist and Gender Theory. 3 or 4 hours.

An introduction to French theories of gender, including feminisms influenced by Lacanian psychoanalysis, political philosophy, and multicultural studies. Course Information: Same as FR 413. 3 undergraduate hours. 4 graduate hours. May be used for credit in the French major only with consent of the director of undergraduate studies. Taught in English. Students who intend to use French 413 toward the major in French must complete assignments in French. Prerequisite(s): FR 301 or FR 302; or consent of the instructor.

GWS 419. Public Health Aspects of Sexuality and Women's Health. 3 hours.

An overview of human sexuality from a public health perspective with special emphasis on family planning, sexuality and behavioral effects on women's health. Course Information: Same as CHSC 419. Prerequisite(s): Graduate or professional standing; or approval of the department.

GWS 424. Gender, Crime, and Justice. 3 or 4 hours.

An in-depth examination of the etiology of female crime and the involvement of females in the criminal justice system as offenders, victims, and workers/professionals. Course Information: Same as CLJ 424. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 101 and CLJ 220; or consent of the instructor.

GWS 425. Sociology of Gender. 3 or 4 hours.

Variety and change in gender roles; patterns and consequences of gender inequality; gender and sexuality; gender and social institutions such as family, economy. Course Information: Same as SOC 424. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 224, or any 100 or 200-level GWS course and an additional 200 or 300-level elective in sociology or gender and women studies; Junior standing or above; or graduate standing; or consent of the instructor.

GWS 428. Asian/Asian American Women in the Global Economy. 3 or 4 hours.

Examines the racialization and feminization of a global division of labor and focuses primarily on Asian and Asian American women's participation and incorporation as workers and key actors in the development of the global economy. Course Information: Same as GLAS 428 and SOC 428. 3 undergraduate hours; 4 graduate hours. Previously listed as ASAM 428. Prerequisite(s): At least one GLAS or GWS or SOC course; or consent of the instructor.

GWS 438. Women in South Asian History. 3 or 4 hours.

A study of the diversity of women's experiences in South Asia in a range of social, cultural, and religious contexts from the ancient period to the present. Course Information: Same as GLAS 438 and HIST 438. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 3 hours of History or consent of the instructor.

GWS 439. Gender and Cultural Production. 3 or 4 hours.

Issues of gender representation and gender politics examined through the use of theoretical texts or through the study of women authors. Course Information: Same as CEES 439 and GER 439. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Taught in English. Students who intend to use GER 439/GWS 439 toward a degree offered by the Department in Germanic Studies will do assignments in German. Area: Literature/Culture. Prerequisite(s): GER 212 or consent of the instructor.

GWS 440. Language and Gender. 3 or 4 hours.

Examination of sociolinguistic research and theories on the interrelationships between language and gender, including gender categories in linguistic systems, gender differences in language use, interaction, and cross-cultural comparisons. Course Information: Same as LING 440. 3 undergraduate hours. 4 graduate hours. Previously listed as GWS 540. Prerequisite(s): Junior standing or above; or consent of the instructor.

GWS 443. Topics in Gender, Sexuality and Literature. 3 or 4 hours.

Specific study of topics in gender and literature. Content varies. Course Information: Same as ENGL 443. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363 or GWS 101 or GWS 102; and senior standing or above; or consent of the instructor.

GWS 444. Topics in Theories of Gender and Sexuality. 3 or 4 hours.

Advanced study of topics related to theories of gender and sexuality. Course Information: Same as ENGL 444. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363 or GWS 101 or GWS 102; and senior standing or above; or consent of the instructor.

GWS 450. Women and Mental Health Nursing. 3 hours.

Theories of female psychology; women's daily lives and mental health; gender differences in mental illness; strategies for improving women's mental health. Course Information: Same as NUEL 450. Prerequisite(s): Consent of the instructor. Students enrolled in the College of Liberal Arts and Sciences must have credit in PSCH 100 and either PSCH 270 or PSCH 315 or GWS 315.

GWS 458. Asian America and Transnational Feminism. 3 or 4 hours.

Advanced, cross-disciplinary examination of feminism among Asian Americans from critical race and decolonizing perspectives and in a transnational context. Course Information: Same as GLAS 458. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): At least one GLAS or GWS course; or consent of the instructor.

GWS 462. AIDS, Politics and Culture. 3 or 4 hours.

Introduction to the study of AIDS as a medical, social, political and cultural construction. Explores the epidemiology of AIDS, the politics of the state's response, how activists have addressed AIDS, and media representations of AIDS. Course Information: Same as HIST 462. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GWS 101 or GWS 102 or GWS 203 or GWS 214 and junior standing or above; or consent of the instructor.

GWS 463. Politics of Gender and Sexuality in Asian America. 3 or 4 hours.

Advanced, cross-disciplinary examination of issues related to gender and sexuality among Asian Americans, with critical attention paid to feminist and queer perspectives on the politics of representation and identity construction. Course Information: Same as GLAS 463. 3 undergraduate hours. 4 graduate hours. Previously listed as ASAM 463.

GWS 469. Women's Literary Traditions. 3 or 4 hours.

An exploration of issues such as the female aesthetic; women's popular literature; factors that enable creativity; differences of race and class. Course Information: Same as ENGL 469. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 361 or ENGL 362 or ENGL 363; and senior standing or above; or consent of instructor.

GWS 472. Women and Film. 3 or 4 hours.

Roles and representations of women in classical Hollywood, European art and independent feminist cinemas. Course Information: Same as AH 434, and ENGL 472. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ENGL 302 or ENGL 342 or ENGL 361 or ENGL 362 or ENGL 363; and senior standing or above; or consent of instructor.

GWS 478. Women in Chinese History. 3 or 4 hours.

Focuses on scholarship on women in Chinese society throughout history, dealing with topics such as marriage and family, literacy, career options, women in revolution and the historiography of the field. Course Information: Same as ASST 478, and HIST 478. 3 undergraduate hours. 4 graduate hours. Recommended background: Previous course work in Chinese history or women's studies.

GWS 484. Topics in the History of Women. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 484. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or gender and women's studies or consent of the instructor.

GWS 485. Gender and Politics. 3 or 4 hours.

Impact of gender on basic categories of western political thought. Distinctions between reason and emotion, public and private, among others, examined from feminist perspective. Course Information: Same as POLS 485. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POLS 190 and one 200-level course in political theory; or consent of the instructor.

GWS 490. Advanced Topics in the Study of Sexuality. 3 or 4 hours.

Special study at an advanced level of a topic concerning sexuality. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of gender and women's studies, or consent of the instructor.

GWS 494. Advanced Topics in Gender and Women's Studies. 3 or 4 hours.

Specialized study of a problem, topic or issue relevant to the interdisciplinary area of gender and women's studies at the advanced level. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): Senior or graduate standing.

GWS 496. Independent Study. 1-3 hours.

Individual advanced reading or research in Gender and Women's Studies, under the supervision of a faculty member. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): GWS 101 and GWS 102; and consent of the instructor. Recommended background: GWS 292 and GWS 390.

GWS 501. Feminist Theories. 4 hours.

Significant trends in the analysis of gender and sexuality, and the intersection of those trends with analyses of power, difference, and equality. Historical and contemporary, national and non-U.S. based critiques of identity, agency, representation.

GWS 502. Feminist Knowledge Production. 4 hours.

Exploration of diverse feminist research approaches emphasizing interdisciplinarity in terms of method and intersectionality in terms of identity. Specific themes or topics examined from a feminist perspective across disciplines.

GWS 514. Gender Issues in Cross-Cultural Perspectives. 4 hours.

Selected substantive and theoretical issues in the cross-cultural study of gender roles, conceptions, and relations. Course Information: Same as ANTH 514. Prerequisite(s): ANTH 500 or consent of the instructor.

GWS 515. Psychology of Women and Gender. 3 hours.

Critical examination of psychological theories and research on women and gender, including biological, psychoanalytic, socialization, power, and social constructionist perspectives. Course Information: Same as PSCH 515. Prerequisite(s): Graduate standing in psychology; or PSCH 315 or GWS 315, and consent of the instructor.

GWS 521. Violence Against Women. 4 hours.

Examines the extent, causes, and consequences of sexual assault, intimate partner violence (e.g., domestic violence, dating violence), and sexual harassment, and considers the impact of culture and community on violence and its victims. Course Information: Same as PSCH 521. Prerequisite(s): Consent of the instructor.

GWS 523. Gender and Space. 4 hours.

A gendered perspective in conceptualizing and critiquing the plan and design, representation, and form of the built and designed natural environment, the distribution of spatial and physical resources, and environmental experience. Course Information: Same as ARCH 523. Credit is not given for ARCH 523 if the student has credit in ARCH 412 or GWS 412. Students in the Gender and Women's Studies Concentration should contact the School of Architecture to enroll in the course.

GWS 525. Social Work with Women. 3 hours.

Research, policy, and practice approaches to working with women in diverse urban settings; empowerment and diversity perspectives. Course Information: Same as SOCW 525. Prerequisite(s): SOCW 410; or consent of the instructor.

GWS 547. Race, Class, and Gender Dimensions of Crime and Justice. 4 hours.

Theories addressing the intersections of race, class, gender, crime and justice. Specifically, students examine criminological theories, social construction of race, class, and gender, legal decision-making, and implications of this for justice in our society. Course Information: Same as CLJ 547.

GWS 563. Politics of Gender, Sexuality and Education. 4 hours.

Cross-disciplinary examination of issues related to gender, sexuality, and sexual orientation in education, with critical attention paid to educational policy and practice. Course Information: Same as EDPS 563. Prerequisite(s): Consent of the instructor.

GWS 583. Women in Education. 4 hours.

An overview of girl's and women's educational experiences and placement within the academic structure (as students, professionals and intellectuals). The impact of gender on the realization of educational, economic and social opportunities. Course Information: Same as EDPS 583. Prerequisite(s): Consent of the instructor or enrollment in the Ph.D. in Policy Studies in Urban Education program.

GWS 594. Special Topics in Gender and Women's Studies. 1-4 hours.

Study of a problem, topic or issue relevant to the interdisciplinary area of gender and women's studies. Content varies. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor or one course in gender and women's studies.

GWS 596. Independent Study. 1-4 hours.

Topics and plan of study must be approved by the instructor. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Geography (GEOG)

Courses

GEOG 401. Topics in Regional Geography. 3 or 4 hours.

Geographic analysis of cultural and environmental systems of a political, economic, or climatic region of the world as defined by the instructor. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 6 hours. Prerequisite(s): One upper-division course in each of the areas of skills, systematic and regional/urban geography.

GEOG 418. Ethnographic and Qualitative Research Methods. 3 or 4 hours.

Practical introduction to the techniques of social scientists for research in natural social settings: participant observation/non-participant observation, interviewing, use of documentary sources, etc. Course Information: Same as ANTH 418. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above.

GEOG 425. Field Techniques in Archaeology. 4 hours.

Exposure to field methods in archaeology through participation in an actual research project. Students are instructed in field excavation techniques. Usually offered in summer session. Course Information: Same as ANTH 425. May be repeated to a maximum of 8 hours. Prerequisite(s): ANTH 102 or consent of the instructor. Recommended: Concurrent registration in ANTH 426 or GEOG 426. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Practice.

GEOG 426. Laboratory Techniques in Archaeology. 4 hours.

Exposes students to laboratory methods in archaeology through the analysis of excavated materials. Students are instructed in laboratory techniques. Course Information: Same as ANTH 426. May be repeated to a maximum of 8 hours. Prerequisite(s): ANTH 102 or consent of the instructor. Recommended: Concurrent registration in ANTH 425 or GEOG 425. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

GEOG 429. Archaeological Methods. 3 or 4 hours.

This course will familiarize students with various methodologies used by archaeologists and geo-archaeologists. Course will concentrate on a different method each time it is taught. Course Information: Same as ANTH 429. 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Students may register for more than one section per term.

GEOG 431. Advanced Landform Geography. 3 or 4 hours.

Genesis of surficial landforms and processes that sculpt them. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GEOG 131 or EAES 101 or consent of the instructor.

GEOG 441. Topics in Resource Management and Policy. 3 or 4 hours.

Selected topics dealing with environmental problems at local, regional or global levels. Topics vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 6 hours. Prerequisite(s): GEOG 341 or GEOG 361 or consent of the instructor.

GEOG 442. Environmental Hazards and Risks. 3 or 4 hours.

Environmental risks of natural and technological hazards; causes and consequences to people; social theories of risks; coping mechanisms used to reduce risk. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GEOG 251 or GEOG 441 or consent of the instructor.

GEOG 444. Management of Solid and Hazardous Wastes. 3 hours.

Management of solid and hazardous waste, including radioactive waste: landfills, incineration, recycling, composting, source reduction, groundwater and air pollution impacts, control, regulations, siting, health impacts. Course Information: Same as CME 423, and EOHS 472.

GEOG 453. Seminar in Cultural Ecology. 3 or 4 hours.

Cultural ecology and cultural evolution, emphasizing peasant farming and other subsistence systems. Soil management under shifting and sedentary agriculture. Course Information: Same as ANTH 453. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ANTH 101 or GEOG 151 or consent of the instructor.

GEOG 455. Quantitative Methods. 3 or 4 hours.

Introductory statistics course in statistical methods for anthropological problem-solving. Primary emphasis is on univariate and bivariate statistics, such as means standard deviations, correlation, chi square, t-tests, and simple regressions. Course Information: Same as ANTH 455. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Junior standing or above; and consent of the instructor.

GEOG 461. Location and Land Use. 3 or 4 hours.

Environmental, demographic, and institutional influences on land availability/use at global/local scales; geographies of production/use intensity; market/governmental controls over land/users. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GEOG 361 or consent of the instructor.

GEOG 464. Geographic Modeling of Transportation Systems. 3 or 4 hours.

Discussions of the principles of spatial interaction, emphasizing passenger movements, commodity flows, the practicality of network analysis, and the impact of transportation facilities on land use and regional development. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GEOG 100 and GEOG 161.

GEOG 469. Geographic Information Systems for Planning. 3 or 4 hours.

Applications of Geographic Information Systems to urban planning and policy making. Course Information: Same as UPP 461. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; and consent of the instructor. Priority registration will be given to students admitted to a campus certificate program in Geospatial Analysis and Visualization, graduate students in Urban Planning and Policy, or students in the Master of Arts in Real Estate program.

GEOG 470. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

GEOG 471. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in GEOG 470, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

GEOG 475. Thematic Cartography. 4 hours.

Discussion and projects involving representation of real-world areal patterns; preservation of geodetic, locational and informational relationships; information generalization and reconstruction; computer software, and programs for computer assisted cartography. Course Information: Prerequisite(s): GEOG 276 or GEOG 278 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

GEOG 477. Remote Sensing of the Environment. 4 hours.

Principles and practices of processing and interpretation of remotely sensed imagery including aerial photographs, radar and multispectral satellite images. Hands-on use of image-processing software. Course Information: Same as ANTH 477. Extensive computer use required. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

GEOG 481. Geographic Information Systems I. 4 hours.

Components and performance properties of geographic information systems. Geographic hierarchies and data structures. Problems and solutions in handling large geographic files. Geocoding. Course Information: Same as ANTH 481. Prerequisite(s): GEOG 100 and one from GEOG 278, GEOG 386, IDS 100; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

GEOG 482. Geographic Information Systems II. 4 hours.

Application of raster (or grid) based geographic information systems to the spatial analysis of landscapes. Course Information: Same as ANTH 482. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

GEOG 483. Geographic Information Systems III. 4 hours.

Problems encountered in the analysis and portrayal of geographic data. Topics include taxonomy, regionalization, trend surface analysis, time series, markov probabilities, and computer cartographic procedures for displaying output from analytic procedures. Course Information: Same as ANTH 483. Prerequisite(s): GEOG 482 or ANTH 482 or consent of the instructor.

GEOG 484. Qualitative Methods in Geographic Research. 3 or 4 hours.

Use of qualitative methods in geographic research. Research design choices, data collection and analysis, writing. Applications in environmental and urban geography. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GEOG 481 or geography major or minor or consent of instructor.

GEOG 486. Analysis of Geographic Patterns. 4 hours.

Analytical methods for evaluating arrangements of points, lines, and subareas across regions. Development of non-central measures of spatial association as an alternative to correlation analysis. Course Information: Prerequisite(s): GEOG 482 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

GEOG 491. History and Philosophy of Geography. 3 or 4 hours.

The philosophy of geography, its theory and research techniques. Analysis of bibliographic sources; criticism of papers on assigned topics. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Declared major or minor in geography; or consent of the instructor.

GEOG 496. Internship. 1-4 hours.

Professional field experience with an agency or organization in the private or public sector on projects related to the student's area of specialization. Course Information: Same as ANTH 496. May be repeated to a maximum of 8 hours. Only 4 hours of credit may be applied toward the Minor in Geography. Prerequisite(s): Declared major in anthropology, minor in geography or full graduate standing in anthropology or geography and consent of the faculty advisor, head of the department, or the director of internship programs. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

GEOG 505. Seminar on the Geography of Colonialism and Neocolonialism. 3 hours.

Colonialism: historical, political and development geographies. Colonialism in the evolution of Europe and the Third World. Anti-colonial liberation movements. Theories of neocolonialism, underdevelopment, dependency. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): GEOG 353 or GEOG 401 or consent of the instructor.

GEOG 510. Seminar in Social Organization. 4 hours.

Theoretical and substantive issue about how societies are organized. Course Information: Same as ANTH 510. May be repeated to a maximum of 12 hours.

GEOG 511. Topics in Urban Geography. 3 hours.

Critical analysis of selected theories, methods and problems of urban and settlement geography. Course Information: May be repeated to a maximum of 9 hours. Prerequisite(s): One 400-level course in urban, economic, or transportation geography.

GEOG 530. Seminar in Physical Geography. 3 hours.

General topic to be defined by instructor; specific approved topic to be defined, researched and discussed by student. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): GEOG 421 or GEOG 431 or consent of the instructor.

GEOG 541. Seminar on Resource Management and Policy. 3 hours.

Social policy issues in the resolution of resource management conflicts. Topics will vary. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): GEOG 441 or GEOG 461 or consent of the instructor.

GEOG 551. Research Seminar on the Ecology of Mapping Behavior. 4 hours.

Mapping behavior examined cross-culturally, historically, and developmentally. Ecological functions of mapping in macro-spatial behavior. Course Information: Prerequisite(s): Consent of the instructor.

GEOG 575. Seminar in Cartography. 3 hours.

Review of recent developments in computer mapping and identification of mapping needs. Research on conceptual and program solutions to computer mapping problems. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): GEOG 475 and GEOG 481; or consent of the instructor.

GEOG 589. Geographic Information Systems for Planning. 4 hours.
Applications of Geographic Information Systems to urban planning and policy making. Course Information: Prerequisite(s): Graduate standing; and approval of the department. Priority registration for graduate students in Urban Planning and Policy, and graduate students admitted to the campus certificate program in Geospatial Analysis and Visualization.

GEOG 592. Research Proposal Design. 1 hour.
Research techniques, including problem definition, literature search, and methodological design. Course Information: Prerequisite(s): GEOG 595.

GEOG 595. Departmental Seminar. 3 hours.
Review of contemporary geographic theory in academic research and professional practice. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing in geography.

GEOG 596. Independent Study. 1-4 hours.
Independent research on approved topic not related to thesis preparation. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Consent of faculty advisor and the instructor.

GEOG 598. Master's Thesis Research. 0-16 hours.
Independent research on a topic approved for a graduate thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 16 hours. Prerequisite(s): Consent of thesis research advisor.

Germanic Studies (GER)

Courses

GER 400. German for Reading Knowledge. 3 or 4 hours.
Preparation for the Graduate Proficiency Exam. Basic components of German grammar, sentence structure, and vocabulary. Selected texts in humanities, social sciences, and natural sciences. Course Information: 3 undergraduate hours. 4 graduate hours. Credit may not be applied toward a degree or minor offered by the Department of Germanic Studies. Does not satisfy the graduation requirement in foreign languages.

GER 401. Research in German Studies. 3 or 4 hours.
Capstone course with focus on research in a variety of areas under the umbrella of German Studies. Individual research projects and focused analysis of visual, written and oral texts. Advanced training in German language skills. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 6 hours for undergraduates, or 0 hours for graduate students. Majors and minors outside the Department of Germanic Studies may repeat this course to a maximum of 6 hours. Prerequisite(s): GER 211 or GER 212 or the equivalent. Recommended background: Credit or concurrent registration in GER 310.

GER 404. Yiddish for Reading Knowledge. 3 or 4 hours.
Preparation for the Graduate Proficiency Exam. Basic components of Yiddish grammar, sentence structure, and vocabulary. Selected texts in the original language will be studied. Course Information: 3 undergraduate hours. 4 graduate hours. Does not satisfy the graduation requirement in foreign languages. Prerequisite(s): GER 211; or consent of the instructor or graduate standing.

GER 408. Introduction to Translation Theory. 3 or 4 hours.
The study of translation theory and its application to translating German texts of various types into English. Appropriate for students who want to become translators. Course Information: 3 undergraduate hours. 4 graduate hours. Area: language. Prerequisite(s): GER 212 or the equivalent, or graduate standing.

GER 411. The City as Cultural Focus. 3 or 4 hours.
Interdisciplinary study of urban culture with focus on German-speaking countries. Course Information: Same as CEES 411. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Taught in English. No knowledge of German required. Students who intend to use GER 411 toward a degree offered by the Department of Germanic Studies will do assignments in German. Area: literature/culture. Prerequisite(s): For majors and minors in the Department of Germanic Studies only: GER 212 or the equivalent or consent of the instructor.

GER 415. Business Practices in German-Speaking Countries. 3 or 4 hours.
Extensive practice in the writing of business correspondence and formal presentations. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GER 315 or consent of the instructor.

GER 420. Germanic Cultural Studies I: Genres. 3 or 4 hours.
Concentration on a genre, with stress on cultural analysis and theoretical inquiry. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s) if topics vary. Students who intend to use GER 420 toward a degree offered by the Department of Germanic Studies will do assignments in German. Area: literature/culture. Prerequisite(s): GER 212 or consent of the instructor.

GER 421. Germanic Cultural Studies II: Authors, Movements, Periods. 3 or 4 hours.
Critical analysis of texts in the biographical, social, cultural, and historical context. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s) if topics vary. Students who intend to use GER 421 toward a degree offered by the Department of Germanic Studies will do assignments in German. Area: literature/culture. Prerequisite(s): GER 212 or consent of the instructor.

GER 422. Germanic Cultural Studies III: Themes. 3 or 4 hours.
Explores themes in German-speaking societies, such as the family, xenophobia, crime, and science, with stress on literary analysis and interpretation. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s) if topics vary. Students who intend to use GER 422 toward a degree offered by the Department of Germanic Studies will do assignments in German. Area: literature/culture. Prerequisite(s): GER 212 or consent of the instructor.

GER 430. Classical German Philosophy. 3 or 4 hours.
Introduction to German philosophy and intellectual history through the critical analysis of major authors and texts. Course Information: Same as CEES 430. 3 undergraduate hours. 4 graduate hours. Taught in English. Area: literature/culture. Prerequisite(s): One 300-level course in Germanic Studies or consent of the instructor.

GER 437. Contemporary Germanic Literature. 3 or 4 hours.
Literature of the German-speaking world since World War II, with emphasis on current issues and recent critical approaches to literature. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Area: literature/culture. Prerequisite(s): GER 211 or the equivalent, or graduate standing or consent of the instructor.

GER 438. The Faust Legend. 3 or 4 hours.
Discusses Goethe's Faust within the context of European and non-European literatures. Traces the origins, significance, and interpretation of the Faust figure. Course Information: Same as CEES 438. 3 undergraduate hours. 4 graduate hours. Taught in English. Area: literature/culture.

GER 439. Gender and Cultural Production. 3 or 4 hours.

Issues of gender representation and gender politics examined through the use of theoretical texts or through the study of women authors. Course Information: Same as CEES 439 and GWS 439. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Taught in English. Students who intend to use GER 439 toward a degree offered by the Department of Germanic Studies will do assignments in German. Area: literature/culture. Prerequisite(s): GER 212 or consent of the instructor.

GER 448. Foundations of Second Language Teaching. 3 or 4 hours.

Provides an introduction to second language acquisition research and its implications for communicative language teaching. Emphasis is on creating activities to develop high school students' communicative abilities in speaking and listening. Course Information: Same as FR 448 and SPAN 448. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above; and consent of the instructor and three courses at the 200 and 300 levels.

GER 449. Teaching Second Language Literacy and Cultural Awareness. 3 or 4 hours.

Examines the nature of literacy as a reciprocal relationship between readers, writers, texts and culture. Students learn the practical and theoretical foundations of classroom teaching of second language reading and writing skills. Course Information: Same as FR 449, and SPAN 449. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above; and consent of the instructor and three courses at the 200 and 300 levels.

GER 450. Business Operations in German-Speaking Countries. 3 or 4 hours.

The political, cultural, historical, and economic environment in which business operates in the German-speaking countries; the effects of this environment on international business. Course Information: 3 undergraduate hours. 4 graduate hours. Knowledge of German not required.

GER 461. German Abroad. 0-17 hours.

Taken in a German-speaking country. Lectures, seminars, and practical work in German language, literature, and civilization. Course Information: May be repeated to a maximum of 34 hours. Prerequisite(s): GER 104 or the equivalent, a 2.75 overall grade point average, a 3.00 grade point average in Germanic Studies, and approval of the department.

GER 470. Exploring the Field of Germanic Studies. 3 or 4 hours.

Team-taught. Research in film studies, gender studies, Jewish culture, minorities, literary studies, intellectual history, applied linguistics in Germanic Studies. Each unit taught by a different faculty member from Department of Germanic Studies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Undergraduate students must obtain approval of the department.

GER 480. Hegel Studies. 3 or 4 hours.

Studies in the philosophy of Hegel, including principal texts (e.g. Phenomenology), or problems (e.g. critique of metaphysics) or comparative studies (e.g. Hegel's critique of Kant). Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Taught in English. Area: literature/culture. Prerequisite(s): GER 430; or consent of the instructor. Recommended background: PHIL 224 or PHIL 425.

GER 487. Computer Assisted Language Learning. 3 or 4 hours.

An introduction to computer assisted language learning (CALL): the use of computer technology in second language reading and research. The effectiveness of CALL technology is assessed based on SLA theory and research studies. Course Information: Same as LING 487 and SPAN 487. 3 undergraduate hours. 4 graduate hours. Taught in English. Extensive computer use required. Prerequisite(s): LING 483 or CIE 483 or GER 448 or FR 448 or SPAN 448 or GER 449 or FR 449 or SPAN 449; or SPAN 502 or FR 502 or the equivalent; and senior standing or above.

GER 492. Internship in International Business. 0-12 hours.

Student placement in an international organization or firm in a German-speaking country or its U.S. subsidiary or division. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated with approval. Approval to repeat course granted by the department. Prerequisite(s): GER 211; and consent of the instructor and a GPA of 2.00. Recommended background: Concurrent registration in GER 493 or registration in GER 493 in the semester immediately following.

GER 493. Internship Seminar: Business. 1-4 hours.

Academic component of the internship experience. Studies in the field of the internship and further investigation of related topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. A maximum of 3 hours of credit may be applied toward an undergraduate degree offered by the Department of Germanic Studies, and a maximum of 4 hours of credit may be applied toward a graduate degree offered by the Department of Germanic Studies. Prerequisite(s): GER 211 and credit or concurrent registration in GER 492 and consent of the instructor and a grade point average of 2.00.

GER 494. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

GER 495. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in GER 494, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

GER 513. Germanic Culture from the Enlightenment to the 1848 Revolution. 4 hours.

Representative works and authors studied in a cultural context. Course Information: May be repeated if topics vary.

GER 514. Germanic Culture from the Industrial Revolution to the Present. 4 hours.

Representative works and authors are studied in a cultural context. Course Information: May be repeated if topics vary.

GER 515. Film and Media Culture. 4 hours.

Explores the theory and history of film and other visual media. Emphasis will be given to the status of media texts in their cultural contexts, as well as to their function as components of modern social institutions. Course Information: Same as CEES 515. Taught in English. Students will be asked to watch films outside of class.

GER 531. Seminar in Special Topics. 4 hours.

In-depth study of a theme, genre or other element in Germanic literature and culture not confined to a single historical period. Topics vary. Course Information: May be repeated to a maximum of 16 hours if topics vary.

GER 540. Topics in Contemporary Germanic Literature and Film. 4 hours.

Representations of German culture and society after 1989 in cinematic and related literary texts, studied in the context of major scholarly and public discussions. Course Information: May be repeated for a maximum of 8 hours of credit if topics vary.

GER 550. German Literary Studies: Texts, Contexts, Theories. 4 hours.

Theory and practice of the analysis of different genres of literary texts, different theoretical approaches to literature and discussion of literature in the context of literary historical and aesthetic perspectives. Course Information: Prerequisite(s): Advanced German language proficiency.

GER 572. The Role of Reading in Second Language Acquisition. 4 hours.

Analyzes current theoretical and research directions in text comprehension processes as well as reading as a source of input for second language acquisition. Course Information: Taught in English.

GER 593. Internship Seminar: Academic Training. 4 hours.

Training in instruction of literature and culture courses at the college level. Students will be involved in a faculty-taught culture/literature course. Course Information: Restricted to graduate students in Germanic studies. Class Schedule Information: Students will attend the faculty-taught culture/literature class. To be properly registered, students must enroll in one Conference and one Discussion/Recitation.

GER 596. Independent Study for Graduate Students. 1-4 hours.

Independent study in the field of germanic studies. Course Information: Prerequisite(s): Consent of the instructor.

GER 598. Master's Thesis Research. 0-16 hours.

Independent research under faculty supervision on a topic approved by the Graduate Program Committee. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of supervising faculty member and committee approval.

GER 599. Ph.D. Thesis Research. 0-16 hours.

Independent research for the Ph.D. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Approval of the department and consent of the instructor.

Global Asian Studies (GLAS)

Courses

GLAS 400. Blacks and South Asians in London. 6 hours.

A survey of the separate and overlapping politics, cultures, and histories of London's Black and South Asian communities since World War II. Course Information: Same as AAST 400. Prerequisite(s): Consent of the instructor.

GLAS 428. Asian/Asian American Women in the Global Economy. 3 or 4 hours.

Examines the racialization and feminization of a global division of labor and focuses primarily on Asian and Asian American women's participation and incorporation as workers and key actors in the development of the global economy. Course Information: Same as GWS 428 and SOC 428. 3 undergraduate hours; 4 graduate hours. Previously listed as ASAM 428. Prerequisite(s): At least one GLAS or GWS or SOC course; or consent of the instructor.

GLAS 437. The Indian Ocean World: Contact, Commerce, Culture. 3 hours.

The movement of people, goods, religious movements and ideas, throughout the Indian Ocean region from earliest times to the colonial era. Course Information: Same as ANTH 436 and HIST 437.

GLAS 438. Women in South Asian History. 3 or 4 hours.

A study of the diversity of women's experiences in South Asia in a range of social, cultural, and religious contexts from the ancient period to the present. Course Information: Same as HIST 438 and GWS 438. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 3 hours of History or consent of the instructor.

GLAS 441. Topics in Asian American Literature and Culture. 3 or 4 hours.

An advanced seminar that examines various forms of cultural production by Asian American artists of diverse ethnic backgrounds. Topics vary. Course Information: Same as ENGL 441. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): ENGL 327 or ENGL 328 or ENGL 359; and senior standing or above; or consent of the instructor.

GLAS 458. Asian America and Transnational Feminism. 3 or 4 hours.

Advanced, cross-disciplinary examination of feminism among Asian Americans from critical race and decolonizing perspectives and in a transnational context. Course Information: Same as GWS 458. 3 undergraduate hours. 4 graduate hours. Previously listed as ASAM 458. Prerequisite(s): At least one GLAS or GWS course; or consent of the instructor.

GLAS 463. Politics of Gender and Sexuality in Asian America. 3 or 4 hours.

Advanced, cross-disciplinary examination of issues related to gender and sexuality among Asian Americans, with critical attention paid to feminist and queer perspectives on the politics of representation and identity construction. Course Information: Same as GWS 463. 3 undergraduate hours. 4 graduate hours. Previously listed as ASAM 463.

GLAS 471. Topics in Asian Art and Architecture. 3 or 4 hours.

Selected topics in the art and architecture of Asia. Course Information: Same as AH 471. 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): 3 hours of Asian art and/or architecture or consent of the instructor.

GLAS 473. Topics in East Asian History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 473. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of East Asian history or consent of the instructor.

GLAS 479. Culture and Colonialism in South Asia. 3 or 4 hours.

Examines the emergence of colonial cultures of domination and resistance on the Indian subcontinent from the 18th century to 1947. Course Information: Same as ANTH 479 and HIST 479. 3 undergraduate hours. 4 graduate hours.

GLAS 490. Advanced Topics in Asian American Studies. 3 or 4 hours.

Study of a specific advanced topic within Asian American Studies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours if topics vary. Previously listed as ASAM 490.

GLAS 494. Advanced Topics in Asian Studies. 3 or 4 hours.

Study of selected topics in Asian history and culture. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Students may register for more than one section per term. Previously listed as ASST 494. Prerequisite(s): Consent of the instructor.

GLAS 495. Independent Study. 1-4 hours.

Faculty-supervised independent reading or research on a specialized topic in Asian studies and/or Asian American studies. Course Information: May be repeated. Previously listed as ASAM 495. Prerequisite(s): Consent of the instructor.

Graduate College (GC)

Courses

GC 470. Essentials for Animal Research. 1 hour.

Will acquaint the students with the regulations, sources of information, humane principles and ethical considerations involving the appropriate use of animals for research and teaching purposes. Course Information: Satisfactory/Unsatisfactory grading only.

GC 471. Experimental Animal Techniques. 2 hours.

Noninvasive and invasive techniques commonly used in laboratory animals are performed with emphasis placed upon the proper use of anesthetic, analgesics and aseptic techniques. Course Information: Satisfactory/Unsatisfactory grading only. Animals used in instruction. Prerequisite(s): GC 470. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

GC 473. Seminar in Comparative Medicine. 1-2 hours.

Selected fields of interest and research in comparative medicine will be presented in the areas of comparative biology, model development and experimental techniques. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): GC 471 or consent of the instructor.

GC 491. Graduate Study Abroad. 0-16 hours.

Lectures, seminars, and independent travel/study abroad in conjunction with an approved graduate program. Course Information: May be repeated to a maximum of 32 hours. Prerequisite(s): Graduate standing and approval of the Graduate College.

GC 495. Graduate Summer Interdisciplinary Seminars. 3 hours.

These summer seminars provide unique opportunities for students and faculty to explore new and interdisciplinary fields of inquiry in intense periods of mutual inquiry outside the regular curriculum. Topics vary. Course Information: May be repeated. Students may register for more than one section per term. Students must check with program director to apply credit toward degree. Prerequisite(s): Graduate standing and consent of the instructor.

GC 500. Chicago Metropolitan Exchange Program. 0-16 hours.

Holding course for UIC doctoral students and students under a training grant with one of the partner institutions (University of Chicago and Northwestern University) taking approved coursework through the Chicago Metropolitan Exchange Program. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Admission to a doctoral program or under a training grant held jointly by the partner institution and UIC, and approval of the Graduate College.

GC 501. Scientific Integrity and Responsible Research. 1 hour.

Designed to meet NIH requirements for formal training in the responsible conduct of research. Ethical and legal issues in the conduct of research; University of Illinois at Chicago research standards, regulations, and procedures. Course Information: Satisfactory/Unsatisfactory grading only. Previously listed as GC 401. Meets during the Fall term on the West side of campus. Prerequisite(s): Graduate standing.

GC 509. Advanced Pronunciation for International Teaching Assistants. 2 hours.

Designed for current or prospective international teaching assistants to improve their English pronunciation. Students work on self-monitoring strategies to improve pronunciation from the sound, sentence, and discourse-level. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. No graduation credit. Taught in English. Recommended background: May be taken concurrently with GC 510 or GC 511.

GC 510. Communication and Teaching Methods for International Teaching Assistants. 3 hours.

Basic communication and presentation skills for international teaching assistants in the culture of the American college classroom. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Previously listed as ESL 401. Taught in English. One additional hour each week in a language workshop. No graduation credit. Applies toward the determination of full- and part-time enrollment status, tuition, and hours towards financial aid. Prerequisite(s): Graduate or professional standing. Incoming International TAs with a TOEFL iBT speaking score of below 23 and a listening score below 22 or a conditional oral language proficiency status and consent of instructor.

GC 511. Oral Communication and Interaction Skills for International Teaching Assistants. 3 hours.

Primarily focuses on discussion, interaction and production skills for international teaching assistants as they relate to instruction in the American College classroom. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. No graduation credit. Applies toward the determination of full- and part-time enrollment status, tuition, and hours towards financial aid. Taught in English. One additional hour each week in a language workshop. Prerequisite(s): Consent of the instructor; graduate or professional standing. Incoming International TAs with a TOEFL iBT/IELTS speaking score of below 26/8.0 and a listening score below 24/7.5, or a Conditional Oral Language Proficiency Status. Recommended background: GC 510.

GC 512. Written Communication and Presentation Skills. 3 hours.

Provides students with the process and skills to write according to the conventions of academic English and to communicate with specialist and non-specialist audiences. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to Ph.D. degree students. Priority is given to students who have completed at least 32 credit hours in their PhD program. Student must be recommended to the Graduate College to register for the course by the student's Director of Graduate Studies and requires consent of the Graduate College.

GC 550. Principles of Sustainability. 3 hours.

This is an interdisciplinary course that explores the basis of the sustainability paradigm; its connection to the economy, social norms, human behavior, and technological progress; and the tools available for sustainable systems analysis. Course Information: Currently enrolled graduate students and extended studies students must enroll using their dedicated CRN. Prerequisite(s): Graduate or professional standing.

GC 553. Life Cycle Impact Assessment. 4 hours.

Introduces Life Cycle Impact Assessment (LCIA), a quantitative, systems-based methodology for evaluating environmental and socio-economic impact of products and services. It provides the scientific foundation for sustainability systems. Course Information: Students should be comfortable working with quantitative concepts, and proficient with software applications.

GC 592. Seminar in College Teaching. 3 hours.

A range of topics pertinent to the future of teaching, learning, and assessment in college education will be discussed. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Student must be in good standing. Recommended background: GC 593.

GC 593. Foundations of College Teaching. 3 hours.

Relates evidence based best practices for teaching at institutions of higher education and provides a professional preparation program for aspiring college instructors. Course Information: Must be a graduate student in good standing. Consult with instructor if student does not have a teaching appointment at the college level in the current academic year.

GC 594. Practicum in College Teaching. 3 hours.

Provides opportunities for qualified individuals to gain teaching experience, document practice and grow professionally in a supervised program fostering reflection, self-evaluation, assessment, and material revision. Course Information: Prerequisite(s): GC 593. Recommended background: One year of teaching experience in higher education. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

Graduate Education in Medical Sciences (GEMS)

Courses

GEMS 500. Physiology. 3 hours.

Lectures in human physiology. Emphasis is on an integrated approach to systems physiology. Course Information: Previously listed as GCLS 500. Restricted to students enrolled in a graduate program offered through the College of Medicine or Pharmacy or Applied Health Sciences or in the Departments of Bioengineering or Biological Sciences, or consent of the instructor. Prerequisite(s): Mathematics, undergraduate physics, organic chemistry, or consent of the instructor.

GEMS 501. Biochemistry. 3 hours.

Fundamental properties of biomacromolecules, the thermodynamics underlying basic biochemical processes and the properties of enzymes, including the kinetics of operation, and regulation, illustrated with important examples. Course Information: Previously listed as GCLS 501. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine or Pharmacy or the departments of Bioengineering or Biological Sciences or consent of the instructor. Recommended background: Coursework in organic and physical chemistry.

GEMS 502. Molecular Biology. 3 hours.

Core molecular biology course covering basic principles of gene expression, genome replication and molecular interactions important to biological processes in prokaryotes and eukaryotes. Course Information: Previously listed as GCLS 502. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine or Pharmacy or the departments of Bioengineering or Biological Sciences or consent of the instructor.

GEMS 503. Cell Biology. 3 hours.

Advanced course on fundamental aspects of cell biology; basic concepts will be integrated with key examples which span gene, protein, cell, and tissue function. Course Information: Previously listed as GCLS 503. Credit is not given for GEMS 503 if the student has credit in BCHE 561 or ANAT 585 or MIM 585 or PHYB 585. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine, Pharmacy, or Applied Health or the departments of Bioengineering or Biological Sciences or consent of the instructor.

GEMS 504. Research Methods I. 1 or 2 hour.

Lectures, demonstrations, and discussions concerned with principles and practical aspects of modern quantitative biochemical, molecular biological, physiological and biophysical methodology such as separation techniques and studies of biomembranes. Course Information: May be repeated. Students may register for more than one section per term. Previously listed as GCLS 504. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine or Pharmacy or the departments of Bioengineering or Biological Sciences or consent of the instructor.

GEMS 505. Research Methods II. 1-3 hours.

Lectures, demonstrations, and discussions concerned with principles and practical aspects of modern quantitative biochemical, molecular biological, physiological and biophysical methodology such as bioimaging and biochemical analysis. Course Information: May be repeated. Students may register in more than one section per term. Previously listed as GCLS 505. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine or Pharmacy or the departments of Bioengineering or Biological Sciences or consent of the instructor.

GEMS 506. GEMS Research Rotation. 2-5 hours.

Research rotation course in which first year students from the GEMS program will undertake research projects in laboratories affiliated with this program. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Previously listed as GCLS 506. Animals used in instruction. Prerequisite(s): Open only to Ph.D. degree students.

GEMS 510. Integrative Biology. 3 hours.

Advanced level, intensive course addressing fundamental topics of developmental biology, immunology, and cancer biology, with concentration on thematic issues that integrate these subjects. Course Information: Previously listed as GCLS 510. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine or Pharmacy or the departments of Bioengineering or Biological Sciences or consent of the instructor. Prerequisite(s): GEMS 501 and GEMS 502 and GEMS 503; or demonstrated proficiency of the material covered in these courses.

GEMS 511. Molecular Genetics. 3 hours.

Core molecular genetics course covering classical and molecular principles of microbial and Mendelian genetics. Systems covered include bacteria, bacteriophage, animal viruses, yeast, *Drosophila*, mouse, and human. Course Information: Previously listed as GCLS 511. Prerequisite(s): GEMS 501 and GEMS 502 and GEMS 503; or demonstrated proficiency of the material covered in these courses. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine or Pharmacy or the departments of Bioengineering or Biological Sciences or consent of the instructor.

GEMS 512. Pathobiology of Cancer. 3 hours.

Introduction to principles of carcinogenesis, tumor biology, and oncology, including cancer epidemiology, molecular-cellular basis of cancer, tumor progression, invasion and metastasis, and prevention, detection, diagnosis, and therapy of cancer. Course Information: Same as PATH 511. Previously listed as GCLS 512. Prerequisite(s): Consent of the instructor. Recommended background: Basic knowledge of molecular and cell biology is highly recommended.

GEMS 515. Receptor Pharmacology and Cell Signaling. 3 hours.

Advanced course on cell-surface and nuclear receptors and mechanisms of signaling through receptors. Provides an overview of receptor theory, hands-on data analysis and lectures and discussions on various signaling mechanisms. Course Information: Credit is not given for GEMS 515 if the student has credit in PCOL 505 or PHYB 505. Previously listed as GCLS 515. Prerequisite(s): GEMS 501 or approval of the department. Restricted to students enrolled in a graduate program offered through the Colleges of Medicine or Pharmacy or the departments of Bioengineering or Biological Sciences or consent of the instructor.

GEMS 594. Special Topics in Life Sciences. 1-4 hours.

Systematic study of advanced selected topics in life sciences from an interdisciplinary approach. Course Information: May be repeated. Students may register in more than one section per term. Previously listed as GCLS 594. Prerequisite(s): Consent of the instructor.

Greek, Ancient (GKA)

Courses

GKA 498. Advanced Topics in Ancient Greek Literature. 3 or 4 hours.

Intensive reading of ancient Greek literature. Topics vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 9 hours. Students may register in more than one section per term. Prerequisite(s): 4 hours of ancient Greek at the 200-level or the equivalent.

GKA 499. Independent Reading. 3 or 4 hours.

Individual study under faculty direction. For students qualified by preparation and interest. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 4 hours of ancient Greek at the 200-level or the equivalent. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

Health Information Management (HIM)

Courses

HIM 410. Introduction to the Health Care System. 3 hours.

Overview of the U.S. Health Services System, including its organization and management, economic support system, health care workforce, and delivery system. Course Information: Previously listed as HIM 310. Extensive computer use required. Meets eight weeks of the semester. Taught partially or fully online. Students must have an active UIC NetID with valid password and access to a computer and the Internet.

HIM 432. Coding and Classification Systems. 3 hours.

Introduction to nomenclatures and classification systems with an emphasis on the ICD-9-CM coding system. Other selected systems also discussed. Course Information: Previously listed as HIM 332. Extensive computer use required. Meets eight weeks of the semester. Taught partially or fully online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): BHIS 405 and HIM 451. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

HIM 433. Coding and Reimbursement Systems. 4 hours.

ICD-9-CM coding for reimbursement, CPT-4/HCPCS coding, data quality management and management reporting. Course Information: Previously listed as HIM 333. Extensive computer use required. Meets eight weeks of the semester. Taught partially or fully online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): BHIS 405 and HIM 432. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

HIM 451. Health Information Management Theory and Practice. 4 hours.

Introduction to the data elements and health information systems that comprise the patient's health record in acute and alternative settings, including records management and registries. Course Information: Extensive computer use required. Field work required. Meets eight weeks of the semester. Taught online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): Credit or concurrent registration in HIM 410 or equivalent experience. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

HIM 452. Quality Management and Data Analysis. 4 hours.

Examination of processes used to measure and improve the quality and effectiveness of health care, including health care and research statistics and data display. Course Information: Extensive computer use required. Field work required. Meets eight weeks of the semester. Taught online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): HIM 410 and HIM 451 and HIM 454. Class Schedule Information: To be properly registered, student must enroll in one Lecture-Discussion and one Clinical Practice.

HIM 453. Principles of Management and Human Resources. 4 hours.

Principles of Management with emphasis on business functions, procedures, personnel management, workforce development and productivity measurements as applied to health care settings. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online. Students must have an active UIC NetID with valid password and access to a computer and the Internet.

HIM 454. Legal Aspects, Risk Management, and Security of Health Information. 3 hours.

Principles of law, confidentiality, and ethics, and their application to health records, including risk management and security in clinical information systems. Course Information: Extensive computer use required. Meets eight weeks of the semester. Taught online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): BHIS 460.

HIM 455. Health Information Systems Analysis and Design. 4 hours.

Advanced topics in information technology and systems in healthcare. Collection, analysis and management of healthcare data. Fundamentals and tools of systems analysis and design. Course Information: Extensive computer use required. Field work required. Meets eight weeks of the semester. Taught online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): BHIS 460 and HIM 454.

HIM 481. Healthcare Financial Management. 2 hours.

An introduction to the principles of healthcare finance, sources of healthcare revenue, expenses, and budgeting. Course Information: Previously listed as HIM 381. Extensive computer use required. Meets eight weeks of the semester. Taught partially or fully online. Students must have an active UIC NetID with valid password and access to a computer and the Internet. Prerequisite(s): BHIS 480 or HIM 453 or equivalent experience.

HIM 486. Foundations of Health Information Management. 2 hours.

Provides students new to the health informatics field with knowledge of the U.S. healthcare system and health record content and practice. Course Information: Extensive computer use required. Field work required. Meets eight weeks of the semester. Taught on-line, students must have an active UIC netID with valid password and access to a computer and the Internet. Prerequisite(s): Consent of the instructor and enrollment in the MS in Health Informatics program or Post Master's Certificate in Health Informatics.

Health Policy and Administration (HPA)

Courses

HPA 400. Principles of Management in Public Health. 3 hours.

A detailed discussion of the conceptual and theoretical foundations to the principles of management with an emphasis on public health and health care settings. Course Information: Prerequisite(s): Enrollment restricted to public health students; other graduate, professional and advanced undergraduate students admitted by consent as space permits. To obtain consent, see the SPH registrar.

HPA 402. Social Ethics and Public Health. 3 hours.

Application of ideas from philosophy, law, political science and economics to analyze the ethical basis of public health policies and programs.

HPA 403. U.S. Health Care System. 3 hours.

Overview of the U.S. healthcare system, including its evolution, utilization patterns, providers - human, institutional and organizational - financing, regulating, evaluating, and reforming.

HPA 404. Ethical Issues in Healthcare Policy and Management. 3 hours.

Designed to provide students with an overview of some of the most debated and difficult ethical issues that arise in the healthcare industry. Course Information: This will be a blended course. Combined synchronous online delivery and on site classroom delivery. Prerequisite(s): Approval of the department.

HPA 405. Leadership in Public Health Practice. 3 hours.

Utilizing public health core functions, this course explores leadership style and practice through case studies and techniques which enhance leadership development. Course Information: Same as CHSC 405. Prerequisite(s): Graduate or professional standing; or approval of the department.

HPA 407. Foundations of Emergency Management and Continuity Programs. 3 hours.

Designed to provide the student with the core public health and emergency management practices and principles to prepare for and execute emergency management and business continuity planning and operations. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): Graduate or professional standing; or consent of the instructor.

HPA 410. Health Organizational Leadership. 3 hours.

Examines the roles, responsibilities, and impact of leaders of organizations in the health industry. Critical structures and techniques of effective organizational leaders are taught.

HPA 415. Introduction to Public Health Policy. 3 hours.

Provides an overview of all aspects of the public health policymaking process at the federal level with understanding, examples, and applications of topics at the state and local levels. Course Information: Credit is not given for HPA 415 if the student has credit in HPA 430. Prerequisite(s): Approval of the Department.

HPA 417. Quality Management in Health Services. 3 hours.

Surveys development of quality management and theoretical basics and diverse perspectives of quality management and regulation. Presents relevant research and management methodologies.

HPA 425. Healthcare Human Resource Management. 3 hours.

Develops the core human resources competencies needed to effectively manage and lead healthcare delivery organizations. Examines general human resources topics, applied within the healthcare delivery setting.

HPA 429. Introduction to Health Services Research. 2 hours.

Introduction to health services research using classic studies and current trends which examine access, cost, quality, and organization of health care. Course Information: Prerequisite(s): HPA 400.

HPA 430. Introduction to Public Health Policy. 3 hours.

Explores the multiple influences on public health policy, such as politics and cultural and societal norms, and the impact that policy has had on population health. Course Information: Prerequisite(s): Graduate or professional standing.

HPA 431. Public Health Law and Ethics. 3 hours.

Provides a dynamic approach to learning about public health law, the relationship between law and the public's health, and will examine the ethical underpinnings and context of public health practice. Course Information: Prerequisite(s): Approval of the Department.

HPA 432. Public Health Policy and Practice. 3 hours.

Designed to provide prospective public health policy professionals strategies for collecting, analyzing, assimilating and delivering pertinent health policy information to policy makers, stakeholders, and other interested parties. Course Information: Credit is not given for HPA 432 if the student has credit for HPA 430 prior to Spring 2015. Prerequisite(s): Approval of the Department.

HPA 434. Law and the Health Care System. 3 hours.

Survey of legal topics important to the management of health care organizations. They include: relationships among the parties involved in the delivery of health care and the law of business organizations. Course Information: Prerequisite(s): Graduate or professional standing and approval of the department.

HPA 435. Argumentation and Negotiation in Public Health. 3 hours.

Equips the graduate student in public health who is studying leadership and policy development with the knowledge and practical skills to be an effective advocate, through concentration on critical reasoning, argumentation and negotiation.

HPA 436. GIS for Environmental and Public Health Professionals. 4 hours.

Aims to promote a critical understanding of the basic practices and techniques associated with GIS applications in the environmental and public health areas. Course Information: Same as EOHS 436. Online course. Prerequisite(s): Students outside of EOHS must seek consent of the instructor. Corequisites: EOHS 475 / HPA 480. Recommended background: Computer skills (knowledge of Excel is a minimum) and a strong quantitative background. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

HPA 437. Health Policy and Politics. 3 hours.

Health policy including economic implications is analyzed, applied, and evaluated from a comprehensive understanding of the state of the US healthcare system. Course Information: This is a blended course. Combined synchronous online delivery and on site classroom delivery. Prerequisite(s): Approval of the department.

HPA 441. Strategic Management of Healthcare Organizations. 3 hours.

Introduction to strategic analysis for healthcare organizations. Topics include: Healthcare competition, entrepreneurship, technology and innovation, multi-constituent environment, and human resources. Course Information: Prerequisite(s): Graduate standing and approval of the department.

HPA 443. Health Planning Concepts and Practice. 3 hours.

Explores models of health planning used in assessing community health and within public health organizations. Course Information: Prerequisite(s): HPA 400. Recommended background: Credit or concurrent registration in EPID 400 or EPID 403.

HPA 444. Strategic Planning and Budgeting. 3 hours.

Strategic planning within organizations, with constituencies and stakeholders. Introduces management control function, its activities, structure, process, and consequences, including quality measures and performance evaluation. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 400.

HPA 445. Organizational Leadership in Public Health. 3 hours.

Examines classic and contemporary leadership theory and practice as applied to the diverse organizational, systems and community settings in which public health leaders function. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 400.

HPA 446. Public Health Resource Management: Methods, Ethics and Policy. 3 hours.

Equips students to analyze, evaluate and address the relationships among budgets, resources, forces of change, and organizational and professional values as they pertain to managerial choices and decisions. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 400.

HPA 450. Public Health Informatics Certificate Integrative Paper. 0 hours.

Student will develop an integrative paper that will synthesize and apply the knowledge acquired from the program to address a public health informatics problem. Course Information: Satisfactory/Unsatisfactory grading only. Extensive computer use required. Prerequisite(s): HPA 465 and HPA 481 and HPA 563 and HPA 564 and HPA 565. Students must register for the integrative paper during the last semester of enrollment in the campus certificate program.

HPA 451. Health Care Finance I. 3 hours.

Examines practical aspects of finance in health care and recent developments in financial management of health care organizations, and applications of financial management techniques to specific problems facing health care managers. Course Information: Prerequisite(s): Graduate or professional standing and approval of the department.

HPA 452. Healthcare Finance II. 3 hours.

Builds on the topics introduced in HPA 451. Specific emphasis will be placed on understanding project risk assessment, capital investments, debt, equity and lease financing and developing a long range strategic plan. Course Information: Prerequisite(s): HPA 451.

HPA 455. Geographic Information Systems Integrative Project. 2 hours.

The integrative project aims to demonstrate a comprehensive mastery of the course materials, database theories, and GIS techniques by pursuing a project resembling those encountered by public health. Course Information: Extensive computer use required. Taught Online. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

HPA 458. Managerial Epidemiology. 3 hours.

Applies principles and tools of epidemiology, explore distribution and determinants of disease, and synthesize this knowledge with the management of health service organizations, hospitals, health care plans and physicians practices. Course Information: Prerequisite(s): Approval of the department.

HPA 459. Introduction to Health Inequities in the United States. 3 hours.

Introduction to the origins, evolution and debates surrounding "disparities" in health. Through readings, discussions and lectures participants will be exposed to debates about health inequities in the US and how they might be eliminated. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Students in the Health Disparities Research Certificate will be given first priority for the online section of this course.

HPA 460. Introduction to the Economics of Health and Healthcare. 3 hours.

Examines health, the health care sector, and healthy policy issues using economic theoretical frameworks and empirical evidence. Course Information: Prerequisite(s): Approval of the Department.

HPA 461. Information and Decision Support Systems for Healthcare Administration. 3 hours.

Introduces students to the role of information systems in healthcare and public health practices, the use of information systems for management control; information systems project evaluation, information technology personnel.

HPA 462. Quantitative Methods in Health Disparities Research. 4 hours.

Students will learn concepts and quantitative research methods in US health disparities with a focus on local Chicago data. Course Information: Extensive computer use required. Prerequisite(s): At least one graduate level course in biostatistics or equivalent experience and graduate or professional standing or consent of the instructor. Students in the Health Disparities Research Certificate will be given first priority for the online section of this course. Recommended background: Knowledge of a statistical program. Priority will be given to students enrolled in the Health Disparities Research Certificate Program.

HPA 463. Managerial Health Economics. 3 hours.

Uses managerial economics to study health care system: demand for medical services; role of health insurance; productivity/cost measurement; labor markets and competition. Course Information: Prerequisite(s): HPA 400 or consent of the instructor.

HPA 464. Sociocultural Dimensions of Health Disparities Research. 3 hours.

Addresses a range of measurement issues and additional concepts that are important when conceptualizing, planning, and conducting health disparities research. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Students in the Health Disparities Research Campus Certificate will be given first priority for the online section of this course. Recommended background: HPA 459.

HPA 465. Health Information and Decision Support Systems. 4 hours.

Introduction to computer assisted management information and decision systems in health organizations: analysis and design of databases; data and information flow; reports; and uses microcomputers. This is an on-line course.

HPA 466. Critical Infrastructure and Resource Protection Planning. 3 hours.

Introduces students to analysis and tools to identify critical private and public sector infrastructure and optimal protection strategies. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): Approval of the department.

HPA 467. Health Policy Analysis. 3 hours.

A theoretical and applied overview of public health policy analysis focusing on economic and political aspects of policy decision making. Real-world public health policy issues are examined, with applications in the public sector, non-profit sector.

HPA 468. HPA MPH Capstone Experience. 1 hour.

An individual project in public health directed toward the MPH capstone experience which is required for the degree in health policy and administration.

HPA 469. Evidence Based Policy Development and Implementation: Health Disparity Case Studies. 3 hours.

This case study based course focuses on the development, implementation and evaluation of health policy that aims to reduce health disparities in the US. Emphasizes systematic public policy approaches to address health disparity issues. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor and completion of at least one graduate level course in health disparities. Students in the Health Disparities Research Campus Certificate will be given first priority for the online section of this course. Recommended background: Advanced master's level or concurrent doctoral level work in health policy, policy analysis and health disparity course work offered in the Health Disparities Research Certificate.

HPA 470. Quantitative Methods for Healthcare Managers. 3 hours.

Provides an understanding of how to use data analytics and other quantitative methods to facilitate healthcare decision making. Course Information: Prerequisite(s): BSTT 400; and approval of the department.

HPA 472. Clinical Research Methods I. 4 hours.

Introduces experimental and quasi-experimental study designs and descriptive statistics. Course Information: Online course. Extensive computer use required. Prerequisite(s): Graduate or professional standing; and approval of the department.

HPA 473. Clinical Research Methods II. 4 hours.

Introduces OLS multivariate regression models, its assumptions, interpretation of outputs and departures, and surveys more advanced multivariate regression models. Course Information: Online course. Extensive computer use required. Prerequisite(s): HPA 472; and graduate or professional standing; and approval of the department.

HPA 475. Contexts for Clinical Research. 3 hours.

Provides an overview of the healthcare system, epidemiological and research subject protections contexts for clinical research. Course Information: Online course. Extensive computer use required. Prerequisite(s): Graduate or professional standing; and approval of the department.

HPA 477. Data Collection and Management for Clinical Research. 3 hours.

Provides basic statistical computing and data management concepts, an overview of qualitative research techniques, and a survey of survey design from sampling strategies to data collection, item and measure development and survey analysis. Course Information: Online course. Extensive computer use required. Prerequisite(s): HPA 472; and graduate or professional standing; and approval of the department.

HPA 479. Evaluating Clinical Interventions. 3 hours.

Introduces the major approaches used to evaluate clinical interventions. Course Information: Online course. Extensive computer use required. Prerequisite(s): HPA 472; and graduate or professional standing; and approval of the department.

HPA 480. Health Related Database Design and Analysis. 4 hours.

Introduces students to the design and analysis of health related relational and spatial databases. Course Information: Same as EOHS 475. Extensive computer use required. Taught online only. Prerequisite(s): Consent of the instructor. Recommended Background: Strong quantitative background recommended.

HPA 481. Development of Public Health Surveillance Information Systems. 3 hours.

Examination of the process and methods of designing and evaluating public health information surveillance systems. Course Information: Extensive computer use required. Prerequisite(s): HPA 465.

HPA 483. Management of Communication Systems for Public Health Informatics Applications. 4 hours.

Focuses on the examination and management of current information communication systems and their applications in public health informatics. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 465.

HPA 485. Legal and Ethical Issues in Public Health Informatics. 3 hours.

Examination of the legal and ethical issues involved in the use of health related information in public health. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 465.

HPA 486. Survey of Public Health Information Systems. 4 hours.

Focuses on survey of various public health information systems with respect to their functionalities, planning, design, development, sustainability, interoperability, and management. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 465; and consent of the instructor.

HPA 487. Public Health Informatics Methods. 3 hours.

Course summarizes the three major methodological approaches for accessing and managing health information: Web-based information systems, data mining, and geographic information systems (GIS). Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 465; and consent of the instructor.

HPA 488. Public Health Information Systems Evaluation and Project Management. 3 hours.

Introduces students to the fundamental principles of information systems project evaluation and project management, with specific references to public health practice. Course Information: Extensive computer use required. This is an online course. Prerequisite(s): HPA 465; and consent of the instructor.

HPA 490. Topics in Healthcare Leadership. 1 hour.

Provides students with a series of explorations of various leadership specialty areas within the delivery of healthcare. The specific demands and skill of each will be covered. Course Information: May be repeated to a maximum of 2 hours. Prerequisite(s): Approval of the Department.

HPA 494. Introductory Special Topics in Health Policy and Administration. 1-4 hours.

Introductory topics in health administration, policy analysis, health care financing, cost-effectiveness evaluation. Topics vary by semesters.

HPA 495. MHA Preceptorship. 1-3 hours.

Preceptor-guided field experience in health administration designed to promote critical thinking and problem solving skills, and application of management knowledge and skills in a practice setting. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 6 hours. Prerequisite(s): Graduate or professional standing and approval of the department.

HPA 496. MHA Capstone I. 1 hour.

Creates a structured process for students to successfully complete their capstone and to produce a high quality, professional analysis of a capstone issue that is delivered in the form of a capstone paper and presentation. Course Information: Prerequisite(s): Graduate or professional standing and approval of the department.

HPA 497. Integrative Project in Emergency Management. 3 hours.

Independent investigation that draws upon the professional experience and knowledge synthesis of the student. Students investigate a topic/problem in their field and write an article. Course Information: Satisfactory/Unsatisfactory grading only. Extensive computer use required. This is an online course. Prerequisite(s): Consent of the instructor.

HPA 498. MHA Capstone II. 1 hour.

The MHA capstone process, structured over two courses and two semesters, creates a structured pathway for students to successfully complete their capstone, that is delivered in the form of a capstone paper and presentation. Course Information: HPA 496; and graduate or professional standing; and approval of the department.

HPA 499. Introduction to Research Design for Public Health Practitioners. 1 hour.

Introduces students to data collection techniques for qualitative and quantitative research. Data gathering and analysis are central methods for conducting research to inform policy. Course Information: Prerequisite(s): Approval of the Department.

HPA 505. Strategic Planning and Marketing in Healthcare. 3 hours.

Introduces the principles, methods and concepts of two primary aspects of strategic management as they relate to healthcare organizations 1) Strategic Planning and 2) Marketing. Course Information: Prerequisite(s): HPA 403 and HPA 451 and HPA 410; and approval of the department.

HPA 509. Physician Relations: Practice and Leadership. 3 hours.

Physician Relations is intended to provide an overview of the changing role of physicians in our healthcare system and how to effectively work with them in a leadership capacity. Course Information: Credit is not given for HPA 509 if students are enrolled in Public Health. Prerequisite(s): HPA 403 and HPA 410; and approval of the department.

HPA 511. Organization Theory Applied to Health Programs. 3 hours.

Classical and modern organization theories applied to health programs. Includes organization structure and goals, management functions and processes, and managerial controls and evaluation. Course Information: Prerequisite(s): HPA 400 or consent of the instructor.

HPA 512. Ethics in Clinical Research. 1 hour.

Survey of key ethical issues involved in conducting research with human subjects, including informed consent, confidentiality, access and equity. Course Information: Same as MHPE 512. Extensive computer use required. Requires completion of an online course in human subjects research, to be supplemented by classroom discussion of the topics raised in that course and others. Prerequisite(s): Approval of the department. Students must be enrolled in the Master of Science in Public Health program.

HPA 516. Health Personnel Management. 3 hours.

Health personnel policies and programs, human resources requirements, recruitment, development, performance appraisal, salary and wage administration, and management/labor relations in the health industry. Course Information: Prerequisite(s): HPA 400 and consent of the instructor.

HPA 522. Public Health Research Design and Methods. 3 hours.

Graduate level quantitative research methods course. Utilizes social science research methods with an emphasis on experimental and quasi-experimental research designs in the study of methodologically sound public health research investigations. Course Information: Prerequisite(s): BSTT 400.

HPA 525. Population Based Healthcare Services Planning. 3 hours.

Examines the roles that health care delivery organizations can play, and methodologies used, in developing programs specific to the needs of the community they serve. Course Information: Prerequisite(s): HPA 403 and HPA 410 and HPA 495.

HPA 526. Leadership and Diversity in Clinical Research. 2 hours.

Graduate level course designed to provide researchers with the leadership and team science skills and knowledge needed to conduct culturally competent and sensitive research and to effectively consider and engage communities in research. Course Information: Taught online. Prerequisite(s): Approval of the department.

HPA 527. Critical Issues in Long Term Care Policy. 3 hours.

Examines the policy process and policy implications affecting the organization, financing, delivery, and utilization of long-term care services. Course Information: Same as CHSC 527. Prerequisite(s): Credit or concurrent registration in CHSC 400 and Credit or concurrent registration in CHSC 425; and graduate or professional standing; or consent of the instructor.

HPA 534. Research Design and Grant Writing. 2 hours.

Introduction to the skills necessary to plan a research project and write a research grant proposal using a systematic approach. Course Information: Same as MHPE 534. Previously listed as MHPE 431. Prerequisite(s): Graduate or professional standing; and approval of the department.

HPA 535. Translating Research into Practice. 3 hours.

Current theory and practical reality related to the adoption and use of new scientific findings in patient care. The influence of research on public policy. Course Information: Same as MHPE 535. Extensive computer use required. Prerequisite(s): Graduate or professional standing; and approval of the department.

HPA 551. Marketing Health Programs. 3 hours.

Concepts of marketing as a management tool; application of marketing to health care: the marketing process, marketing resources, and strategies for accomplishing marketing objectives. Course Information: Prerequisite(s): HPA 400 or MKTG 563 or consent of the instructor.

HPA 556. U.S. Mental Health Policy. 2 hours.

Public policies which have supported the U.S. mental health service system from 1946 to the present. Theory, development, and evaluation of mental health policy in the US. Course Information: Prerequisite(s): HPA 400 and HPA 430 and either EPID 400 or BSTT 400.

HPA 557. Measurement in Health Services Research. 3 hours.

Presents measurement, reliability and validity theory and assessment using correlation, internal consistency, factor analysis and others. Application in developing, analyzing, and reporting behavioral and/or organizational measures. Course Information: Prerequisite(s): BSTT 400 and BSTT 401; or consent of the instructor.

HPA 563. Web-Based Public Health Information Systems. 4 hours.

Examination of web based applications in public health practice and factors in the design of web based public health education and database systems. This is an on-line course. Course Information: Prerequisite(s): HPA 465; and consent of the instructor. Unless otherwise permitted, limited to students in the public health informatics track of HPA.

HPA 564. Geographic Information System Application in Public Health. 3 hours.

Advanced level GIS course to promote critical understanding of the major practices associated with GIS in the many applications areas found in public health. Course Information: Same as HPA 564. Extensive computer use required. This is an on-line course. Prerequisite(s): HPA 465 or HPA 436 or EOHS 436; and consent of the instructor.

HPA 565. Datamining Applications in Public Health. 3 hours.

Presents the key public health information system sources, describes the process of datamining and introduces the student to a sample of datamining techniques. Course Information: Same as EOHS 565. Extensive computer use required. Prerequisite(s): BSTT 400.

HPA 567. Health Policy Analysis. 3 hours.

Enables students to conduct an in-depth, evidence-based public health policy analysis within an economic and public policy frame. Focus will be on public health policy analyses conducted by government and non-government organizations. Course Information: Credit is not given for HPA 567 if the student has credit in HPA 467. Prerequisite(s): HPA 460 or HPA 463; and HPA 415 or HPA 430; and approval of the department.

HPA 573. Principles of Economic Evaluations of Health Care Interventions. 3 hours.

Principles, models and practical methods for the economic evaluation of health care services with an emphasis on pharmaceutical care. Course Information: Same as PSOP 573. Extensive computer use required. Course offered online, in person, or via distance education. Prerequisite(s): Consent of the instructor.

HPA 590. Grant Writing. 1 hour.

Students will learn how to write a grant application through the guidance of a mentoring committee. They will formulate a research proposal which will be presented to a panel of researchers who will critique the proposed study.

HPA 591. Grant Writing for New Investigators. 3 hours.

Fosters grant writing skills, and helps students learn the mechanics of an NIH grant application, particularly K awards, and how to peer review applications. Course Information: Prerequisite(s): Consent of the instructor. MS in Clinical and Translational Science students are expected to have completed the required coursework for the program and to have made significant progress in their research project.

HPA 592. Spatial Data Analysis and Visualization. 4 hours.

Application of spatial analysis techniques to visualize patterns, distributions, relationships of public health related data emphasizing their advantages and limitations. Course Information: Prerequisite(s): Credit or concurrent registration in HPA 564; or consent of the instructor. Recommended background: basic statistics and ordinary least squares regression.

HPA 593. Social Vulnerability Analysis. 4 hours.

Study of advanced level social vulnerability analysis techniques and their application for the protection of communities. Course Information: Extensive computer use required. Taught online. Prerequisite(s): HPA 436; and consent of the instructor. Recommended background: Introductory GIS and quantitative skills.

HPA 594. Advanced Special Topics in Health Policy and Administration. 1-4 hours.

Advanced topics in health administration, policy analysis, health care financing, cost-effectiveness evaluation. Topics vary by semester. Course Information: Prerequisite(s): Consent of the instructor.

Healthy Living Practitioner™ (HLP)

Courses

HLP 500. Upstream Prevention: Epidemiology, Economics and Policy. 3 hours.

Addresses current public health policy challenges and controversies. Discussions examine changes in health, nutrition, and physical activity policies in the United States in the past few decades and what prompted those changes.

HLP 505. Health Harmonics and Communication. 3 hours.

Asks students to evaluate, synthesize, and apply the foundations and fundamental theories and practice of health communication and literacy. It looks at health rhetoric to better understand the conventions used to convey health communication.

HLP 510. Preventive Health Screening. 1 hour.

Focuses on health screening assessments, disease prevention, and provides foundational concepts and the tools needed for examining primary care- and community- based chronic disease prevention interventions.

HLP 520. Nutrition for Healthy Living. 3 hours.

Provides a clinician's understanding of nutrition and chronic disease, nutritional assessment, and learn to provide guidance on health nutrition to combat deficiency and degenerative diseases, and when to refer to a diet.

HLP 525. Exercise and Physical Activity for Healthy Living. 3 hours.

Introduces students to basic principles of exercise and physical activity in health and disease states. It reviews common exercise testing and PA assessment methods, and outlines exercise prescriptions for healthy and clinical populations.

HLP 530. Behavioral Counseling for Healthy Living. 2 hours.

Interrogates theories, principles and health coaching approaches to health behavior change. Evidence based approaches to supporting health behavior change including health coaching are demonstrated.

HLP 535. Use of Technology for Healthy Living. 2 hours.

Provides students the application of health information systems and informatics in the tracking and managing of Life's Simple 7 metrics aimed at non-communicable disease prevention and management as pertinent to a health professional.

HLP 560. Healthy Living Seminar. 2 hours.

Introduces students to basic principles of programming for healthy lifestyle practitioner. Models of program management are considered. Issues related to administration and management in a variety of settings are explored.

HLP 590. Healthy Living Practicum. 3 hours.

Exposes students to a real life experience in programming for healthy living. Students explore models of the management, development, and implementation of lifestyle and disease management and prevention programs. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): HLP 560.

Histology (HSTL)

Courses

HSTL 451. Oral Histology. 4 hours.

Comprehensive learning experiences in the structure and function of human tissue, organs, and organ systems with special emphasis on the oral cavity. Course Information: Registration in HSTL 452 is required in the Spring term. Prerequisite(s): Approval of the Department. Students must also register for HSTL 452 in the Spring term.

HSTL 452. Histology II. 4 hours.

Continuation of HSTL 451. Provides a baseline of normal structure and function of human tissues necessary for the study of Oral Pathology and advanced courses in Histology. Course Information: Prerequisite(s): HSTL 451; and approval of the department or first year standing in the Doctor of Dental Surgery Program.

HSTL 503. Biology of Mineralized Tissues. 2 hours.

Lectures and discussion on the formation, structure, and functions of bone, dentin, and enamel. Emphasizes the mechanisms of mineralization. Course Information: Prerequisite(s): A basic course in histology and consent of the instructor.

HSTL 504. Fine Structure of Oral Soft Tissues. 2 hours.

Discussions of electron microscopic research methodologies as applied to oral biology with special emphasis on structural-functional relationships in oral soft tissues. Course Information: Prerequisite(s): HSTL 401 and HSTL 451 or the equivalents and consent of the instructor.

HSTL 507. Physiological Basis of Pathology. 2 hours.

Subject matter allied to general pathology but going deeper into physical chemistry and physiological principles, as set forth in N.R. Joseph's "Comparative Physical Biology". Course Information: Same as PATH 507. Prerequisite(s): HSTL 401 or PATH 421 and PATH 422.

HSTL 514. Oral Biology Seminar. 1 hour.

Invited speakers present the progress of current research work in their field of interest related to oral tissues. Course Information: Same as OMDS 527. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

HSTL 515. Electron Microscopy in Dentistry. 1 hour.

Principles, theory, and practice of transmission and scanning electron microscopy, and energy dispersive x-ray microanalysis. Processing, sectioning, staining and examination of tissues. Course Information: Same as OMDS 529. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

History (HIST)

Courses

HIST 400. Topics in Ancient History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 401. Topics in Greek History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as CL 401. 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): 3 hours of history or classics.

HIST 402. Topics in Roman History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as CL 402. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or classics.

HIST 403. Culture and Sexuality: Cultural History of Same-Sex Relations. 3 or 4 hours.

Lesbian/gay studies; issues in the history of (homo)sexuality; cultural and historical analysis of same-sexuality in several periods, including our own. Course Information: Same as GWS 403. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or consent of the instructor.

HIST 405. Herodotus and His World. 3 or 4 hours.

Examines the Histories of Herodotus - both the text and the culture of Classical Greece compared to the Near East and Egypt. Course Information: Same as CL 405. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Sophomore standing or above.

HIST 406. Topics in Medieval History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history, or junior standing or above, or consent of the instructor.

HIST 407. The Power of the Image: Roman Sculpture as Propaganda. 3 or 4 hours.

Historical and thematic examination of the use of Roman sculpture, by emperors and private individuals of all social classes, as an instrument of personal and political propaganda. Course Information: Same as AH 407 and CL 407. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): one of the following courses: AH 204, AH 205, AH 110, CL 101, CL 103, CL 203, CL 204, CL 205, HIST 203, HIST 205; or consent of the instructor.

HIST 408. Athenian Democracy and Society in the Age of Aristophanes. 3 or 4 hours.

A careful examination of the comedies of Aristophanes, his acute criticism of Athenian politics, and his account of the war between Athens and Sparta. Course Information: Same as CL 408. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CL 202. Recommended background: one of the following courses: CL 251, CL 252, CL 405 or HIST 405.

HIST 409. Topics in Early Modern European History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 410. Topics in Modern European History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 415. American Indian Ethnohistory. 3 or 4 hours.

Introduction to ethnohistory, an interdisciplinary approach to researching, conceptualizing, and writing American Indian history. The course is organized topically and centers on classic and current monographs and articles. Course Information: Same as NAST 415. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor. Recommended background: Courses in Cultural Anthropology, American Indian Anthropology, American Indian Literature.

HIST 418. Topics in German History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as CEES 418. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of European history, or consent of the instructor.

HIST 419. Teaching Civics Literacy. 3 hours.

Methods course to teach civic literacy in middle school and secondary education.

HIST 420. Teaching the Social Sciences. 3 or 4 hours.

This course focuses on acquiring and practicing the skills for teaching the social sciences at the secondary level within the context of history. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 9 hours of credit in the social sciences and approval of the instructor.

HIST 421. Topics in British and Irish History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 6 hours of history or consent of the instructor.

HIST 424. Topics in French History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): One 200-level course in French or European history or consent of the instructor.

HIST 429. Topics in Italian History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 433. Topics in Eastern European History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as CEES 433. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of European history or consent of the instructor.

HIST 435. Topics in Russian History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as CEES 435. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of European history or consent of the instructor.

HIST 437. The Indian Ocean World: Contact, Commerce, Culture. 3 hours.

The movement of people, goods, religious movements and ideas, throughout the Indian Ocean region from earliest times to the colonial era. Course Information: Same as ANTH 436 and GLAS 437.

HIST 438. Women in South Asian History. 3 or 4 hours.

A study of the diversity of women's experiences in South Asia in a range of social, cultural, and religious contexts from the ancient period to the present. Course Information: Same as GLAS 438 and GWS 438. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 3 hours of History or consent of the instructor.

HIST 440. History Research Seminar. 3 hours.

Conceptualizing, researching, and writing an individual research project based on primary sources. Course Information: Prerequisite(s): HIST 300. Recommended background: At least one 400-level history course.

HIST 441. Topics in African History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as AAST 441. 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): 3 hours of African history, African American studies, or consent of the instructor.

HIST 451. Topics in Colonial American History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of U.S. history or consent of the instructor.

HIST 452. Topics in Revolutionary and Early National United States History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 453. Topics in Nineteenth-Century United States History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 454. Topics in Twentieth-Century United States History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of U.S. history or consent of the instructor.

HIST 455. Topics in Southern History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 456. Topics in the History of Communications. 3 or 4 hours.

This course introduces students to major developments in the history of communications, with a focus on the political and cultural dimension of technologies. Course Information: Same as COMM 456. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor. Recommended background: At least one history course at the 100 level.

HIST 461. Topics in Latin American History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as LALS 461. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history, Latin American and Latino studies, or consent of the instructor.

HIST 462. AIDS, Politics and Culture. 3 or 4 hours.

Introduction to the study of AIDS as a medical, social, political and cultural construction. Explores the epidemiology of AIDS, the politics of the state's response, how activists have addressed AIDS, and media representations of AIDS. Course Information: Same as GWS 462. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): GWS 101 or GWS 102 or GWS 203 or GWS 214 and junior standing or above; or consent of the instructor.

HIST 472. Issues and Events in Twentieth-Century China. 3 or 4 hours.

Covers the events, places, people, political movements, ideologies, and issues that shaped twentieth-century China, and considers different approaches to the writing of that history. Course Information: Same as ASST 472. 3 undergraduate hours. 4 graduate hours. Recommended background: Previous course work in Chinese history at the 100 or 200 level.

HIST 473. Topics in East Asian History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as GLAS 473. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of East Asian history or consent of the instructor.

HIST 475. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

HIST 476. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in HIST 475, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

HIST 477. Topics in Middle Eastern History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 478. Women in Chinese History. 3 or 4 hours.

Focuses on scholarship on women in Chinese society throughout history, dealing with topics such as marriage and family, literacy, career options, women in revolution and the historiography of the field. Course Information: Same as ASST 478, and GWS 478. 3 undergraduate hours. 4 graduate hours. Recommended background: Previous course work in Chinese history or women's studies.

HIST 479. Culture and Colonialism in South Asia. 3 or 4 hours.

Examines the emergence of colonial cultures of domination and resistance on the Indian subcontinent from the 18th century to 1947. Course Information: Same as ANTH 479 and GLAS 479. 3 undergraduate hours. 4 graduate hours.

HIST 480. Topics in Economic History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or consent of the instructor.

HIST 481. Topics in Social History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 482. Topics in Migration History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 483. Topics in the History of Public Policy. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 484. Topics in the History of Women. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as GWS 484. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or gender and women's studies or consent of the instructor.

HIST 485. Topics in African and African American History. 3 or 4 hours.

African and/or African American history for students with significant background in the field. Topics vary. Course Information: Same as AAST 481. 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): AAST 247 or AAST 248 or HIST 104 or HIST 247 or HIST 248 or consent of the instructor.

HIST 486. Topics in the History of Science. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 credit hours of history.

HIST 487. Topics in the History of Sexuality. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours in history or consent of the instructor.

HIST 488. Topics in Urban History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 489. Topics in Military History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 490. Topics in Diplomatic History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 491. Topics in Constitutional History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 Hours of history.

HIST 492. Topics in Intellectual History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 Hours of history.

HIST 493. Topics in Historiography. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 494. Topics in Political History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history.

HIST 495. Topics in Religious History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as RELS 495. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or consent of the instructor.

HIST 496. Topics in Race, Ethnic and Minority History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): 3 hours of history or consent of the instructor.

HIST 497. Topics in Cultural History. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or consent of the instructor.

HIST 498. Topics in Quantitative Methods. 3 or 4 hours.

Specific topics are announced each term. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or consent of the instructor.

HIST 499. History Internship. 3 hours.

Practical experience working "in the field" with partner institutions such as museums, historical societies and/or archives. Course Information: Satisfactory/Unsatisfactory grading only. Field work required. Students interested in the internship should contact the course instructor or the Director of Undergraduate Studies, ideally the semester before they enroll in this course. Prerequisite(s): Approval of the Department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

HIST 500. Colloquium on the Teaching of History. 1-4 hours.

Reading in Topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 501. Introduction to Graduate Study in History. 4 hours.

Introduction to history as a discipline and profession. Approach is comparative and by topic. Required for graduate students in the M.A. and Ph.D. in History programs. Course Information: Prerequisite(s): Graduate standing in history.

HIST 502. Seminar on Ancient History. 4 hours.

Research in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 503. Colloquium on World History. 4 hours.

Graduate introduction to theories and historiography of the new world history. Course Information: Prerequisite(s): Open only to Ph.D degree students; and approval of the department.

HIST 508. Seminar on Medieval History. 4 hours.

Research in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 511. Colloquium on European History. 4 hours.

Reading in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 512. Seminar on European History. 4 hours.

Research in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 521. Colloquium on British History. 4 hours.

Reading in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 522. Seminar on British History. 4 hours.

Research in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 532. Seminar on Russian History. 4 hours.

Research in topics. Course Information: Same as CEES 532. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 541. Colloquium on African History. 4 hours.

Readings on select topics in African history. Course Information: May be repeated. Students may register in more than one section per term.

HIST 542. Seminar on African History. 4 hours.

Research in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 551. Colloquium on American History. 4 hours.

Reading in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 552. Seminar on American History. 4 hours.

Research in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 561. Colloquium on Latin American History. 4 hours.

Topics on themes in Latin American history. Specific topics are announced each term. Course Information: Same as LALS 561. May be repeated. Students may register in more than one section per term.

HIST 562. Seminar on Latin American History. 4 hours.

Research in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 591. Preliminary Examination and Dissertation Prospectus Preparation. 1-8 hours.

Under the supervision of a faculty mentor, the student will prepare for the preliminary examination and prepare the dissertation prospectus required by the department. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Prerequisite(s): Approval of the department or completion of all didactic course work in the Ph.D. in History program.

HIST 592. Colloquium on Approaches to History. 4 hours.

Reading in topics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 593. Special Topics in the History of Work, Race, and Gender in the Urban World. 4 hours.

Special topics related to the concentration in the History of Work, Race, and Gender in the Urban World. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing and consent of the instructor.

HIST 594. Special Topics in the History of Encounters, Ethnographies, and Empires. 4 hours.

Special topics related to the concentration in Encounters, Ethnographies, and Empires. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing and consent of the instructor.

HIST 596. Independent Study. 1-4 hours.

Independent study in selected areas in history. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HIST 599. Ph.D. Thesis Research. 0-16 hours.

Thesis research for the Ph.D. in History. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Preliminary examination.

Honors College (HON)

Courses

HON 401. Advanced Honors Seminar. 3 hours.

Student, faculty, and invited guests act as partners in the in-depth exploration of a focused topic. This interaction is fostered through common readings, written assignments, and open discussions. Course Information: May be repeated to a maximum of 6 hours. Students may register for more than one section per term. Prerequisite(s): Sophomore standing or above and consent of the instructor. Graduate students may obtain instructor consent. Recommended background: HON 201. *Honors course.*

Human Nutrition (HN)

Courses

HN 405. Food as Medicine: Cooking for Healing and Wellness. 1 hour.

A new disease state or medical diet will be covered each week and students will learn how to plan menus and prepare foods that are appropriate for each diet. Course Information: Prerequisite(s): HN 110.

HN 407. Writing Process in Nutrition. 2 hours.

Approaches writing as an instrument of thought and a tool of persuasion. Students will learn to effectively communicate nutrition information through writing. Course Information: May be repeated for credit.

Prerequisite(s): ENGL 160 and ENGL 161; and junior standing or above; and approval of the department. Recommended Background: HN 196 and HN 110.

HN 420. Clinical Nutrition II. 2 hours.

Principles of nutrition, biochemistry, physiology, pathology, education, and psychology related to management of selected diseases (renal disease, AIDS and cancer, and pediatrics). Course Information:

Prerequisite(s): HN 320; or consent of the instructor.

HN 422. Clinical Nutrition III. 2 hours.

Principles of nutrition, biochemistry, physiology, and pathology related to the management of critically ill patients. Course Information:

Prerequisite(s): HN 309 and HN 420; or consent of the instructor.

HN 440. The Research Process. 3 hours.

Covers methods for reading and critiquing current scientific literature, overview of study designs used to address different types of research questions, basic overview of study design, data analysis and interpretation of results. Course Information: Prerequisite(s): HN 320.

HN 455. Supervised Practice II. 1-11 hours.

An advanced supervised practicum in a professional setting to prepare for entry-level dietetics practice. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 15 hours. Prerequisite(s): Grade of C or better in HN 420 and senior standing or above; and approval of the department.

HN 480. Field Study. 2 hours.

Provides practical experience to develop/strengthen the student's knowledge and skills in an area of nutrition practice. Course Information: Prerequisite(s): HN 410; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Clinical Practice and one Conference.

HN 503. Advanced Pathophysiology of Chronic Diseases. 3 hours.

Focuses on an in-depth evaluation of the most important mechanisms of pathogenesis, with an emphasis on chronic conditions with a nutritional component. Course Information: Prerequisite(s): KN 251 and KN 252. Recommended background: HN 318.

HN 505. Advanced Topics in Diabetes Management. 3 hours.

Designed to use current research in diabetes to learn how to effectively provide nutrition education and counseling to people with diabetes in different stages of life or with other chronic diseases. Course Information: Prerequisite(s): Grade of C or better in HN 320; and approval of the department.

HN 510. Nutrition - Physiological Aspects. 3 hours.

A thorough discussion of the absorption, transport, and metabolism of macronutrients, plus factors affecting these processes. Treats in an integrated fashion how various organs participate. Course Information: Prerequisite(s): HN 410 and PHYB 341 or the equivalent, or consent of the instructor.

HN 516. Advanced Vitamins and Minerals. 3 hours.

A critical analysis of current research in the areas of vitamin and mineral requirements in human nutrition; nutrient interactions; and interrelationships of vitamins and minerals within various disease states. Course Information: Prerequisite(s): HN 309; and HN 440; or consent of the instructor.

HN 525. Sports Nutrition and Athlete Consulting. 4 hours.

Designed to teach both arms of nutritional counseling - current research on sports nutrition principles and athlete counseling/motivational interviewing techniques. Students will consult with athletes to apply the information learned. Course Information: Field work required.

Prerequisite(s): Grade of C or better in HN 306 and Grade of C or better in KN 436; and consent of the instructor. Recommended background: Grade of C or better in KN 437. Restricted to students in the Master's in Nutrition program in dietetic track and registered and licensed dietitians. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

HN 530. Research Methods in Human Nutrition. 3 hours.

Research designs in human nutrition; conceptual issues in clinical and population studies; problems in collection and analysis of dietary, behavioral, and self-reported data. Course Information: Prerequisite(s): AHS 510; or consent of the instructor.

HN 532. Evaluation of Nutritional Status. 3 hours.

Community and clinical considerations in nutrition status surveillance and monitoring systems; characterization in the collection, standards and reference population development. Course Information: Prerequisite(s): HN 410; or consent of the instructor.

HN 535. Nutrition and Human Performance. 2 hours.

Nutrition which impacts on human performance; impaired performance due to nutritional problems; aspects relevant to the professional athlete. Course Information: Same as KN 535. Prerequisite(s): HN 410; and PHYB 341 or KN 352; or consent of the instructor.

HN 541. Research on Clinical Nutrition Problems. 2 hours.

Development and conduct of research on clinical nutrition problems, patient outcomes, or nutrition or food service delivery systems within a hospital or ambulatory care setting. Course Information: Prerequisite(s): Consent of the instructor.

HN 550. Quantitative Methods in Nutritional and Epidemiological Studies. 3 hours.

Address methodological issues of nutritional/epidemiologic studies; discuss concepts, principles, study designs, statistical methods, & specific issues such as measurement error/remedies, energy adjustment; practice data management/analysis. Course Information: Extensive computer use required. Prerequisite(s): HN 200 and BSTT 400 and 410 and EPID 400; or consent of the instructor.

HN 555. Obesity. 3 hours.

Examines the multifactorial aspects of obesity, maintenance of healthy weight, and the relationship of weight status and chronic disease risk. Popular diet and exercise trends to treat obesity will also be discussed. Course Information: Prerequisite(s): Grade of C or better in HN 309 and Grade of C or better in HN 440. Restricted to students in the MS in Nutrition program in dietetic track or already registered and licensed dietitians.

HN 560. Advanced Topics in Public Health Nutrition: Development and Evaluation of Community-Based Nutrition. 3 hours.

Focuses on understanding the role and application of both theory and empirical data in the development and evaluation of community-based nutrition interventions. Course Information: Field work required. Prerequisite(s): HN 413 or consent of the instructor.

HN 570. Advances in Clinical Nutrition I. 2 hours.

Selected topics in clinical nutrition, emphasizing current theory, research and practice in such areas as cardiovascular disease, obesity, diabetes and iatrogenic malnutrition. Course Information: Prerequisite(s): HN 422; or consent of the instructor.

HN 580. Advanced Field Practicum. 2 hours.

Advanced practical experience in a specialized area of human nutrition and dietetics. The practicum may be carried out in a clinical setting, business, industry or government agency. Course Information: Prerequisite(s): HN 410; or consent of the instructor.

HN 581. Dietetics/Nutrition Instructional Practicum. 2 hours.

Teaching practicum in clinical dietetics and/or nutrition. Course Information: Prerequisite(s): HN 201 and HN 410 and HN 570 or the equivalent, or consent of the instructor.

HN 594. Special Topics in Human Nutrition. 1-4 hours.

Advanced course dealing with selected topics. Topics vary from year to year and may include drug/nutrient interaction, protein metabolism, nutrition and behavior, nutrition and exercise. Course Information: May be repeated. Prerequisite(s): HN 410; or consent of the instructor.

HN 595. Seminar in Human Nutrition. 1 hour.

Topics of current interest in human nutrition. Includes discussions of current journal articles and important new developments in the specific disciplines. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated with approval. Approval to repeat course granted by the department. Prerequisite(s): HN 410; or consent of the instructor.

HN 596. Independent Study in Human Nutrition. 1-4 hours.

Study in selected areas of human nutrition is carried out under the direction of a faculty member. Modes of investigation are determined by the nature of the problem selected. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Admission to the human nutrition graduate program and consent of the instructor.

HN 597. Project Research. 1-4 hours.

For graduate students who wish to pursue a project other than thesis research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 4 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

HN 598. Research in Human Nutrition. 0-16 hours.

Independent research in one area of human nutrition. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

HN 599. Ph.D. Thesis Research. 0-16 hours.

Independent dissertation research by the student, under the guidance of the advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the faculty adviser.

Industrial Engineering (IE)

Courses

IE 411. Mechatronics I. 0-4 hours.

Elements of mechatronic systems, sensors, actuators, microcontrollers, modeling, hardware in the loop simulations, real time software, Electromechanical systems laboratory experiments. Course Information: Same as ME 411. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Senior standing or above or approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

IE 412. Dynamic Systems Analysis I. 3 or 4 hours.

Classical control theory, concept of feedback, laplace transform, transfer functions, control system characteristics, root locus, frequency response, compensator design. Course Information: Same as ME 412. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 308.

IE 441. Ergonomics and Human Factors. 3 or 4 hours.

The study of principles and techniques associated with ergonomic problems. Topics include human information input and processing, human output and control, and ergonomic considerations in safety. Course Information: Same as EOHS 441. Previously listed as IE 341. 3 undergraduate hours; 4 graduate hours. Prerequisite(s): Credit or concurrent registration in IE 342 or consent of the instructor.

IE 442. Design and Analysis of Experiments in Engineering. 0-4 hours.

Covers different methods for statistical design of engineering experiments, executing them and analyzing their results. Course Information: Prerequisite(s): IE 342. Class Schedule Information: To be properly registered, student must enroll in one Lecture-Discussion and one Laboratory-Discussion.

IE 444. Interdisciplinary Product Development I. 3 or 4 hours.

Cross-functional teams (w/students from AD 420/423 and MKTG 594) research and develop new product concepts. Focus on the identification of technologically appropriate product design problems. Course Information: Same as ME 444. 3 undergraduate hours. 4 graduate hours. Year-long (with IE/ME 445) project course. Prerequisite(s): Senior standing or above; and consent of the instructor.

IE 445. Interdisciplinary Product Development 2. 4 hours.

Cross-functional teams (w/students from AD 420 and MKTG 594) research and develop new product concepts. Focus on solutions to the opportunities identified in IE/ME 444 to functional prototypes. Serves as a replacement for IE/ME 396. Course Information: Same as ME 445. Year-long (with IE/ME 444) project course. Prerequisite(s): IE 444 or ME 444; and senior standing or above; and consent of the instructor.

IE 446. Quality Control and Reliability. 3 or 4 hours.

Principles of statistical quality control including control by variable and by attribute, construction and use of control charts for variables, fraction defectives and number of defects and use of standard plans, reliability and life cycle testing. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IE 342.

IE 461. Safety Engineering. 3 or 4 hours.

Human protection systems; accident and emergency handling; manufacturing and service hazard systems. Course Information: Same as EOHS 460. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IE 342 or consent of the instructor.

IE 463. Plant Layout and Materials Handling. 3 or 4 hours.

Facilities design functions, computer-aided plant layout, facility location, warehouse layout Minimax location, deterministic and probabilistic conveyor models. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Credit or concurrent registration in IE 345 and Credit or concurrent registration in IE 472 and IE 473 and IE 365 and IE 201 and IE 467.

IE 464. Virtual Automation. 0-4 hours.

Fundamentals of manufacturing and automation modeling using CAD/CAM and computer-integrated manufacturing methods; concepts of virtual manufacturing; industrial robots and automated factory models within virtual environments. Course Information: Same as ME 464. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 107 or CS 108. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion, and one Laboratory.

IE 465. Manufacturing Information Systems. 0-4 hours.

Design and implementation of supervisory control and data acquisition systems; manufacturing systems controller and communication networks. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior or graduate standing, or consent of the instructor; and familiarity with computer programming. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

IE 466. Production Planning and Inventory Control. 3 or 4 hours.

Principles of production planning, master scheduling, job sequencing, design and control of deterministic and stochastic inventory systems, material requirement planning. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Credit or concurrent registration in IE 345 and Credit or concurrent registration in IE 472 and IE 473.

IE 467. Discrete Event Computer Simulation Application. 3 or 4 hours.

The solution of industrial application problems by means of discrete event computer simulation. Simulation model building. Input analysis. Output analysis. In depth study of some specific simulation programming languages, with projects. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IE 342.

IE 468. Virtual Manufacturing. 3 or 4 hours.

Virtual reality applications in manufacturing systems design, manufacturing applications of networked virtual reality, virtual reality modeling of occupational safety engineering. Course Information: Same as ME 468. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 107 or CS 108.

IE 471. Operations Research I. 3 or 4 hours.

Introduction to operations research, formulation of linear programming problems, simplex methods, duality theory, sensitivity analysis, network models, and integer linear programming. Course Information: 3 undergraduate hours. 4 graduate hours. No graduate credit for industrial engineering majors. Prerequisite(s): MATH 310.

IE 472. Operations Research II. 3 or 4 hours.

Nonlinear programming problems, unconstrained optimization search techniques. Kuhn-Tucker theorems, quadratic programming, separable programming, meta heuristics, goal programming, and dynamic programming. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 107 or CS 109, and IE 471 or graduate standing.

IE 473. Stochastic Processes and Queuing Models. 3 or 4 hours.

Stochastic dynamic systems, queuing networks, probabilistic state transition models and nondeterministic decision making models. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IE 342 and Credit or concurrent registration in IE 471 and MATH 210.

IE 494. Special Topics in Industrial Engineering. 3 or 4 hours.

Particular topics vary from term to term depending on the interests of the students and the specialties of the instructor. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): Consent of the instructor.

IE 496. Undergraduate Senior Design Thesis I. 0-8 hours.

Introduction to the principles and practice of product design: specifications, evaluation of design alternatives, technical reports, and oral presentations, through independent design projects. Course Information: Same as ME 496. Credit only given to nondegree students. No graduation credit given to students enrolled in Engineering. Extensive computer use required. Field trips required at a nominal fee. Prerequisite(s): Consent of the instructor.

IE 497. Undergraduate Senior Design Thesis II. 0-8 hours.

Introduction to engineering design and research methods: design tools, product conception and development, simulation, prototyping, technical reports and presentations, literature survey and undergraduate thesis. Course Information: Same as ME 497. Credit only given to nondegree students. No graduation credit given to students enrolled in Engineering. Extensive computer use required. Field trips required at a nominal fee. Prerequisite(s): Consent of the instructor.

IE 499. Professional Development Seminar. 0 hours.

Students are provided general information about their role as UIC alumni in society and the role of the University in their future careers. Students provide evaluations of their educational experience in the MIE department. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to seniors; and approval of the department. Must be taken in the student's last semester of study.

IE 511. Mechatronics II. 4 hours.

Microcontrollers used in electro-mechanical systems for measurement and control purposes, interface hardware, real time software and development tools, applications in robotic motion control and factory automation. Course Information: Same as ME 511. Prerequisite(s): ME 411 and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

IE 525. Technology to Promote Physical Activity Among Persons with Disabilities. 3 hours.

Applications of new and emerging technologies to promote participation in and adherence to healthful physical activity by people with disabilities. Considers ways of redesigning physical, social and attitudinal environments to achieve these outcomes. Course Information: Same as DHD 525. Recommended background: DHD 515 or an equivalent course on interpreting research findings.

IE 542. Advanced Computational Methods for Product and Process Design. 4 hours.

Deterministic and statistical methods for modeling and optimizing engineering systems, in the broad context of product design, manufacturing process development, and designing for life cycle issues. Course Information: Same as ME 542. Prerequisite(s): Programming language experience.

IE 552. Applied Stochastic Processes. 4 hours.

Stationary point processes; Markov renewal theory; semi-Markov processes; regenerative processes; computational methods and applications to queues, inventories, dams, and reliability. Course Information: Prerequisite(s): IE 342.

IE 562. Supervisory Control of Discrete Event Systems. 4 hours.

Discrete event systems; languages and automata, supervisory control, timed models, supervisory control applications. Course Information: Extensive computer use required.

IE 565. Expert Systems in Manufacturing. 4 hours.

Industrial uses of expert systems; applicability to industrial processes; availability of commercial expert systems; design and implementation of expert systems; knowledge engineering, research uses of expert systems. Course Information: Prerequisite(s): CS 102 or CS 107 or the equivalent.

IE 567. Data Mining for Machine Health Diagnosis and Prognosis. 4 hours.

Theories and techniques of data mining to machinery health diagnosis and prognosis, case studies on rotor shafts, bearing, gearboxes fault diagnosis and remaining useful life prognosis.

IE 569. Advanced Virtual Manufacturing. 4 hours.

Manufacturing systems design optimization using virtual environments, optimization of manufacturing decision support using virtual reality interfaces, analysis and evaluation of virtual environments. Course Information: Same as ME 569. Prerequisite(s): Consent of the instructor.

IE 571. Statistical Quality Control and Assurance. 4 hours.

The importance of quality in products and services, quality surveillance, Deming's management method, Ishikawa's seven tools, control charts, acceptance sampling, quality improvement using directed experiments. Course Information: Same as IDS 571. Prerequisite(s): At least one term of statistics.

IE 575. Integer and Combinatorial Optimization. 4 hours.

Modeling, computational complexity, polyhedral theory, valid inequalities, duality and relaxation, branch-and-bound algorithms, cutting plane algorithms, heuristic algorithms, and real-world application. Course Information: Prerequisite(s): IE 471.

IE 576. Nonlinear Optimization. 4 hours.

Convex analysis, line search techniques, unconstrained and constrained optimization, optimality conditions, duality, convex and nonconvex optimization, large-scale optimization, and real-world applications. Course Information: Prerequisite(s): IE 471 or the equivalent.

IE 594. Current Topics in Industrial Engineering. 4 hours.

Particular topics vary from term to term depending on the interests of the students and the specialties of the instructor. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

IE 595. Industrial Engineering Seminar. 0-1 hours.

Advances in Industrial Engineering research will be discussed in a seminar setting. Course Information: Satisfactory/Unsatisfactory grading only. Must be taken every semester by all registered MS and PhD students in Industrial Engineering. Students taking the course for one credit hour submit reflective summaries of the presentations. Prerequisite(s): Graduate standing in industrial engineering.

IE 596. Independent Study. 1-4 hours.

Individual study under close supervision of a faculty member. Course Information: May be repeated to a maximum of 4 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

IE 598. M.S. Thesis Research. 0-16 hours.

Individual research in specialized problems under close faculty supervision. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

IE 599. Ph.D. Thesis Research. 0-16 hours.

Individual research on specialized problems under close faculty supervision. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

Information and Decision Sciences (IDS)

Courses

IDS 400. Programming for Data Science in Business. 3 or 4 hours.

Aims to provide students the knowledge and skills for designing and developing data science applications in various business areas, using a language such as Python. Focuses on programming constructs and use of functions and packages. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): IDS 201 and basic knowledge of programming at the level of IDS 201 or equivalent. Recommended background: IDS 270.

IDS 401. Business Object Programming using Java. 0-4 hours.

Basic concepts in object-oriented programming such as objects, classes, class inheritance and interfaces, data abstraction and encapsulation, polymorphism, and dynamic binding. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 201 or the equivalent. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

IDS 403. Information Security. 3 or 4 hours.

Examine the field of information security to prepare students for their future roles as business decision-makers. Presents a balance of the managerial and technical aspects of information security. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 200 or the equivalent.

IDS 405. Business Systems Analysis and Design. 3 or 4 hours.

Theory of analysis, design and development of information systems; information management and database management systems; data management and analysis; case studies in systems implementation and evaluation. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 201 or IDS 331.

IDS 406. Business Systems Project. 3 or 4 hours.

Project experience in a business setting. Analysis, design, development and evaluation of computer-based business information systems. Project planning, scheduling and management. Project work at an outside company or University office. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Knowledge of programming and databases; or consent of the instructor. Recommended background: Familiarity with systems analysis and design (IDS 405).

IDS 410. Business Database Technology. 3 or 4 hours.

Computer software techniques used in business with emphasis on information management and database management systems. Data management and analysis. Major types of database management systems, query languages. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 201 or IDS 331.

IDS 412. Distributed Business Systems. 3 or 4 hours.

Organizational aspects and underlying concepts of distributed business systems, decentralization versus centralization issues, costs of distributed computing, and performance evaluation measures. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 201 or IDS 330; and credit or concurrent registration in IDS 410.

IDS 413. Internet Technology and Management. 3 hours.

The technologies of World Wide Web development. Topics include: TCP/IP, HTTP, HTML, HTML authoring, XML, ASP programming, client-side programming, and Web 2.0, web servers, database servers, business application servers and Internet. Course Information: Credit is not given for IDS 413 if the student has credit for IDS 424. Extensive computer use required. Prerequisite(s): IDS 201 or IDS 331; and IDS 410.

IDS 420. Business Model Simulation. 3 or 4 hours.

Simulation analysis of strategic business decision models for investment, marketing, product introduction, and operational policies concerning inventory, production planning, quality assurance and supply chain management. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Credit or concurrent registration in IDS 355; or credit or concurrent registration in IDS 331 or the equivalent.

IDS 422. Knowledge Management Systems. 3 or 4 hours.

Computer-based methods for decision support. It aims at providing exposure and insights into a range of approaches and tools for decision aiding, and how they can be utilized in supporting various managerial decision processes. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 410 or consent of the instructor.

IDS 435. Optimization Models and Methods. 3 or 4 hours.

Linear, nonlinear, dynamic programming, combinatorial methods. Use of spreadsheet and other software tools. Duality, sensitivity analysis. Models for business operations and planning, computer systems, transportation, finance. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 355; and IDS 371 or the equivalent. Business Administration students must have declared a major.

IDS 437. Stochastic Methods. 3 or 4 hours.

Stochastic processes and other applications of probability theory. Use of spreadsheet and other software tools for analysis, simulation and decision theory. Models for business operations and planning, computer systems, transportation, finance. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 355 and IDS 371.

IDS 446. Decision Analysis. 3 or 4 hours.

Prior and posterior distributions; conjugate priors; value of information; applications to decision making in business. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371.

IDS 450. Advanced Operations Management. 0-4 hours.

Application of management science to the operation and control of production, distribution, and service systems. Emphasis on inventory management, production planning, capacity expansion, and demand forecasting. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): IDS 355 or the equivalent. Business administration students must have declared a major. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

IDS 451. Enterprise Operations and Supply Chain Systems. 0-4 hours.

Provides an overview of how enterprise business systems operate and are used to manage operations and supply chains in order to make effective business decisions. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Extensive computer use required. Shows students how business processes integrate within an enterprise and across the supply chain. Prerequisite(s): IDS 200 and credit or concurrent registration in IDS 355; or credit or concurrent registration in IDS 532. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

IDS 454. Introduction to Supply Chain Management. 3 or 4 hours.

Supply Chain Management is studied as an information-intensive, integrated system for managing material flows, logistics and inter-organizational partnership to deliver products and services. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 355.

IDS 460. Survey Sampling: Theory and Methods. 3 or 4 hours.

Planning and analyzing surveys. Topics include simple random sampling, stratified sampling, systematic sampling, ratio estimation, and cluster sampling. Case studies with applications to real situations. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371.

IDS 462. Statistical Software for Business Applications. 3 or 4 hours.

Hands-on experience with statistical software commonly used in industry. Data preparation, advanced statistical methods for business problems - marketing, finance, operations, etc. Interpretation and communication of results to guide decision making. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371 or consent of the instructor.

IDS 470. Multivariate Analysis. 3 or 4 hours.

Introduction to the structure and analysis of multivariate data. Emphasis on the multivariate normal model. Regression; tests concerning multivariate means, classification; discriminant analysis, principal components. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371; or MATH 310; or MATH 320.

IDS 472. Business Data Mining. 3 or 4 hours.

Data mining for business insights and decisions. Classification, trees, random forests, naive Bayes, clustering, association rules, neural nets, recommender systems, text mining. Hands-on application to problems in finance, marketing, and operations. Course Information: 3 undergraduate hours. 4 graduate hours. Credit is not given for IDS 472 if the student has credit for IDS 572. Prerequisite(s): IDS 371 or the equivalent.

IDS 473. Introduction to Risk Management. 3 hours.

Introduction to risk management. Loan and credit management; credit scoring. Risk measurements and reserves; banking and insurance capital requirements, the BASEL accord, tail events and catastrophic event insurance. Financial contracts and hedging. Course Information: Same as FIN 473. Prerequisite(s): FIN 300 and IDS 371.

IDS 474. Quality and Productivity Improvement Using Statistical Methods. 3 or 4 hours.

Directed experimentation for quality and productivity improvement, quality surveillance, design and analysis of two-level factorial experiments and multi-level experiments, data transformation. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371 or consent of the instructor.

IDS 475. Database Accounting Systems. 3 or 4 hours.

Concepts and principles of designing database systems to perform accounting functions, applications of microcomputer accounting software packages systems design tools, and computerized transaction cycles. Course Information: Same as ACTG 475. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): A passing grade in both ACTG 211 and IDS 200.

IDS 476. Business Forecasting Using Time Series Methods. 3 or 4 hours.

Autoregressive, moving average, and seasonal models for time series analysis and business forecasting. Forecasting using multi-variable transfer function models is also included. Course Information: Same as ECON 450. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371 or ECON 300 or ECON 400; or consent of the instructor.

IDS 478. Regression Analysis. 3 or 4 hours.

Data collection and exploration; model building; variable least squares; residual analysis; variable selection; multicollinearity; ridge regression; nonlinear regression; nonparametric regression. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): IDS 371.

IDS 479. Enterprise Risk Management. 3 or 4 hours.

Overview of enterprise-wide risk management strategies and techniques; strategies that firms employ to enhance value and minimize exposure; techniques used to identify, measure, reduce, and transfer risk. Course Information: Same as FIN 479. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): FIN 300; or consent of the instructor. Recommended background: IDS 473 or FIN 473.

IDS 494. Topics in Information and Decision Sciences. 3 or 4 hours.

Topics vary; selected readings; case analysis. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

IDS 495. Competitive Strategy. 4 hours.

Multidisciplinary analysis of organizational strategy and policy using case method and/or business simulation. Assignments involve extensive library research and oral and written reports. Course Information: Prerequisite(s): Senior standing or above Senior standing in the College of Business Administration and completion of all other CBA core courses.

IDS 499. Research Experience. 1-3 hours.

Research experience under the supervision of a faculty member. The faculty member and student will determine the research project. Each student must submit a written report and each student must participate at a research event on campus. Course Information: May be repeated to a maximum of 9 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the department and the instructor.

IDS 500. Information Systems in Organizations. 4 hours.

Use of information technology in business; planning, management, and strategic use of information technology including the role of enterprise-wide systems, the Internet, and electronic commerce.

IDS 504. Introduction to Electronic Commerce. 4 hours.

Addresses issues on electronic commerce for businesses and consumers, considering topics such as competition, distribution, infrastructure on the Internet, shopping, and product characteristics.

IDS 505. Business Information Systems Analysis and Design. 4 hours.

Analysis, design and development of information systems. Management concerns in systems design, development, and evaluation. Course Information: A student who has taken IDS 405 must see an adviser to determine whether another graduate course from IDS, MATH, or CS must be substituted for IDS 505. Prerequisite(s): IDS 500; or consent of the instructor.

IDS 506. Survey of Healthcare and Information Technology. 4 hours.

Impact, use and trends of information technology in healthcare. Healthcare systems technology and stakeholders. Analysis of strategic, economic, operational, ethical, privacy and security considerations. Course Information: Prerequisite(s): Introductory information systems course is required. Recommended background: Advanced information system courses such as databases and system analysis.

IDS 507. Advanced Systems Analysis and Design Project. 4 hours.

Principles and concepts of analysis, design and development of information systems including project management. Includes a project at an outside company or University office. Course Information: Prerequisite(s): Completion of three MS in MIS core courses or completion of two core MS in MIS and concurrent enrollment in third core course.

IDS 508. E-Commerce Project. 4 hours.

Electronic commerce project initiated by local small and medium enterprises, teaming students with technical or entrepreneurial skills/interests, supervised by faculty on board of directors. Course Information: Prerequisite(s): IDS 504 or MGMT 558 or MKTG 558; and consent of the instructor.

IDS 509. Data and Prescriptive Analytics. 4 hours.

Covers core concepts in data modeling, analytics and analytical modeling methods used for prescriptive analytics. This course provides foundation knowledge applicable to other courses. Course Information: Prerequisite(s): IDS 371 or IDS 570; or consent of the instructor. Recommended Background: Previous exposure to spreadsheet tools and methods a plus. Recommended background: Previous exposure to spreadsheet tools and methods a plus.

IDS 510. Organizational Data Resources. 4 hours.

Data as a competitive resource. Understanding, organizing and utilizing data in enterprises. Data resource development and management. Leveraging data assets. Exploiting the power of data. Understanding regulatory requirements. Course Information: A student who has taken IDS 410 must see an advisor to determine whether another graduate course from IDS, MATH, or CS must be substituted for IDS 510. Prerequisite(s): IDS 500.

IDS 511. Query Processing in Database Systems. 4 hours.

Query processing in deductive databases and in distributed/parallel databases systems. Course Information: Same as CS 580. Prerequisite(s): CS 480.

IDS 512. Information Systems Project & Program Management. 4 hours.

Theory and practice of managing IS projects based on a life-cycle management model. Technology, organizational behavior, team dynamics and economic analysis in the context of larger organizational strategies. Project plans, budgets, and schedules. Course Information: Extensive computer use required. Prerequisite(s): Introductory information systems course. Recommended background: Advanced information system courses such as databases and system analysis.

IDS 513. Enterprise Components and Web Services. 4 hours.

Exposes students to advances in the technical aspects of electronic business. Topics include WSDL, UDDI, SOAP, Service Quality, Security, and Queuing Models. Course Information: Extensive computer use required.

IDS 514. Management of Information Systems. 4 hours.

Administration, control, and management of computer-based information systems, projects, and relationships with the organization. Scheduling of operations; management of computer professionals; planning and control of the systems activity. Course Information: Prerequisite(s): IDS 505 or IDS 510.

IDS 515. Information Systems Strategy and Policy. 4 hours.

Examines how businesses can leverage IT and digital technologies to maximize business performance. Covers IS strategy formulation, strategy implementation, e-business transformation, Inter-organizational and multi-organizational IS strategies. Course Information: Prerequisite(s): Consent of the instructor.

IDS 516. Data Warehousing and Decision Support. 4 hours.

Analysis, design and development of data warehousing. Related methods and tools in the provision of decision support and business analytics/intelligence. Course Information: Prerequisite(s): IDS 505 or IDS 510 or consent of the instructor.

IDS 517. Enterprise Application Development. 4 hours.

The course explores the choices available for building an enterprise application. Topics such as advanced applications design and development tools, methodologies and technologies are covered. Course Information: Extensive computer use required. Prerequisite(s): IDS 201 or IDS 400 and IDS 401 and IDS 410 or the equivalent.

IDS 518. Electronic Marketing. 4 hours.

Overview of the electronic marketing value chain. Internet and web technologies, system design, payment systems, business requirements for e-marketing, design and ethical issues. Course Information: Same as MKTG 518. Prerequisite(s): MKTG 500 or MBA 506 or consent of the instructor.

IDS 519. Topics in Information Systems. 4 hours.

Selected topics in information systems, information management and information technology. Content varies. Topics will be announced. Course Information: May be repeated if topics vary. Prerequisite(s): IDS 505 or IDS 510; and consent of the instructor.

IDS 520. Enterprise Information Infrastructure Planning & Security. 4 hours.

This course introduces students with methods and practices involved in the planning, design and security of information infrastructure commonly found in large and medium enterprises. Course Information: Recommended background: IDS 401, IDS 410 and IDS 405 or equivalent.

IDS 521. Advanced Database Management. 4 hours.

Data analysis for database design; logical data modeling, transaction modeling; implementation models; physical database design; database tuning and performance evaluation; database decomposition; distributed database; database security. Course Information: Prerequisite(s): IDS 410 or equivalent.

IDS 523. Audit and Control of Information Systems. 4 hours.

Modeling and analysis of information systems application in organizations; measurement of effectiveness; strategies for implementation and updating; interface with other management control systems.

IDS 524. Strategic Emergency Management and Continuity Planning. 3 hours.

Introduction to frameworks and methods for designing, developing, implementing, and evaluating for emergency management and business continuity strategies in the public and private sectors. Course Information: No graduation credit given to students enrolled in the Master of Business Administration program. Students who are not in the EMCP program should contact External Education at emcp@uic.edu for approval to register for this course.

IDS 526. Computer Performance Evaluation and Modeling. 4 hours.

Probabilistic, simulation and statistical techniques for modeling computer systems with a view to evaluating their performance. Models of multi-programming systems, multi-access systems input/output systems, priority queues, and paging systems. Course Information: A student who has taken IDS 426 must see an adviser to determine whether another graduate course from IDS, MATH, or CS must be substituted for IDS 526. Prerequisite(s): IDS 532; and IDS 505 or IDS 510.

IDS 529. Seminar on Management Information Systems. 4 hours.

Special research topics in management information systems. Topics vary from term to term depending on the interests of the instructor and students. Course Information: May be repeated if topics vary.

IDS 532. Introduction to Operations Management. 4 hours.

The management of operations for the production and delivery of goods and services. Topics include the management of business processes, projects, production, supply chain, inventory, quality, lay out and job design. Course Information: Credit is not given for IDS 532 if the student has credit in MBA 507 and MBA 509. Prerequisite(s): Admission to the MBA Program.

IDS 534. Project Management. 2 hours.

Teaches the fundamental principles of project management (including an introduction to Agile Techniques) for business related projects in the areas of general business, supply chain and operations management, and information systems. Course Information: Credit is not given for IDS 534 if the student has credit in IDS 512 or MBA 590. Meets eight weeks of the semester. Recommended background: Coursework or experience related to project management.

IDS 540. Marketing Analytics. 4 hours.

Introduces concepts, data analysis techniques and software tools for making key marketing decisions including segmentation, targeting, positioning, forecasting, new product design and resource allocation. Course Information: Same as MKTG 562. Extensive computer use required. Prerequisite(s): MKTG 500 or MKTG 360; or consent of the instructor. Recommended background: MKTG 563.

IDS 541. Disaster Response and Recovery Operations. 3 hours.

Designed to provide the student with the requisite skills to create effective operations, preparedness, and response plans to manage and coordinate private, institutional, and public health emergencies and complex disasters. Course Information: Extensive computer use required. No graduation credit given to students enrolled in the Master of Business Administration program. Students who are not in the EMCP program should contact External Education at emcp@uic.edu for approval to register for this course.

IDS 542. Global Innovation Management. 4 hours.

Provides the student with a survey and case studies of successful innovations, their components, strategies and financial structure. Course Information: Same as MGMT 582. Prerequisite(s): Graduate or professional standing; and consent of the instructor.

IDS 551. Operations Management in the Service Sector. 4 hours.

Service strategy and design, managing capacity, waiting lines, quality, and revenue in service oriented businesses and online service platforms. Course Information: Extensive computer use required. Prerequisite(s): Credit or concurrent registration in IDS 532 or the consent of the instructor.

IDS 552. Supply Chain Management. 4 hours.

The management of supply chains ranging from their design to operating strategies. Topics include forecasting; sourcing, inventory, and network design models; and logistics and transportation systems. Forecasting and planning tools will be covered. Course Information: Prerequisite(s): Credit or concurrent registration in IDS 532 or the consent of the instructor.

IDS 553. Supply Chain Analytics and Decision Models. 4 hours.

Covers analytics and modeling concepts in logistics and supply chain operations, warehousing and distribution, and transportation. Students are presented with terminology, methods, tools, and case studies to facilitate learning and hands-on training. Course Information: Prerequisite(s): Prerequisite(s): IDS 532 and IDS 509 or consent of instructor. Corequisites: IDS 509 can be taken concurrently with consent instructor. Students can take elective courses in the MS in Supply Chain and Operations Management program concurrently with consent of program advisor. Recommended background: Prior coursework/ experience in operations management. Familiarity with MS Excel.

IDS 558. Revenue Management. 4 hours.

Uses mathematical models and analytics to solve for profit-maximizing business strategies for companies. Topics covered include price optimization, price differentiation, market segmentation, capacity allocation, and network management. Course Information: Recommended background: Coursework in probability. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Practice.

IDS 560. Analytics Strategy and Practice. 4 hours.

Projects and case studies on how to apply analytic skills developed in the MS Business Analytics curriculum to practical problems. Analytics related issues in the context of organizational strategy. Course Information: Prerequisite(s): Completion of all three MS in Business Analytics core courses. Or completion of at least two of the MS in Business Analytics core courses and concurrent registration in the third core course.

IDS 561. Analytics for Big Data. 4 hours.

Fundamental concepts of distributed algorithms to analyze large-scale data in various domains; data mining on large data (Mahout, Hadoop) and applications; data storage, query and business intelligence with distributed databases (Hive). Course Information: Extensive computer use required. Prerequisite(s): IDS 572.

IDS 564. Social Media and Network Analysis. 4 hours.

Analytic approaches to help organizations utilize massive social media data for making informed business decisions; sentiment identification; social network analysis; customer behavior analysis, social advertising using machine learning methods. Course Information: Extensive computer use required. Prerequisite(s): IDS 572.

IDS 566. Advanced Text Analytics for Business. 2 hours.

Techniques for mining and analyses of textual information. Natural language processing and machine learning approaches for sentiment and opinion analyses, topics extraction, document clustering, and their application for business decisions. Course Information: Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): IDS 572.

IDS 567. Business Data Visualization. 2 hours.

Introduction to principles of data visualization for business and the optimal presentation of analytics results. Course Information: Extensive computer use required. Meets eight weeks of the semester.

IDS 570. Statistics for Management. 4 hours.

Survey of statistical methods with applications for business and management. Course Information: Prerequisite(s): Admission to any business graduate program or consent of the instructor.

IDS 571. Statistical Quality Control and Assurance. 4 hours.

The importance of quality in products and services, quality surveillance, Deming's management method, Ishikawa's seven tools, control charts, acceptance sampling, quality improvement using directed experiments. Course Information: Same as IE 571. Prerequisite(s): At least one term of statistics.

IDS 572. Data Mining for Business. 4 hours.

Machine learning, statistics in data mining for business insights. Prediction, classification, trees, random forests, boosting, clustering, regularization, SVM, recommender systems, neural nets, text mining. Application to varied business contexts. Course Information: Credit is not given for IDS 572 if the student has credit for IDS 472. Recommended background: Background knowledge in statistics and databases.

IDS 573. Risk Management. 4 hours.

Introduction to risk management. Risk measurements and reserves; banking and insurance capital requirements, the BASEL accord, tail events, catastrophic event insurance, reinsurance. Financial contracts and hedging. Course Information: Same as FIN 573. Prerequisite(s): Credit or concurrent registration in IDS 570 and FIN 500.

IDS 575. Statistical Models and Methods for Business Analytics. 4 hours.

Generalized Linear Models; Factor Analysis; Time Series Analysis; Maximum Likelihood and Expectation Maximization; Sampling; Optimization; Support Vector Machines and Structured Prediction. Course Information: Extensive computer use required. Prerequisite(s): IDS 570.

IDS 576. Advanced Predictive Models and Applications for Business Analytics. 4 hours.

Generalized linear models, hierarchical models, neural networks, support vector machines, Bayesian networks. Application to business problems. Course Information: Extensive computer use required. Prerequisite(s): IDS 572 and IDS 575.

IDS 577. Research Methodology I. 4 hours.

Use of statistics and computers in research. Data collection and organization, survey sampling, questionnaire design, experimental design. Course Information: Prerequisite(s): IDS 532 or the equivalent and admission to the Ph.D. program in Business Administration.

IDS 578. Research Methodology II. 4 hours.

Data analysis, including estimation, hypotheses testing, non-parametric methods, analysis of variance, regression analysis, economic forecasting, and time series. Course Information: Prerequisite(s): IDS 577 or the equivalent.

IDS 582. Time Series Econometrics. 4 hours.

The role of research in business; forecasting methods and techniques, including models and their applications. Course Information: Same as ECON 537. Prerequisite(s): ECON 534 and at least one statistics course with regression analysis at the 300-level or above.

IDS 583. Business Research and Forecasting II. 4 hours.

The role of research in business; forecasting methods and techniques, including multivariate time series models and their applications. Course Information: Same as ECON 538. Prerequisite(s): ECON 537 or IDS 582; and graduate standing.

IDS 589. MIS Co-operative Experience. 0-4 hours.

Provides an opportunity for students to apply their learning in a practical real-world setting. Students can work on a MIS project in a business or a non-profit organizational setting. Involves interaction with the industry and professionals. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate or professional standing and approval of the department; at least two core courses in the MIS program and simultaneous registration in the third core course.

IDS 594. Special Topics in Information and Decision Sciences. 1-4 hours.

Intensive study of a selected topic. Content varies. Topics are announced. Course Information: Prerequisite(s): Consent of the instructor.

IDS 595. Seminar in Information and Decision Sciences. 1-4 hours.

Topics vary from term to term depending on the interests of the instructor. May be taken for up to four credit hours depending on the outline of the seminar as determined by the instructor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Students may register for more than one section per term. Prerequisite(s): Admission to the PhD program in Business Administration or the PhD program in Management Information Systems.

IDS 596. Independent Study in Information and Decision Sciences. 1-4 hours.

Independent study under the direction of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing and consent of the instructor.

IDS 599. Ph.D. Thesis Research. 0-16 hours.

Research on topic of the doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Interdisciplinary Public Health Sciences (IPHS)

Courses

IPHS 401. Determinants of Population Health. 4 hours.

Introduces students to where one is born, lives, learns, plays, works and ages influences overall health and health outcomes. Course Information: Credit is not given for IPHS 401 if the student has credit in CHSC 401 or EOHS 400.

IPHS 402. Analytic and Research Methods in Public Health. 6 hours.

Introduces students to the analytic and research methods used to carry out the core functions of evidence-based public health. Course Information: Credit is not given for IPHS 402 if the student has credit in BSTT 400 or EPID 403.

IPHS 403. Public Health Systems, Policy, and Management. 4 hours.

Introduces problem and case-based pedagogy in public health management and practice, including community health assessment and improvement planning; policy development and advocacy; and organizational planning and management. Course Information: Credit is not given for IPHS 403 if the student has credit in CHSC 400 or HPA 400. Prerequisite(s): IPHS 401; and IPHS 402.

IPHS 404. Analytic and Research Methods in Population Health Part I. 3 hours.

Introduces students to the analytic and research methods used to carry out the core functions of evidence-based public health. Course Information: Credit is not given for IPHS 404 if the student has credit in BSTT 400 or EPID 403. Corequisite(s): Requires concurrent registration in IPHS 401 or consent of the instructor.

IPHS 405. Analytic and Research Methods in Population Health Part II. 3 hours.

Introduces students to the analytic and research methods used to carry out the core functions of evidence-based public health. Course Information: Credit is not given for IPHS 405 if the student has credit in BSTT 400 or EPID 403. Corequisite(s): Requires concurrent registration in IPHS 401 or consent of the instructor.

IPHS 409. Global Public Health Challenges. 3 hours.

An ecological approach to public health to provide a broad overview of current health problems around the world, with an emphasis on low income countries.

IPHS 410. Global Public Health Solutions. 3 hours.

Utilizes readings and case studies of successful health interventions in the developing world to orient students to the field of global public health. Course Information: Prerequisite(s): Graduate standing.

IPHS 415. Foundations in Anthropology and Global Health I. 3 or 4 hours.

Explores the field of cultural medical anthropology and provides a theoretical foundation allowing for understanding and exploration of anthropology's role in international health. Course Information: Same as ANTH 415. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in ANTH 216; and junior standing or above; or consent of the instructor.

IPHS 416. Foundations in Anthropology and Global Health II. 3 or 4 hours.

Provides an evolutionary and biocultural approach to human biology, physiology, health and disease. Course Information: Same as ANTH 416. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in ANTH 232; and junior standing or above; or consent of the instructor.

IPHS 494. Introductory Special Topics - Interdepartmental. 1-4 hours.

Introductory special topics in public health. Course content will vary from semester to semester. Course Information: May be repeated. Students may register in more than one section per term.

IPHS 501. Public Health Leadership Seminar I. 3 hours.

Intended to build organizational and systems leadership skills for public health professionals who are expected to be in leadership positions at the highest levels within the public health system. Course Information: Enrollment is restricted to students in the DrPH program; other students may register with consent of the instructor.

IPHS 502. Public Health Leadership Seminar II. 3 hours.

Application of strategic management as a leadership tool to drive change and foster innovation within public health organizations and public health systems. Course Information: Prerequisite(s): IPHS 501. Enrollment is restricted to students in the DrPH program; other students may register with consent of the instructor.

IPHS 503. DrPH Integrative Methods Seminar I. 3 hours.

Explores principles of research study design which integrate analytic methods for public health analysis to solve problems and conduct practice based research. Methods include epidemiology, needs assessment, and evaluation. Course Information: Prerequisite(s): IPHS 502 and EPID 403 and BSTT 401; or consent of the instructor. Enrollment is restricted to students in the DrPH program; other students may register with consent of the instructor.

IPHS 505. DrPH Integrative Methods Seminar II. 3 hours.

Alternative research designs featuring case study methods, action research, and systems analysis, for problem-solving and to support evidence-based public health practice research. Course Information: Prerequisite(s): IPHS 503. Enrollment is restricted to students in the DrPH program; other students may register with consent of the instructor.

IPHS 510. Leadership in Public Health Policy Development. 3 hours.

Policy development or policy planning is a leadership activity and part of the DrPH competency framework. This course covers the policy process and role of policy analysis in policy development from a leadership perspective. Course Information: Prerequisite(s): IPHS 501. Enrollment is restricted to students in the DrPH program; other students may register with consent of the instructor.

IPHS 511. Personal Leadership Development. 3 hours.

Examines the personal dimensions of leadership and is intended to give students a basis for understanding their leadership styles, those of others, and to further professional leadership development. Course Information: Prerequisite(s): IPHS 501. Recommended Background: Senior level management experience in the government or non-profit sector. Enrollment is restricted to students in the DrPH program; other students may register with consent of the instructor.

IPHS 512. Public Health Leadership Tools. 3 hours.

Covers some of the most commonly used and practical leadership process management tools from both a theoretical and applied perspective. Course Information: Prerequisite(s): IPHS 501. Recommended Background: Senior level management experience in the government or non-profit sector. Enrollment is restricted to students in the DrPH program; other students may register with consent of the instructor.

IPHS 513. Data Analysis: Applications and Methods for Public Health Leaders. 3 hours.

Emphasizes the MS Excel skills needed by public health decision-makers to understand, use and interpret information extracted from data sets without the need for special statistical software. Course Information: Extensive computer use required. Students are required to have access to MS Excel (version 2010 or later) and a high-speed Internet connection. Taught as a distance-learning elective in a synchronous format. Prerequisite(s): Open only to students in the Doctor of Public Health program or with consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Discussion.

IPHS 514. Quantitative Methods for Leadership in Public Health Practice. 3 hours.

Covers the application of quantitative methods useful in leadership situations to address adaptive challenges, foster change, drive policy and contribute to the evidence base of public health practice. Course Information: Extensive computer use required. Prerequisite(s): IPHS 501 and EPID 403; and consent of the instructor.

IPHS 516. Anthropology and Global health Integrative Seminar. 4 hours.

Critical examination of global health issues from social science and public health perspectives. Includes consideration of cultural underpinnings, geo-political influences, design of appropriate and effective interventions, and policy formation. Course Information: Same as ANTH 516. Prerequisite(s): Graduate or professional standing; and consent of the instructor.

IPHS 590. Practical Training in Public Health Sciences. 1-3 hours.

Practical training in public health within industry, governmental agency, or other relevant entity for Master of Science and Doctor of Philosophy students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Completion of the first year of the program; and approval of the department. International students must obtain permission from the Office of International Services to register for this course.

IPHS 591. Readings in Anthropology and Global Health. 1-8 hours.

Student along with his/her advisor will develop a series of readings focused on a specific topic of interest to the student. Course Information: Same as ANTH 591. May be repeated up to 1 time(s). Prerequisite(s): Consent of the instructor.

IPHS 592. Research in Anthropology and Global Health. 1-8 hours.

Research and methods class combined with practical fieldwork in Anthropology and Global Health. Course Information: Same as ANTH 592. May be repeated to a maximum of 8 hours. Field work required. Prerequisite(s): Consent of the instructor.

IPHS 593. Special Topics in Anthropology and Global Health. 4 hours.

Special topics in Anthropology and Global Health. Course Information: Same as ANTH 593. May be repeated if topics vary. Prerequisite(s): Graduate or professional standing; and consent of the instructor.

IPHS 594. Advanced Special Topics - Interdepartmental. 1-4 hours.

Advanced special topics in public health. Course content will vary from semester to semester. Course Information: May be repeated. Students may register in more than one section per term.

IPHS 595. Seminar in Interdisciplinary Public Health Sciences. 1-3 hours.

Analysis of current research in public health. Course content will vary from semester to semester. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

IPHS 596. Independent Study in Public Health. 1-4 hours.

Selected aspects of specific public health problems; independents study under close supervision of faculty. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of instructor who has supervised at least one course in the area of the independent study.

IPHS 598. Research in Public Health Sciences - M.S. 0-16 hours.

Individual research in public health directed by a faculty member. Directed toward the thesis requirements for the Master of Science degree. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

IPHS 599. Research in Public Health Sciences - Ph.D. 0-16 hours.

Individual research in public health directed by a faculty member. Directed toward the dissertation for the Doctor of Philosophy degree. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Interdisciplinary Studies in the Arts (ISA)

Courses

ISA 400. Advanced Topics in Interdisciplinary Arts. 3 or 4 hours.

Exploration of advanced topics in interdisciplinary arts which include architecture, art and design, art history, music and theatre. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s).

ISA 490. International Student Exchange Program. 0-18 hours.

The Student Exchange Program enables the reciprocal exchange of students between UIC and colleges or universities in other countries. There are a variety of program tailored to meet the needs of both graduate and undergraduate students. Course Information: May be repeated for a maximum of 48 hours of credit. May be repeated for a maximum of 36 hours per academic year or for a total of 48 hours, all of which must be earned within one calendar year. Determination of the number of credits to be granted is part of the proposal approval process. Students from other UIC Colleges and Schools are eligible for the program. For more information, visit the website at <http://www.uic.edu/depts/oia/resources-student/studentexchange.html>. Prerequisite(s): Junior standing or above and approval of the student's major department, the AA College office, and the Office of International Affairs.

ISA 500. Topics in Interdisciplinary Studies in the Arts. 4 hours.

Provides the opportunity for students to explore interdisciplinary methods in research in specific the arts and historical related topics not covered in a regular course curriculum. Course Information: May be repeated to a maximum of 8 hours. Course can also be used as a continuing education module in the visual and performing arts, as well as preservation studies, museology, architectural and art history. Prerequisite(s): Consent of the instructor.

Italian (ITAL)

Courses

ITAL 411. Literary Forms in Early Renaissance. 3 or 4 hours.

The development of Epic Poetry (Pulci, Boiardo, Ariosto) within the literary, political, and social context (Machiavelli and Castiglione). Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Any Italian course at the 300 level or above or consent of the instructor.

ITAL 412. Literary Forms in Late Renaissance and Baroque. 3 or 4 hours.

Representative literary works of the genres of the late sixteenth and seventeenth centuries: Epic poem of Tasso and poetry of Marino. The birth of the Commedia dell'Arte form. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Any Italian course at the 300 level or above or consent of the instructor.

ITAL 421. Advanced Modern Italian Literature. 3 or 4 hours.

From Romanticism to Decadentism: emphasis on the work of Leopardi and Manzoni; analysis of poems by Carducci, Pascoli, D'Annunzio, Gozzano. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Any Italian course at the 300 level or above or consent of the instructor.

ITAL 422. Contemporary Italian Literature. 3 or 4 hours.

The Novel from Verismo to Umberto Eco: readings from Verga, Svevo, Moravia, Calvino. Hermetic poetry: emphasis on Ungaretti, Montale, Sereni, Luzi. Theater: From Pirandello to Fo. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Any Italian course at the 300 level or above or consent of the instructor.

ITAL 450. Divina Commedia I. 3 or 4 hours.

An in-depth study of the Divine Comedy against the philosophical and theological background of the Middle Ages. Covers Inferno and half of Purgatorio. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Any Italian course at the 300 level or above or consent of the instructor.

ITAL 451. Divina Commedia II. 3 or 4 hours.

An in-depth study of the Divine Comedy against the philosophical and theological background of the Middle Ages. Covers Paradiso and half of Purgatorio. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Any Italian course at the 300 level or above or consent of the instructor.

ITAL 461. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

ITAL 462. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in ITAL 461, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

ITAL 494. Special Topics. 3 or 4 hours.

Topics will vary from term to term and may cover such areas as literary theory or culture. Course Information: Same as FR 494 and SPAN 494. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Taught in English. Prerequisite(s): Junior standing or above; and approval of the department.

Jewish Studies (JST)

Courses

JST 402. Jewish-Christian Relations before the Modern Era. 3 or 4 hours.

Social and intellectual relationships between Jewish communities and medieval Christendom, with attention to Jewish understandings of diaspora and redemption; and the roles Jewish scholars played in the rise of Christian humanism. Course Information: Same as RELS 402. 3 undergraduate hours. 4 graduate hours. Recommended background: JST 101 or JST 102.

JST 403. Advanced Topics in Israel Studies. 3 or 4 hours.

Focused study of specific topics in Israeli literature, culture, or history. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Prerequisite(s): Any Jewish Studies course or consent of the instructor. Recommended background: JST 102 or JST 103.

JST 410. Advanced Studies in Jewish Literature, Art and Culture. 3 or 4 hours.

Selected topics in Jewish literature and/or arts, in one or more places and time periods. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Prerequisite(s): One course in Jewish Studies. Recommended background: JST 102.

JST 420. Advanced Studies in Jewish Religion. 3 or 4 hours.

In-depth study of a period or mode of Jewish religious development or textual production, or an examination of a religious tenet or practice across various historical periods. Topics will vary. Course Information: Same as RELS 420. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Prerequisite(s): JST 101; and JST 230 or JST 242 or JST 254.

JST 430. Advanced Studies in Jewish Thought. 3 or 4 hours.

Advanced topics in Jewish theology, philosophy, ethics or political thought. Course Information: Same as RELS 430. 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): One 100-level and one 200-level course in Jewish Studies.

JST 478. The Bible as Literature: Hebrew Bible. 3 or 4 hours.

Literary analysis of genres and themes of the Hebrew Bible and close reading of the biblical texts. Sources of the Bible and their historical context. Course Information: Same as ENGL 478, and RELS 478. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Grade of C or better in ENGL 240; and Grade of C or better in ENGL 241 or Grade of C or better in ENGL 242 or Grade of C or better in ENGL 243; or consent of the instructor.

JST 494. Topics in Jewish Studies. 3 or 4 hours.

Selected topics in Jewish studies. Course Information: Same as RELS 494. 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 6 hours if topics vary. Prerequisite(s): JST 101 or JST 102 or consent of the instructor.

Kinesiology (KN)

Courses

KN 400. Entrepreneurship for Applied Health Professionals. 3 hours.

Relates the theory, principles and practices applied in entrepreneurial start-up settings in healthcare and human performance professions. Course Information: Prerequisite(s): Junior standing or above.

KN 401. Clinical Skills in Kinesiology. 3 hours.

Builds, reviews, and assesses the clinical proficiencies in the areas of exercise assessment, testing, and programming; strength and conditioning training; health and nutritional coaching; and basic care of musculoskeletal injuries. Course Information: Prerequisite(s): HN 296 and KN 331 and KN 335 and KN 345. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

KN 402. Worksite Health Promotion. 3 hours.

Introduces students to evidence based worksite health promotion programs at two levels 1) program design, delivery and evaluation, 2) program management so that they develop skills and capabilities for the field of worksite health promotion. Course Information: Prerequisite(s): KN 400.

KN 410. Aging and the Motor System. 3 hours.

Introduction to aging with a focus on its impact on the physical structure and function of the neural, muscular and skeletal systems; the mechanics through which the trajectory of aging can be potentially modified. Course Information: Prerequisite(s): KN 252; and junior standing or above.

KN 431. Lower Extremity Overuse Injury. 3 hours.

Critical review of the literature related to lower extremity overuse injury; current practices and research gaps in the prevention and treatment of these injuries; movement assessment and corrective exercise to prevent and care of these injuries. Course Information: Prerequisite(s): KN 261 and KN 331. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

KN 435. Sport Psychology for Individual and Team Performance. 3 hours.

Analysis and application of psychological concepts related to process and outcomes of sport and exercise programs. Course Information: Prerequisite(s): KN 335.

KN 436. Health Coaching. 3 hours.

Enables students to practice and plan alternative approaches to health coaching, and to differentiate and evaluate two different health coaching approaches. Course Information: Prerequisite(s): KN 335; and senior standing or above.

KN 437. Motivational Interviewing Lab. 1 hour.

Builds on the knowledge gained in KN 436 and focuses on developing proficiency in motivational interviewing. Course Information: Prerequisite(s): KN 436.

KN 438. Exercise Adherence. 3 hours.

Exercise behavior as it relates to habitual physical activity. Encompasses health outcomes, exercise adherence factors, intervention, strategies, and exercise settings.

KN 441. Muscle Physiology. 3 hours.

Examination of skeletal muscle function during physical activity and adaptations of skeletal muscle that occur with exercise training, inactivity and aging. Course Information: Prerequisite(s): KN 352 and junior standing or above; or consent of the instructor.

KN 442. Principles of ECG Interpretation. 3 hours.

Introduction to the basic principles and interpretation of the electrocardiogram (ECG) as it relates to fitness programs involving the apparently healthy as well as cardiac rehabilitation patients. Course Information: Prerequisite(s): Grade of C or better in KN 352; and junior standing or above; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture/Discussion and one Laboratory.

KN 448. Modifications in Exercise Programming. 3 hours.

This course examines the criteria for exercise and fitness participation and the modifications necessary to benefit people with limiting physical conditions. Course Information: Previously listed as KN 348. Prerequisite(s): KN 345 and junior standing or above.

KN 450. Advanced Strength and Conditioning. 3 hours.

Students develop the required knowledge and competencies to complete professional credential examinations with nationally and internationally recognized organizations such as the National Strength and Conditioning Association. Course Information: Prerequisite(s): KN 200 and KN 252 and KN 335 and KN 345 and KN 361. Graduate Students must obtain consent of instructor.

KN 452. Advanced Exercise Physiology. 3 hours.

Review of research in exercise physiology on topics currently addressed in the research literature. The first half of the semester will address factors affecting performance. The second half will address health and disease factors. Course Information: Prerequisite(s): KN 352; and junior standing or above and one college-level course in chemistry.

KN 460. Neuromechanical Basis of Human Movement. 3 hours.

Biomechanics of single and multi-joint systems, and its role in neural control of movement. Mechanisms of acute adaptations including warm-up, fatigue and potentiation, and chronic adaptations arising from reduced use or training. Course Information: Prerequisite(s): KN 252 and KN 361 and junior standing or above; or consent of the instructor.

KN 465. Biomechanics of the Neuromusculoskeletal Systems. 3 hours.

Introduces the non-engineering/physics student to the biomechanics of the neural, muscular and skeletal systems. The course focuses on normal structure-function of tissues and joints, injury and prevention. Course Information: Previously listed as KN 365. Prerequisite(s): KN 361 or one year of college physics; or consent of the instructor.

KN 472. Movement Neuroscience. 3 hours.

Overview of the human nervous system. Emphasis is placed on the basic functional anatomical and physiological concepts relevant to the organization and execution of movement. Course Information: Prerequisite(s): KN 251 and KN 252 and KN 352 and KN 372; and junior standing or above; or consent of the instructor.

KN 475. Movement Disorders. 3 hours.

Examines basic and applied understanding of the neural changes in motor function in disease and disorders of movement. This will include peripheral and central motor deficits. Prerequisite(s): KN 352 and KN 372; and junior standing or above.

KN 481. Workshop in Kinesiology. 1-3 hours.

Intensified study of selected activities, topics, processes or areas in kinesiology. Topic will be announced. Course Information: May be repeated if topics vary. Students may register in more than one section per term.

KN 489. Seminars in Kinesiology. 1-3 hours.

Weekly seminars devoted to research in kinesiology and related fields, followed by a one-hour discussion. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Junior standing or above.

KN 493. Practicum in Undergraduate Teaching. 1-2 hours.

Peer instruction experience for undergraduate students. Course Information: May be repeated for credit. Students may register for more than one section per term. Prerequisite(s): Students must have successfully completed the course, or its equivalent, that they are teaching with a grade of B or better, in addition to obtaining consent of the instructor. Recommended Background: Junior or senior standing and an overall GPA of 3.00.

KN 494. Special Topics in Kinesiology. 1-3 hours.

Flexible course structure designed to accommodate relevant topics beyond the scope of the current course offerings, with more in-depth analysis of primary literature. Course Information: May be repeated if topics vary. Students may register in more than one section per term. Prerequisite(s): Depending on topic, specific prerequisites may be required.

KN 496. Special Projects in Kinesiology. 1-3 hours.

Independent research on special projects. Course Information: Prerequisite(s): Approval by graduate faculty member and graduate director.

KN 500. Evidence-Based Practice in Kinesiology and Nutrition. 3 hours.

Training in the research approaches pertaining to specific areas of study in kinesiology and nutrition. Emphasis is placed on accessing, evaluating and applying findings in the primary literature as critical steps in evidence-based practice.

KN 501. Current Research in Kinesiology. 1 hour.

In-depth analysis of current original research. Course Information: May be repeated to a maximum of 10 hours with approval. Approval to repeat course granted by the department. Prerequisite(s): Consent of the instructor.

KN 502. Movement Science. 4 hours.

Synthesis of the body of knowledge in kinesiology using various diseases as a teaching model. Course Information: Prerequisite(s): Consent of instructor.

KN 503. Responsible Conduct of and Ethical Decision Making in Research. 2 hours.

The conventions, standards and rules that govern the responsible conduct of basic, clinical and translational research (RCR); including the roles of regulatory agencies, ethical decision making and fostering professional behavior in research.

KN 505. Qualitative Research in Kinesiology and Nutrition. 3 hours.

Introduces the logic, utility and practices of qualitative research; describes methods for conceptualizing, gathering, managing and interpreting qualitative data concentrating on interviewing, visual and ethnographic methodologies. Course Information: Prerequisite(s): Consent of the instructor.

KN 520. Disability and Physical Activity. 3 hours.

Examination of the foundations of physical activity for persons with disabilities. Emphasis on strategies for promoting physical activity among persons with disabilities in community settings. Course Information: Same as DHD 520.

KN 521. Physical Activity Intervention in Diverse Populations. 3 hours.

Background information about diverse populations, information about health promotion and physical activity efforts among diverse populations; and the design of physical activity interventions in such populations.

KN 523. Tissue Inflammation and Repair. 3 hours.

Mechanisms of tissue inflammation and repair in various tissues and different pathological conditions. This course will focus on current research related to factors influencing inflammation and tissue repair including the effects of exercise. Course Information: Same as PHYB 523. Prerequisite(s): Graduate standing; and consent of the instructor.

KN 527. Molecular Biology of Muscle Genes and Proteins. 2 hours.

Regulatory mechanisms which govern gene expression relevant to the function of skeletal and cardiac muscle. Course Information: Prerequisite(s): BIOS 524 and BIOS 525 and consent of instructor.

KN 528. Cellular Response to Exercise. 3 hours.

Examines cellular structure/function relationships important for acute and chronic adaptations to exercise. Emphasis on understanding cellular basis of physiological response to exercise. Course Information: Prerequisite(s): BIOS 422 or consent of the instructor.

KN 529. Exercise Genomics. 3 hours.

Molecular mechanisms by which cells adapt to increases and decreases in physical activity. Emphasis on understanding genomic, transcriptional, translational and post-translational sites of control. Course Information: Prerequisite(s): Consent of the instructor.

KN 535. Nutrition and Human Performance. 2 hours.

Nutrition which impacts on human performance; impaired performance due to nutritional problems; aspects relevant to the professional athlete. Course Information: Same as HN 535. Prerequisite(s): PHYB 341 or KN 352; or consent of the instructor.

KN 538. Race, Culture, and Health Disparities. 2-3 hours.

Focuses on developing students' critical thinking skills as they relate to race, health disparities and engaging in culturally responsive care. Course Information: Same as DHD 528 and OT 528. Students registering for 3 hours of credit complete an immersion activity and a research paper. Prerequisite(s): Consent of the instructor.

KN 545. Advanced Exercise Programming and Assessment. 3 hours.

Emphasis on current recommendations for exercise prescription and assessment methods for adult populations. Diagnostic and prescriptive procedures will be delineated. Course Information: Prerequisite(s): KN 452 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

KN 552. Human Bioenergetics. 3 hours.

Examines current topics in exercise physiology including bioenergetics; fatigue; organ system support; exercise metabolism; relationships between exercise effects and outcomes; and effects of training adaptations for sport or health. Course Information: Prerequisite(s): KN 352; and one college-level course in biochemistry.

KN 570. Neural Mechanisms Underlying Motor Control. 4 hours.

Neurophysiological mechanisms that underlie the control and regulation of movement. Course Information: Prerequisite(s): Consent of the instructor.

KN 571. Biomechanics of Normal and Abnormal Movement. 3 hours.

Principles of statics and dynamics exemplified by human movements. Examination of muscle mechanics, joint forces, stability. Redundancy and intersegmental interactions in multijoint movements. Course Information: Same as PT 571. Prerequisite(s): Consent of the instructor.

KN 572. Psychology of Motor Control and Learning. 3 hours.

Advanced principles of the control and acquisition of complex, voluntary skills. Course Information: Same as PT 572. Prerequisite(s): KN 372; or consent of the instructor.

KN 573. Advanced Topics in Motor Control and Learning. 3 hours.

Contemporary theories and models in motor control and learning.

KN 574. Instrumentation for Motor Control Research. 3 hours.

Introduction to oscilloscopes, amplifiers, filters, and transducers. Origin and processing of electromyograms. Motion capture and processing techniques. Course Information: Same as PT 574. Prerequisite(s): KN 571 or PT 571.

KN 581. Exercise Leadership Field Instruction. 3 hours.

Students are assigned to fitness classes where, under the supervision of a field instructor, they prepare lessons, give instruction and administer written and physical fitness exams. Course Information: Prerequisite(s): KN 545. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

KN 585. Practicum in Health, Exercise and Sport Behavior Applications. 3-6 hours.

Students observe/document professionals in the exercise and sports related industry perform their job responsibilities. Students will also participate to a limited extent in performing tasks under supervision by program professor and on-site staff. Course Information: May be repeated to a maximum of 12 hours. Field work required. Prerequisite(s): KN 500 and KN 505.

KN 590. Seminar in Kinesiology. 1 hour.

Final experience for 40-hour MS student. Student must demonstrate ability to synthesize material obtained in program and relate it to their area of concentration. Course Information: Prerequisite(s): 32 semester hours of graduate credit and consent of major advisor.

KN 591. Psychosocial Aspects of Cardiac Rehabilitation. 3 hours.

Examines the psychosocial experience of individuals recovering from myocardial infarction and associated cardiac experiences related to cardiac rehabilitation programs. Course Information: Prerequisite(s): Consent of the instructor.

KN 592. Clinical Rotations in Exercise Physiology. 1-4 hours.

The clinical rotation serves as an avenue to introduce students to various experiences in clinical exercise physiology and as a precursor to a clinical internship. Field work is required. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 4 hours. Prerequisite(s): Approval of the department.

KN 593. Internship in Kinesiology. 1-12 hours.

Supervised internship in a laboratory or field setting. A written report is required. Normally open only to candidates in the Applied Exercise Physiology MS area of concentration. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours. Credit is not given for KN 593 if the student has credit in KN 597 or KN 598. Field work required. Prerequisite(s): Students must pass the comprehensive examination before placement at an internship site.

KN 594. Selected Topics in Kinesiology. 1-3 hours.

Topic to be announced. Analysis of selected problems and concerns in specified concentrations. Topics vary from semester to semester, depending on the needs and interests of the graduate students. Course Information: May be repeated if topics vary. Prerequisite(s): Consent of the instructor.

KN 596. Independent Research in Kinesiology. 1-4 hours.

Topics vary. Students design, implement, and analyze a research problem in their individual area of concentration under the supervision of a faculty member. Course Information: Prerequisite(s): KN 500.

KN 597. Project in Kinesiology. 0-8 hours.

Supervised practicum in laboratory or field setting in which recent research findings are applied, tested, and evaluated. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): KN 500 and consent of the advisor and director of graduate studies.

KN 598. Master's Thesis Research. 0-16 hours.

Thesis work under the supervision of a graduate advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): KN 500 and consent of the advisor and director of graduate studies.

KN 599. Ph.D. Thesis Research. 0-16 hours.

Independent research by the student under the supervision of the thesis advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

Latin (LAT)

Courses

LAT 499. Independent Reading. 3 or 4 hours.

Individual study under faculty direction. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 4 hours in Latin at the 200 level or the equivalent. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

Latin American and Latino Studies (LALS)

Courses

LALS 403. Interdisciplinary Research Methods in Latin American and Latino Studies. 3 or 4 hours.

Examination of research methods in social sciences and current trends in Latin American and Latino Studies. Emphasis on critical analysis of research methods, use of analytical approaches for particular kinds of investigation, and hands on application to case studies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): LALS 301 and LALS 302; or graduate standing. Recommended Background: Credit or concurrent registration in LALS 501.

LALS 409. Ancient Maya Writing, Language and Culture. 3 or 4 hours.

Recent trends in Maya epigraphy, information gained from Maya hieroglyphs, linguistics, and historical ethnographies are applied to anthropological analyses of past lifeways. Course Information: Same as ANTH 409. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; and consent of the instructor.

LALS 423. Andean Prehistory. 3 or 4 hours.

An overview of the cultural evolution of the Andean region from the arrival of the first inhabitants to the development of the Inca empire. Course Information: Same as ANTH 423. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ANTH 228 or ANTH 269 or consent of the instructor.

LALS 427. Studies in Language Policy and Cultural Identity. 3 or 4 hours.

Examines the development, articulation, and effects of language policies on identity formation and culture. Focuses on the United States and the Spanish language, although other countries and languages are included. Course Information: Same as SPAN 427. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above.

LALS 433. Latin American Migration to the U.S. 3 or 4 hours.

Latin American migration to the U.S. International migration theories, family remittances, transnational linkages, dual citizenship, and past and current U.S. immigration policy debates. Course Information: Same as SOC 433. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

LALS 461. Topics in Latin American History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 461. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history, Latin American and Latino studies, or consent of the instructor.

LALS 491. Interdisciplinary Seminar in Latin American Studies. 3 or 4 hours.

Specific topics as announced each semester. In-depth study of selected topics such as: process of state formation, education, populism, the family, democratization, industrialization and ideological currents. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Any two 200-level Latin American and Latino Studies courses or consent of the instructor.

LALS 495. Interdisciplinary Seminar in Latino Studies. 3 or 4 hours.

In-depth study of Latino communities and current issues from an interdisciplinary perspective, with emphasis on the learning and use of investigative methodologies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Any two 200-level Latin American and Latino Studies courses or consent of the instructor.

LALS 497. Community Research Internship. 3 or 4 hours.

Work in community-based organizations and cultural institutions to develop experiential knowledge about social, political and cultural issues facing Latinos and Latin Americans. Placements introduce issues of ethnicity, identity, and transnationalism. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor. Concurrent registration in LALS 498. Recommended Background: LALS 403.

LALS 498. Community Research. 3 or 4 hours.

Community-based internship and development of a research proposal. Students are introduced to policy papers, research memos and research grant proposals, and are expected to develop their own research proposals. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor. Concurrent registration in LALS 497. Recommended Background: LALS 403.

LALS 499. Advanced Independent Study. 1-4 hours.

Individual advanced reading or research project in Latin American or U.S. Latino studies, with instructor's consent and supervision. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Open, with consent of the instructor, to graduate students and Latin American and Latino studies majors with at least a 3.00 grade point average. Students in other programs or with lower than a 3.00 grade point average are admitted at the instructor's discretion only. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

LALS 500. Latinx and Latin American Critical Thought. 4 hours.

The evolution of Latinx and Latin American thought. Focus on autochthonous production of Latin American and Latinx studies scholars, canonic themes and scholarly concern.

LALS 501. Latinos and Latin America in Transnational Context. 4 hours.

Analysis of transnational processes linking Latin America and Latinos in the U.S. The impact of globalization on migration, culture, identity, work, health, education, family, politics.

LALS 502. Topics in Latin American and Latino Studies. 4 hours.

In-depth study of selected research topics related to Latin America and/or U.S. Latinos that reflect the major and most current debates in these fields. Course Information: May be repeated if topics vary. Prerequisite(s): Graduate or professional standing; or consent of the instructor.

LALS 504. Proseminar in Latin American and Latino Studies. 1 hour.

Introduction to the profession, discussion of lectures, course work, readings, and student research. Students attend various lectures, conferences, and community events relating to Latin America and/or Latinos/as, and share their own work. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Credit or cocurrent registration in LALS 501 or Credit or concurrent registration in LALS 502.

LALS 561. Colloquium on Latin American History. 4 hours.

Topics on themes in Latin American history. Specific topics are announced each term. Course Information: Same as HIST 561. May be repeated. Students may register in more than one section per term.

LALS 590. Directed Research. 1-4 hours.

Students complete research and composition of the final paper project under the direction of a supervising professor. Course Information: May be repeated. Prerequisite(s): LALS 501 and LALS 502.

LALS 596. Independent Study. 1-4 hours.

Investigation of special problems under the direction of a faculty member. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Learning Sciences (LRSC)

Courses

LRSC 500. Introduction to the Learning Sciences. 4 hours.

Key principles of learning, development, and language. Cognitive, social, and affective dimensions of learning. Applicability to diverse learners and contexts of learning. Course Information: Prerequisite(s): Admission to the Ph.D. program in Learning Sciences or consent of the instructor.

LRSC 501. Research Methods in the Learning Sciences. 4 hours.

Focuses on understanding the components of research design and scientific arguments as they apply to the diverse research issues investigated in the learning sciences. Course Information: Prerequisite(s): LRSC 500 and admission to the Ph.D. program in the Learning Sciences or consent of the instructor.

LRSC 503. Foundations of Scientific Inquiry. 4 hours.

Explores different meanings attached to the idea of inquiry teaching and learning, including how this varies by the age of the student and academic discipline. Course Information: Prerequisite(s): LRSC 500 and admission to the Ph.D. program in the Learning Sciences or consent of the instructor.

LRSC 511. Analysis of Teaching and Learning Interactions. 4 hours.

Tools and techniques for the capture and analysis of multi-modal interaction among learners, teachers, and environments. Discourse, gesture, media, instrumentation. Course Information: Prerequisite(s): LRSC 500 and LRSC 501 and admission to the Ph.D. program in Learning Sciences; or consent of the instructor.

LRSC 512. Design of Learning Environments. 4 hours.

This course explores design and evaluation of formal and informal learning environments, with respect to learners, knowledge, assessment, and community. Course Information: Prerequisite(s): LRSC 500 and LRSC 501.

LRSC 513. Change in Individuals and Organizations: Implementing and Institutionalizing Change for Learning. 4 hours.

This course examines the relationships between processes of learning and the ways in which organizations can be changed to foster learning in individuals or groups. Course Information: Prerequisite(s): LRSC 500 and LRSC 501.

LRSC 540. Learning Sciences Journal Club. 2 hours.

Helps students establish guidelines and criteria by which to judge the efficacy of a research effort as presented in published scholarly literature. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Admission to the Ph.D. program in the Learning Sciences or consent of the instructor.

LRSC 590. Research Apprenticeship. 0-16 hours.

Designed as a supervised research course. Students enroll in for between 2 and 16 hours per semester dependent upon the time they are spending on research projects, supervised by the faculty member with whom they enroll. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): LRSC 500 and admission to the Ph.D. program in the Learning Sciences and consent of the faculty member with whom the student enrolls.

LRSC 599. Thesis Research. 0-16 hours.

Designed for students engaged in research that constitutes the dissertation. Hours of enrollment per semester is dependent upon the stage in of dissertation research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Advancement to candidacy in the Ph.D. program in the Learning Sciences.

Liberal Arts and Sciences (LAS)

Courses

LAS 490. International Student Exchange Program. 0-18 hours.

The Student Exchange Program enables the reciprocal exchange of students between UIC and colleges or universities in other countries. There are a variety of programs tailored to meet the needs of both graduate and undergraduate students. Course Information: May be repeated for a maximum of 36 hours per academic year or for a total of 48 hours, all of which must be earned within one calendar year. Determination of the number of credits to be granted is part of the proposal approval process. Students from other UIC Colleges and Schools are eligible for the program. For more information, visit the website at <http://www.uic.edu/depts/oia/resources-student/studentexchange.html>. Prerequisite(s): Junior standing or above and approval of the student's major department, the LAS College Office and the Office of International Affairs.

LAS 493. Topics in Sustainability and Energy. 3 or 4 hours.

An interdisciplinary approach to issues of sustainable energy. Topics will vary, but will include sustainable energy technology, economics of energy, life cycle analysis, carbon emissions, environmental impact, and energy and environmental policy. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary.

LAS 494. Topics in Cultural Studies. 3 or 4 hours.

An interdisciplinary approach to a current cultural debate. Topics will vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Taught at the Field Museum.

LAS 495. The Newberry Library Undergraduate Seminar. 6 hours.

Seminar with a topic related to the holdings of the Newberry Library. Classes held in Newberry Library. Topics vary. Course Information: May be repeated if topics vary. Previously listed as LAS 395. Students are required to conduct research at the Newberry Library beyond designated class hours. Pre-tour of the Newberry is recommended. Prerequisite(s): Consent of UIC's Newberry Library seminar coordinator.

Linguistics (LING)

Courses

LING 402. Trial Interaction. 3 or 4 hours.

Language use, culture, and law in the trial process. Analysis of qualitative methods applied to legal processes and change. Course Information: Same as CLJ 402. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 261 and CLJ 350; or consent of the instructor.

LING 405. Introduction to General Linguistics. 3 or 4 hours.

Linguistics, the scientific study of language as knowledge, structure, and use, involves Phonetics, Phonology, Morphology, Syntax, Semantics, and Pragmatics. Introduction to Linguistics explores these disciplines. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; or consent of the instructor.

LING 406. History of European Standard Languages. 3 or 4 hours.

The phenomenon of the "standard language" in Western and Eastern Europe. Course Information: Same as CEES 406 and LCSL 406. 3 undergraduate hours. 4 graduate hours. Taught in English. In cases where students speak languages other than English, they might receive tasks to research literature in that language (and on that language) and to present their research results. Prerequisite(s): Junior standing or above; and consent of the instructor.

LING 440. Language and Gender. 3 or 4 hours.

Examination of sociolinguistic research and theories on the interrelationships between language and gender, including gender categories in linguistic systems, gender differences in language use, interaction, and cross-cultural comparisons. Course Information: Same as GWS 440. 3 undergraduate hours. 4 graduate hours. Previously listed as LING 540. Prerequisite(s): Junior standing or above; or consent of the instructor.

LING 459. Topics in Linguistics. 3 or 4 hours.

Topics vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

LING 474. Cognitive Psychology of Language. 3 hours.

Provides students with a survey of methods, theory and research in language and discourse processing. Course Information: Same as COMM 454, and PSCH 454. Prerequisite(s): Graduate standing or consent of the instructor.

LING 480. Sociolinguistics. 3 or 4 hours.

The study of language structure and use involving socially-informed pragmatics, ethnography of communication, sociolinguistic variation and dialectology, and issues of bilingualism. Course Information: Same as ANTH 480. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): LING 405; and junior standing or above; or consent of the instructor.

LING 483. Methodology of Second Language Teaching. 3 or 4 hours.

Approaches, methods, and techniques for teaching second languages with a focus on speaking, listening, writing, reading, and on assessment and curriculum/syllabus design. Course Information: Same as LCSL 483. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor.

LING 487. Computer Assisted Language Learning. 3 or 4 hours.

An introduction to computer assisted language learning (CALL): the use of computer technology in second language reading and research. The effectiveness of CALL technology is assessed based on SLA theory and research studies. Course Information: Same as GER 487 and SPAN 487. 3 undergraduate hours. 4 graduate hours. Taught in English. Extensive computer use required. Prerequisite(s): LING 483 or CIE 483 or GER 448 or FR 448 or SPAN 448 or GER 449 or FR 449 or SPAN 449; or SPAN 502 or FR 502 or the equivalent; and senior standing or above.

LING 496. Independent Study. 1-4 hours.

Students are assigned to this course at the discretion of the department. Independent study in an area of linguistics not normally covered by regular course offerings. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. A maximum of 6 hours is allowed for undergraduate students, and 8 hours of credit for graduate students. Prerequisite(s): 9 hours of linguistics and approval of the head of the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

LING 506. Cross-Cultural Communication. 4 hours.

Analysis of different theoretical approaches to cross-cultural communication (sociolinguistic, attributional); contrastive analysis of Western and non-Western cultural systems (interactional etiquette, discourse rules). Course Information: Same as COMM 506.

LING 531. Grammar for TESOL. 4 hours.

Introduction and study of major grammatical structures and patterns as they relate to instruction in English as a second language, with a focus on both prescriptive standards and how language is used in authentic communication.

LING 551. Research Practicum in Sociolinguistics. 4 hours.

Strategies and methods for studying language use in communities: participant-observation, interviewing, elicitation, using public-domain data, note-taking vs. tape recording, and issues of transcription and ethics. Course Information: Same as SPAN 551. May be repeated to a maximum of 12 hours. Prerequisite(s): LING 480; or consent of the instructor.

LING 554. Cogn Psych of Language. 3 hours.

Provides students with a survey of methods, theory and research in language and discourse processing. Course Information: Same as COMM 554 and PSCH 574. Prerequisite(s): Graduate standing or consent of the instructor.

LING 556. Second Language Learning. 4 hours.

An introduction to research findings and methods in second language learning. Course Information: Same as SPAN 556. Prerequisite(s): Consent of the instructor.

LING 558. Seminar in Applied Linguistics. 4 hours.

Advanced study in applied linguistics. Topics vary. Course Information: May be repeated to a maximum of 8 hours of credit, if topics vary. Prerequisite(s): LING 483 or CI 483 or FR 448 or GER 448 or SPAN 448; or FR 449 or GER 449 or SPAN 449; or consent of the instructor or LCSL 502 (or the equivalent).

LING 559. Seminar in Linguistics. 4 hours.

Advanced study in descriptive or theoretical linguistics. Topics vary. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): LING 405; or consent of the instructor.

LING 582. Qualitative Methods in Communication. 4 hours.

Qualitative methods course analyzing language and culture patterns. Course Information: Same as COMM 580. Prerequisite(s): COMM 501 or consent of the instructor.

LING 583. Materials and Curriculum Development in Second Language Teaching. 4 hours.

Focuses on students' development of a systematic understanding and practical knowledge of materials and curriculum development for second language instruction. Course Information: Same as LING 583. Prerequisite(s): LING 483.

LING 586. Second Language Assessment. 4 hours.

Theory and practice in the creation and evaluation of tests in the second language classroom. Course Information: Prerequisite(s): LING 483 or LING 502; and graduate standing; or consent of the instructor.

LING 593. Preparation for Practicum in TESOL. 2 hours.

Observation of English as a Second Language (ESL) instruction. Peer teaching and discussion. Individual work with ESL students. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): LING 483 or LING 531; or consent of the instructor and credit or concurrent registration in LING 583.

LING 594. Practicum in TESOL. 9 hours.

Practical experience in the teaching of English as a second language under the supervision of an experienced teacher in an actual classroom, or another practical experience under the supervision of an experienced professional. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): LING 593 and consent of the instructor.

LING 596. Independent Study in Linguistics. 1-6 hours.

Students are assigned to this course at the discretion of the department. Independent study and research on a topic other than that approved for a graduate thesis. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and approval of the head of the department.

LING 597. Research in Linguistics. 0-16 hours.

Independent research in linguistics. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated with approval. Approval to repeat course granted by the department. A maximum of 4 hours of credit may be applied toward the M.A. in Linguistics degree. Prerequisite(s): Consent of the instructor and the director of graduate studies. Open only to degree candidates.

LING 598. Master's Thesis Research. 0-16 hours.

Students engaged in thesis research and writing are assigned to this course at the discretion of the department. Independent research on a topic approved for a graduate thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the thesis supervisor and approval of the head of the department. Open only to degree candidates.

Literatures, Cultural Studies, and Linguistics (LCSL)

Courses

LCSL 406. History of European Standard Languages. 3 or 4 hours.

The phenomenon of the "standard language" in Western and Eastern Europe. Course Information: Same as CEES 406 and LING 406. 3 undergraduate hours. 4 graduate hours. Taught in English. In cases where students speak languages other than English, they might receive tasks to research literature in that language (and on that language) and to present their research results. Prerequisite(s): Junior standing or above; or consent of the instructor.

LCSL 483. Methodology of Second Language Teaching. 3 or 4 hours.

Approaches, methods, and techniques for teaching second languages with a focus on speaking, listening, writing, reading, and on assessment and curriculum/syllabus design. Course Information: Same as LING 483. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor.

LCSL 502. Theoretical and Research Foundations of Communicative Language Teaching. 4 hours.

Introduces students to contemporary theory and research on second language acquisition. Emphasis is on understanding the research and examining classroom practice. Course Information: Credit is not given for LCSL 502 if the student has credit for SPAN 450, FR 450, GER 407, SPAN 502, FR 502, or GER 502. Previously listed as SPAN 502. Taught in English. Prerequisite(s): Appointment as a teaching assistant. For students outside the department: consent of the instructor.

LCSL 503. Professional Development Workshop I. 1 hour.

Introduction to the academic profession for students of foreign languages and literatures. Course Information: Satisfactory/Unsatisfactory grading only. Previously listed as SPAN 503. Taught in English.

LCSL 504. Professional Development Workshop II. 1 hour.

Introduction to the academic profession for students of foreign languages and literatures. Focus on presentational skills and preparation for the job market. Course Information: Satisfactory/Unsatisfactory grading only. Previously listed as SPAN 504. Taught in English. Prerequisite(s): LCSL 503 or consent of the instructor.

LCSL 505. Teaching Professional Development Workshop. 1 hour.

Development of teaching pedagogy, methodology, and technology methods. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 3 hours.

LCSL 510. Proseminar in Critical and Literary Theory. 4 hours.

Seminar that examines the major schools of literary and critical theory, with particular focus on those of the 20th and 21st centuries.

LCSL 567. Discourse Analysis. 4 hours.

Discourse analysis addresses issues of intentional communication, inference, the structure of texts or talk-in-interaction, and the interactive construction of social actions or identities in discourse. Course Information: Same as ENGL 567. Prerequisite(s): Consent of the instructor or LING 405 or the equivalent.

LCSL 583. Materials and Curriculum Development in Second Language Teaching. 4 hours.

Focuses on students' development of a systematic understanding and practical knowledge of materials and curriculum development for second language instruction. Course Information: Same as LING 583. Prerequisite(s): LING 483.

Lithuanian (LITH)

Courses

LITH 499. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a staff member. Course Information: May be repeated to a maximum of 8 hours. Graduate students may register for more than one section per term; undergraduates may only register for one section per term. Prerequisite(s): Senior or graduate standing, consent of the instructor and the head of the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

LITH 515. Lithuanian Linguistics and Poetics. 4 hours.

Linguistic and stylistic analysis of Lithuanian texts based on contemporary theories of style.

LITH 520. Topics in Historical Lithuanian Linguistics. 4 hours.

Covers major topics and trends in historical Lithuanian linguistics: linguistic history, sociolinguistic history, history of grammars and dictionaries. Will also cover historical sites of various linguistic schools. Course Information: May be repeated to a maximum of 12 hours. Taught in Lithuanian. Prerequisite(s): Consent of the instructor.

LITH 550. Studies in Lithuanian Romanticism. 4 hours.

Study of a genre, movement, or topic. Content varies. Course Information: May be repeated to a maximum of 12 hours.

LITH 560. Studies in Lithuanian Realism. 4 hours.

Study of a topic, author, or movement. Content varies. Course Information: May be repeated to a maximum of 12 hours.

LITH 565. Studies in Twentieth-Century Lithuanian Literature. 4 hours.

Study of a topic, author or movement. Content varies. Course Information: May be repeated to a maximum of 12 hours.

LITH 570. Studies in Lithuanian Literary Criticism. 4 hours.

Function of literary criticism in all epochs of Lithuanian literature. Course Information: May be repeated to a maximum of 12 hours.

LITH 596. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a staff member. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and the head of the department.

Management (MGMT)

Courses

MGMT 445. Organizational Theory. 3 hours.

Emphasis on organizational theories and models to analyze and improve functioning and performance of organizations. Structure, technology, environmental adaptation, and managerial control systems. Course Information: Prerequisite(s): MGMT 340 and junior standing.

MGMT 447. Organizations. 3 or 4 hours.

Characteristics of business, government, and not-for-profit organizations; approaches used to study organizations; theoretical and empirical analysis of organizational processes. Course Information: Same as SOC 447. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 241 or MGMT 340 or SOC 244; and junior standing or above and an additional 200 or 300-level elective in sociology; or consent of the instructor.

MGMT 452. Organizational Behavior. 3 hours.

Emphasis on understanding and managing people at work. Analysis of individual, group and organization topics including leadership, motivation, attitudes, group dynamics, and organizational culture. Course Information: Prerequisite(s): Junior standing and MGMT 340.

MGMT 453. Human Resource Management. 3 hours.

Examination of the activities involved in attracting, retaining, and motivating employees. Topics include planning, selection, compensation, performance appraisal, succession, and legal issues. Course Information: Prerequisite(s): MGMT 340 and MGMT 350 and junior standing.

MGMT 454. Labor-Management Relations. 3 hours.

Labor unions and their impact on business firms and society. Labor-management relationships and collective bargaining practices. Public policy, union structure and bargaining theory. Course Information: Prerequisite(s): MGMT 340 and MGMT 350 and junior standing.

MGMT 460. Business, Society, and the Global Economy. 3 hours.

Managing in a free enterprise system. Market, regulatory, ethical, and cultural norms. Internationalization of business; urban problems of business; landmark and contemporary case analyses. Course Information: Prerequisite(s): MGMT 340 and MGMT 350.

MGMT 463. Negotiation and Conflict Resolution. 3 hours.

Strategies and techniques for successful agreement negotiation and business conflict resolution. Includes applications to classic situations such as collective bargaining, interpersonal relations, and stakeholder concerns. Course Information: Prerequisite(s): MGMT 340.

MGMT 465. Compensation and Reward Systems. 3 hours.

Examination of compensation and reward systems designed to enhance employee motivation and performance. Topics include pay structure design, incentive systems, and benefits. Course Information: Prerequisite(s): MGMT 453.

MGMT 466. Managerial Effectiveness Through Diversity. 3 hours.

Management of diverse work forces. Discrimination, affirmative action, career development, socialization and social change policies; historical, psychological, sociological, legal and managerial viewpoints. Course Information: Prerequisite(s): MGMT 340.

MGMT 467. Impact of Technological Change. 3 hours.

Examines the impact of technological change upon the business environment and the managerial process. Emphasis on alternative futures and the planning necessary to attain desired ends. Course Information: Prerequisite(s): MGMT 340 and MGMT 350.

MGMT 470. Personnel Training and Development. 3 hours.

Examination of the science, methods, and practice of personnel training and development. Topics include needs determination, training design and delivery, training assessments. Course Information: Prerequisite(s): BA 200 and MGMT 452 or MGMT 453, and junior standing; or consent of the instructor. Recommended background: Experience as an intern or practitioner in an area of human resource management or organizational development.

MGMT 471. Organizational Design. 3 hours.

Strategies for promoting the creativity, flexibility, and productivity of the organization and its management personnel. Readings and case studies from the public and private sectors. Course Information: Prerequisite(s): MGMT 340 and MGMT 452, or consent of the instructor.

MGMT 475. Leadership Theories and Personal Leadership Skills Development. 3 hours.

Overview of leadership theories, assessment of leadership strengths and weaknesses, and leadership skills training. Course Information: Prerequisite(s): MGMT 340.

MGMT 480. Transportation Systems Management. 3 hours.

Provides a fundamental knowledge of problems and practices encountered in the management of transportation systems. Includes impact of public policy; capital facilities; industry structure; costs; operations pricing and environmental relationships. Course Information: Prerequisite(s): MGMT 340 and MGMT 350, or consent of the instructor.

MGMT 481. Managerial Logistics. 3 hours.

Management of activities governing flow of materials and products through stages of production and distribution. Includes design of logistical systems and use of mathematical techniques. Course Information: Prerequisite(s): MGMT 340; and MATH 165 or MATH 180; or consent of the instructor.

MGMT 485. Corporate Sustainability and Responsibility. 3 hours.

Theories and techniques for designing and implementing corporate sustainability and responsibility programs to create private and social value. Course Information: Prerequisite(s): MGMT 340 and MGMT 350.

MGMT 486. Managerial Consulting. 3 hours.

Development of knowledge and critical skills necessary to operate effectively as internal or external management consultants through an applied experience with an organization. Course Information: Field work required. Prerequisite(s): MGMT 340. Recommended background: MGMT 452 and MGMT 453.

MGMT 494. Special Topics in Management. 3 hours.

Exploration of areas not covered in existing course offerings or study of selected topics in greater depth. Subject matter will vary from semester to semester. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Senior standing and 9 hours of 400-level management courses, or consent of the instructor.

MGMT 495. Competitive Strategy. 4 hours.

Multidisciplinary analysis of organization strategy and policy, using case method and/or business simulation. Assignments involve extensive library research and oral and written reports. Course Information: Prerequisite(s): IDS 355 and FIN 301 and FIN 302; Senior standing in the College of Business Administration and completion of all other CBA core courses.

MGMT 499. Research Experience. 1-3 hours.

Research experience under the supervision of a faculty member. The faculty member and student will determine the research project. Each student must submit a written report and each student must participate at a research event on campus. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

MGMT 530. Family Business Management. 4 hours.

Special issues facing family-owned and closely-held firms. Emphasis on behavioral, operational, and strategic issues, family dynamics, and interpersonal issues in professional settings; succession planning. Course Information: Prerequisite(s): Admission to the MBA Program. Recommended background: MGMT 502 or MKTG 502.

MGMT 540. Organizational Analysis and Practice. 4 hours.

Organizational analysis and applications based on key organization theories; structure, technology, environmental adaptation, management functions and controls, formal and informal organization. Course Information: Prerequisite(s): Admission to the MBA or M.S. in Accounting program.

MGMT 541. Organizational Behavior. 4 hours.

The organization as a social system. Topics include leadership, interpersonal effectiveness, group behavior, managing change, conflict management, motivation and behavior, and interpersonal communications. Course Information: Credit is not given for MGMT 541 if the student has credit for MBA 505. Prerequisite(s): Graduate standing and admission to MBA, M.S. in Accounting or MS in Marketing program.

MGMT 550. Leading for Impact. 4 hours.

Provides an understanding of how to lead organizations both internally and externally so as to maximize healthy organizational functioning and positive impact. Course Information: Prerequisite(s): MGMT 541.

MGMT 553. Human Resource Management. 4 hours.

Human resource management programs and policies. Staffing, training and development; historical evolution of personnel policies, modern labor force and technological trends; supervision, salary administration, human resource research and utilization. Course Information: Prerequisite(s): MGMT 541 or consent of the instructor.

MGMT 557. International Management. 4 hours.

Management practices and problems in major nations. Legal and cultural factors affecting managerial policies and decisions; organization planning and manpower utilization; comparative management systems and ideologies. Course Information: Prerequisite(s): MGMT 541.

MGMT 564. Negotiations. 4 hours.

Strategies and techniques for successful agreement negotiation and business conflict resolution. Includes applications to classic situations such as collective bargaining, interpersonal relations, and stakeholder concerns. Course Information: Credit is not given for MGMT 564 if the student has credit for MGMT 594. Special topics: Negotiations. Prerequisite(s): MGMT 541.

MGMT 568. Compensation Administration. 4 hours.

Compensation theory policies and practices, including job analysis and evaluation, compensation surveys, wage and salary structures, merit and incentive compensation employee benefits and pension plans. Course Information: Prerequisite(s): MGMT 553.

MGMT 570. Social and Legal Environment of the Firm. 4 hours.

Exploration of current ethical, social, political, technological, economic, and global issues as they relate to business and management in setting goals, making decisions, and creating policy. Course Information: Prerequisite(s): ECON 520.

MGMT 573. Research Methods in Organizational Behavior and Human Resource. 4 hours.

Methodologies and industrial design appropriate for research in human resource and relations management, and organizational behavior. Students expected to complete a theoretically based research paper. Course Information: Prerequisite(s): Ph.D. student status or consent of instructor.

MGMT 575. Seminar: Topics in Personnel Practices and Relations. 4 hours.

Relationships among work environment, compensation, unions and workers performance. Emphasis on legislation affecting employee selection, rewards, and the quality of work life. Course Information: Prerequisite(s): Ph.D. student status or consent of instructor.

MGMT 576. Behavioral Science Applications in Human Resource Management. 4 hours.

Applies concepts, structures, theories and methods of organizational behavior to develop techniques useful for research and practice at the micro level of human resource management. Course Information: Prerequisite(s): Ph.D. student status or consent of the instructor.

MGMT 579. Contemporary American and International Management. 4 hours.

Student teams evaluate case studies, present findings and recommendations for business strategies and research corporations of visiting executives, prepare presentations, and critique lectures.

MGMT 581. Administrative Structure and Organizational Design. 4 hours.

An advanced exploration of theories of administrative structure and organizational design. Course topics include: conceptual models; macro, middle and micro level variables and principles and strategies of organizational change and development. Course Information: Prerequisite(s): MGMT 541.

MGMT 582. Global Innovation Management. 4 hours.

Provides the student with a survey and case studies of successful innovations, their components, strategies and financial structure. Course Information: Same as IDS 542. Prerequisite(s): Graduate or professional standing; and consent of the instructor.

MGMT 587. Seminar: Topics in Organizational Behavior and Human Resources. 4 hours.

Topics of current research interest in human resource systems and organizational behavior. Focuses on current issues in published literature and unpublished research. Course Information: Prerequisite(s): Ph.D. student status or consent of the instructor.

MGMT 588. Seminar: Topics in Strategic Management. 4 hours.

Selected topics and current problems in organizational strategy. Research and field work in strategic planning. Application of theory and concepts to problems in strategic management. Course Information: Prerequisite(s): Admission to the PhD in Business Administration Program.

MGMT 589. Seminar: Topics in Human Resource Management. 4 hours.

Recent literature including parameters of the field, system designs and applications, information systems, and studies of work systems, quality of work life, productivity and career management. Course Information: Prerequisite(s): Ph.D. student status or consent of the instructor.

MGMT 590. Strategic Management. 4 hours.

Study of strategies and policies that influence the long-term survival, growth, and character of business firms; strategy formulation and implementation in domestic and international organizations. Course Information: Prerequisite(s): Graduate standing and completion of all courses in the MBA core, or permission of the instructor.

MGMT 591. Research Apprenticeship. 2-4 hours.

Directed training in conducting research in specific areas of management, and in developing skills related to the research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

MGMT 594. Special Topics in Management. 1-4 hours.

An intensive study of a selected topic in management. Topics vary by section and by term. Course Information: May be repeated to a maximum of 12 hours if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

MGMT 596. Independent Study in Management. 1-4 hours.

Independent study under direction of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the head of the department.

MGMT 599. Ph.D. Thesis Research. 0-16 hours.

Independent research on topic approved for the doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Marketing (MKTG)

Courses

MKTG 452. Principles of Retailing. 3 hours.

The theory and practice of making retailing decisions regarding pricing, product, place and promotion, and the development of strategy based on market competition and trends. Course Information: Prerequisite(s): MKTG 360.

MKTG 460. Marketing Analytics. 3 hours.

Introduction to data-centered analysis for critical aspects of marketing, such as sales forecasting, profitability analysis, market segmentation, promotion budgeting, and database marketing. Course Information: Prerequisite(s): MKTG 360 and IDS 270.

MKTG 461. Consumer Market Behavior. 3 hours.

Understanding consumer decision processes; steps in decision making, including need recognition, perception, cognition and attitude formation; effect of environmental social, psychological, and individual difference factors on consumer decision making. Course Information: Prerequisite(s): MKTG 360 or consent of the instructor.

MKTG 462. Marketing Research. 3 hours.

An investigation of the gathering, analyses and interpretation of information used in solving marketing problems. Both qualitative and quantitative methods are employed in developing an analytical framework. Course Information: Prerequisite(s): MKTG 360 and IDS 270.

MKTG 463. Marketing Channels and E-Commerce. 3 hours.

Develop an integrated distribution system; relationship to firm's marketing structure (logistics); evaluation of decisions on sources, plant and warehouse location, domestic and int'l outlets. Analysis by marketing channels & e-commerce role in distribution. Course Information: Prerequisite(s): MKTG 360. Business Administration students must have declared a major, or have received consent of the instructor.

MKTG 465. Strategic Marketing Planning and Management. 3 hours.

Development of marketing plans for strategic and tactical programs to achieve the firm's marketing objectives. Course Information: Prerequisite(s): MKTG 462 and an additional 12 hours of marketing course work. Recommended background: MKTG 461.

MKTG 466. Comparative Marketing Systems. 3 hours.

Treats the topic of domestic marketing systems in other countries, their structures and processes, in a framework of comparative cultural, political, economic, and social systems. Course Information: Prerequisite(s): MKTG 360 or consent of the instructor. Business Administration students must have declared a major.

MKTG 467. Market and Business Intelligence. 3 or 4 hours.

Provides knowledge of critical concepts and tools in market and business intelligence research. Students will learn to use market and business intelligence to gain market and competitive insights and support marketing decision making. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): MKTG 462 and IDS 270. Recommended background: MKTG 460.

MKTG 468. Advanced Marketing Research. 3 hours.

Advanced knowledge of critical concepts and tools in marketing research related to problem identification, data collection, and analysis in conventional and digital media. Course Information: Extensive computer use required. Prerequisite(s): MKTG 462 and IDS 270.

MKTG 469. Global Marketing. 3 hours.

The strategic and tactical marketing of goods and services to countries beyond domestic or current markets. Distinct economic, socio-cultural, and political-legal-regulatory environments are considered. Course Information: Prerequisite(s): MKTG 360 and BA 200; or consent of the instructor.

MKTG 470. Brand Management. 3 hours.

Examination of how firms can connect with consumers to build, measure, leverage and protect strong brands. Course Information: Prerequisite(s): MKTG 360. Recommended background: MKTG 462.

MKTG 471. Services Marketing. 3 hours.

An exploration of the special challenges of services marketing, including analyzing and developing solutions for new services, services quality, design and delivery of services, and services recovery. Course Information: Prerequisite(s): MKTG 360.

MKTG 473. The Personal Selling Effort in Marketing. 3 hours.

Analysis of selling strategies and tactics in different situations; problems of managing sales force. Cultural differences in selling techniques as well as ethical concerns will be discussed. Course Information: Prerequisite(s): MKTG 461 or consent of the instructor.

MKTG 474. Advertising and Sales Promotion. 3 hours.

The management, planning, creation, evaluation and use of advertising and sales promotion. Evaluation and critique of an ad campaign. Course Information: Prerequisite(s): MKTG 461 or consent of the instructor.

MKTG 475. Product Management. 3 hours.

Development and review of new and existing products during their life cycles; the evolution of products and services from a creative idea to their withdrawal from the market. Course Information: Prerequisite(s): MKTG 462 or consent of the instructor.

MKTG 476. Business-to-Business (B2B) Marketing. 3 hours.

Unique concepts and strategies applied when businesses market to other organizations and institutions. Derived demand, systems selling, bid pricing, national account programs, and using distributors. Course Information: Prerequisite(s): MKTG 360.

MKTG 477. Interdisciplinary Product Development I. 3 hours.

An interdisciplinary team-based course developing new product concepts from ideation to commercialization. Course Information: Students complete a product development project in conjunction with students enrolled in ME 444 and AD 420. Prerequisite(s): MKTG 360; and consent of the instructor. This is the first half of a year-long course. Students will be required to take MKTG 478 in the following semester.

MKTG 478. Interdisciplinary Product Development II. 3 hours.

An interdisciplinary team-based course developing new product concepts from ideation to commercialization. Course Information: Students complete a product development project in conjunction with students enrolled in ME 445 and AD 421. Prerequisite(s): MKTG 360 and MKTG 477. This is the second half of a year-long course. Students will be required to take MKTG 477 in the previous semester.

MKTG 479. Digital and Social Media Marketing. 3 hours.

Creation, evaluation, and implementation of effective digital and social media marketing strategies and tactics. Course Information: Extensive computer use required. Prerequisite(s): MKTG 360. Recommended background: BA 200 and MKTG 461 and general computer skills.

MKTG 481. Sales Management. 3 hours.

Strategy and design of sales programs and sales organizations, and the development and management of a motivated and effective sales force. Course Information: Prerequisite(s): MKTG 360. Recommended background: MKTG 463 or MKTG 476 or MKTG 473.

MKTG 494. Special Topics in Marketing. 1-4 hours.

Intensive study of selected problems. Reading assignments from scholarly and professional journals; emphasis on covering relatively few areas in great depth. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Business administration students must have declared a major.

MKTG 499. Research Experience. 1-3 hours.

Research experience under the supervision of a faculty member. The faculty member and student will determine the research project. Each student must submit a written report and each student must participate at a research event on campus. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Major in marketing. Consent of the head of the department and the instructor required.

MKTG 500. Introduction to Marketing. 4 hours.

Client/consumer behavior and the way institutions respond to such behavior through the planning, pricing, promotion, and distribution of goods and services. Course Information: Credit is not given for MKTG 500 if the student has credit for MBA 506. Prerequisite(s): Graduate standing in the College of Business Administration or consent of the instructor.

MKTG 518. Electronic Marketing. 4 hours.

Overview of the electronic marketing value chain. Internet and web technologies, system design, payment systems, business requirements for e-marketing, design and ethical issues. Course Information: Same as IDS 518. Prerequisite(s): MKTG 500 or MBA 506 or consent of the instructor.

MKTG 560. Marketing Management. 4 hours.

The structural system for the management of marketing: environmental considerations; goal determinations; the sequential process; marketing planning; product-market integration; channel components; demand stimulation; evaluation and audit. Course Information: Prerequisite(s): MKTG 500 or consent of the instructor.

MKTG 561. Consumer Behavior. 4 hours.

Application of knowledge from the behavioral sciences to the study of consumer behavior. Individual and group influences on consumer preferences and purchasing patterns are considered. Both theory and application are stressed. Course Information: Prerequisite(s): MKTG 500.

MKTG 562. Marketing Analytics. 4 hours.

Introduces concepts, data analysis techniques and software tools for making key marketing decisions including segmentation, targeting, positioning, forecasting, new product design and resource allocation. Course Information: Same as IDS 540. Extensive computer use required. Prerequisite(s): MKTG 500 or MKTG 360; or consent of the instructor. Recommended background: MKTG 563.

MKTG 563. Marketing Research I. 4 hours.

Design, data collection, analysis, communication, and use of marketing research for effective marketing decision making. Course Information: Extensive computer use required. Prerequisite(s): MKTG 500 or MKTG 360; or consent of the instructor. Recommended background: MKTG 562.

MKTG 564. Marketing Research II. 4 hours.

Focuses on qualitative research, new media marketing research, and advanced quantitative market research for marketing decision-making. Course Information: Extensive computer use required. Field work required. Prerequisite(s): MKTG 500 or MKTG 360; and MKTG 562 and MKTG 563; or consent of the instructor. Recommended background: Prior coursework in marketing, the social sciences, and experience in marketing research.

MKTG 565. Marketing Communication and Promotional Strategy. 4 hours.

An overview of contemporary marketing communication and promotional mix tools and their integration, which include media advertising, direct marketing, sales promotion, public relations, interactive media, and personal selling. Course Information: Prerequisite(s): MKTG 500 or consent of the instructor.

MKTG 567. Digital and Social Media Marketing. 4 hours.

Analytical evaluation and development of effective digital and social media marketing strategies and their implementation. Course Information: Extensive computer use required. Prerequisite(s): MKTG 500 or MKTG 360; or consent of the instructor. Recommended background: MKTG 561 and general computer skills.

MKTG 568. Market and Business Intelligence. 4 hours.

The collection, analysis, interpretation and presentation of market and business intelligence to make critical marketing and business decisions. Hands-on use of advanced statistical tools and techniques to analyze and present intelligence data. Course Information: Extensive computer use required. Prerequisite(s): MKTG 500 or MKTG 360; and MKTG 562 and MKTG 563; or consent of the instructor. Recommended background: Awareness of basic data analysis concepts.

MKTG 569. Multicultural Marketing. 4 hours.

Understanding and applying marketing and cultural theories and tools to develop effective marketing strategies and tactics to reach diverse subcultures, including various racial-ethnic, religious, gender, age-based, and sexual orientation groups. Course Information: Prerequisite(s): MKTG 500 or MKTG 360; or consent of the instructor. Recommended background: MKTG 561.

MKTG 570. Brand Management. 4 hours.

Addresses many of the strategic areas of brand asset management in modern business entities. Issues in building and managing brand assets are covered. Course Information: Prerequisite(s): MKTG 500 or MKTG 360; or consent of the instructor. Recommended background: 1) Brand management experience 2) MKTG 561 3) MKTG 563 or work experience 4) Consumer psychology experience.

MKTG 571. International Business Operations. 4 hours.

Centers attention on the policies and problems of firms operating across international frontiers and the social questions they generate. Attention is directed at investing overseas, licensing agreements, joint ventures and contracting. Course Information: Prerequisite(s): MKTG 500.

MKTG 572. International Marketing. 4 hours.

Focuses on firms which operate internationally from their home country base. Attention is directed toward working with overseas distributors, promotion and pricing problems, governmental export assistance, and physical distribution matters. Course Information: Prerequisite(s): MKTG 500.

MKTG 573. Marketing Channels Management. 4 hours.

Operations of various institutions that constitute the channel(s) for marketing goods and services. Emphasis on the practices of institutions at each level in the distribution system and the interaction that occurs among them. Course Information: Prerequisite(s): MKTG 500.

MKTG 574. Product Planning. 4 hours.

In-depth coverage of all aspects of the product, service, and program planning process. Conceptual aspects as applied to new and existing product entries. Course Information: Prerequisite(s): MKTG 500.

MKTG 576. Advanced Business-to-Business (B2B) Marketing. 4 hours.

Buyer behavior, market segmentation, derived demand, national account programs, system selling, big pricing. Industrial promotion mix, mass communications and management of sales force. Course Information: Prerequisite(s): MKTG 500.

MKTG 577. Interdisciplinary Product Development I. 4 hours.

An interdisciplinary team-based course developing new product concepts from ideation to commercialization. Course Information: Prerequisite(s): MKTG 500 and consent of the instructor. This is the first half of a year-long course. Students will be required to take MKTG 578 in the following semester. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

MKTG 578. Interdisciplinary Product Development II. 4 hours.

An interdisciplinary team-based course developing new product concepts from ideation to commercialization. Course Information: Prerequisite(s): MKTG 500 and MKTG 577; and consent of the instructor. This is the second half of a year long course. Students will be required to take MKTG 577 in the previous semester. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

MKTG 581. Seminars in Consumer Behavior. 4 hours.

Theories and concepts relevant to consumer behavior; the decision making process for both profit and non-profit goods and services. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program.

MKTG 583. Seminar in Marketing Theory. 4 hours.

Emphasis on marketing literature evolution and development of marketing practices that reflect/influence the basic literature. Attention devoted to how other fields have contributed to marketing thought. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program.

MKTG 584. Product Innovation and Development. 4 hours.

An in-depth investigation of the factors affecting the new product strategy of the firm and its management of product innovation. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program.

MKTG 585. Seminar: Topics in Quantitative Models in Marketing. 4 hours.

Formulation of conceptual and quantitative models which relate marketing activities and behaviors to other behaviors or sales or profits. Examines methods which researchers have used to test hypothesized marketing models. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program.

MKTG 586. Advanced International Marketing. 4 hours.

Concepts and problems pertaining to export marketing with emphasis on multinational businesses. Includes product modification, differential pricing, national social and commercial policies, promotion, logistical issues. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program.

MKTG 587. Advanced Marketing Research. 4 hours.

Multi-dimensional scaling, conjoint analysis including hybrid analysis, choice models including multinomial logit and probit models, selectivity models. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program.

MKTG 588. Marketing Communications. 4 hours.

The firm's use of the elements of the promotion mix; advertising, personal selling, sales promotion, publicity and public relations for effective communication with its markets. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program and consent of the instructor.

MKTG 589. Services Marketing. 4 hours.

Distinctive aspects of services marketing examined from both a conceptual and managerial perspective with focus on the research frontiers and questions in services marketing. Course Information: Prerequisite(s): Admission to the Ph.D. in Business Administration program.

MKTG 594. Special Topics in Marketing. 4 hours.

An intensive study of a selected topic in marketing. Topics vary. Students should contact the instructor to find out what topics will be covered. Course Information: Prerequisite(s): MKTG 500.

MKTG 596. Independent Study in Marketing. 1-4 hours.

Independent study under the direction of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Enrollment by petition to the Director of the MBA program.

MKTG 599. Ph.D. Thesis Research. 0-16 hours.

Independent research on topic approved for the doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Master of Business Administration (MBA)

Courses

MBA 500. Corporate Strategy. 2 hours.

Analysis of major strategic decisions affecting the long-term performance of a firm and its ability to sustain competitive advantage. Meets eight weeks of the semester. Course Information: Prerequisite(s): Admission to the MBA Program.

MBA 501. Business Concepts and Skills. 2 hours.

Introduction to concepts and skills required for success in the MBA program including: institutions and vocabulary of US business, game theory; mathematics and statistics; spreadsheets and databases; and business writing and presentation. Course Information: Satisfactory/Unsatisfactory grading only. Credit will not be given for MBA 501 if the student has already completed 12 or more hours of MBA coursework. Meets 8 weeks of the semester.

MBA 502. Teamwork and Creativity. 2 hours.

Basics of guiding classroom and workplace teams to successful productivity and of leading deliberate efforts to more creatively apply knowledge, especially in cross-functional contexts. Course Information: Meets eight weeks of the semester.

MBA 570. Enterprise Strategy. 2 hours.

A capstone course for MBA students which provides frameworks and decision tools to integrate prior course work in a set of analytic and problem solving efforts to address the strategies and enterprise level challenges of firms. Course Information: Prerequisite(s): Open only to Master's degree students. Completion of the all other core courses in the MBA Program. This course should be taken during the final semester in the program.

MBA 590. Professional Topics. 2-4 hours.

A series of skills workshops designed to develop critical management skills and to explore timely management issues not directly related to core business functional areas. Course Information: May be repeated to a maximum of 6 hours if topics vary. Students may register in more than one section per term. Meets eight weeks of the semester. Prerequisite(s): Admission to the MBA program.

MBA 591. Study Abroad-Master of Business Administration Program. 0-16 hours.

Lectures, seminars, and independent travel/study abroad in conjunction with admission to the MBA program. Course Information: May be repeated to a maximum of 24 hours. Prerequisite(s): Admission to the MBA program and consent of the director.

MBA 592. Master of Business Administration Project. 8 hours.

Multi-disciplinary team project at an outside company or University office. A written report and an oral presentation of the project is required. Course Information: Prerequisite(s): Admission to the MBA program and consent of the MBA program director. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Practice.

MBA 594. Special Topics-Master of Business Administration Program. 1-4 hours.

An intensive study of a selected business topic not available in current course offerings. Subject matter will vary by section and semester. Course Information: May be repeated to a maximum of 16 hours if topics vary. Students may register in more than one section per term. Prerequisite(s): Admission to the MBA program.

MBA 596. Independent Study. 0-8 hours.

Independent study under the direction of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Enrollment by petition to the director of the MBA program.

Master of Engineering (MENG)

Courses

MENG 400. Engineering Law. 3 or 4 hours.

Overview of the legal system. Legal principles affecting the engineering profession. Professional ethics in engineering. Intellectual property law. Basic contract and tort principles. Environmental law. Course Information: Same as ENGR 400. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

MENG 401. Engineering Management. 3 or 4 hours.

Theory, strategy, and tactics of the use of project management including project planning, matrix management concept, and team meetings. Course Information: Same as ENGR 401. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

MENG 402. Intellectual Property Law. 3 or 4 hours.

Patent, copyright, trade secret, mask work, and cyber-squatting legal and procedural principles; protection for novel software, biotech inventions, and business methods; and trademark protection for domain names. Course Information: Same as ENGR 402. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

MENG 403. Reliability Engineering. 3 or 4 hours.

Probability overview; statistics overview; system reliability modeling and prediction-static methods; system reliability modeling and prediction-dynamic methods; maintainability and availability; reliability optimization; and risk analysis. Course Information: Same as ENGR 403. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above.

MENG 405. Foundations of Emergency Management. 4 hours.

Introduces the principles of emergency management including the history of EM in the United States; the roles of federal, state, and local EM agencies; national response concepts; and preparedness, recovery, and mitigation strategies. Course Information: Extensive computer use required. Online web-based course.

MENG 406. Critical Infrastructure. 4 hours.

Designed to enable students to formulate policies and strategies aiming to protect the leading critical infrastructure sectors in the U.S. (e.g. energy, water, telecommunications, internet, etc.). Course Information: Extensive computer use required. Online web-based course.

MENG 410. Transport Phenomena. 3 or 4 hours.

Continuum theory of momentum, energy, and mass transfer. Viscous behavior of fluids. Laminar and turbulent flow. Thermal conduction and convection, diffusion and coupled operations. Course Information: Same as CHE 410. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 312 or consent of the instructor.

MENG 411. Non-Newtonian Fluids. 3 or 4 hours.

Fluid mechanics and transport processes involving non-Newtonian fluids. Purely viscous and viscoelastic behavior. Viscometric functions and rheometry. Heat and mass transfer in non-Newtonian fluids. Course Information: Same as CHE 440. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CHE 410 or MENG 410 or consent of the instructor.

MENG 412. Computational Molecular Modeling. 3 or 4 hours.

Provide students with a fundamental understanding of the methods, capabilities and limitations of molecular simulations. Course Information: Same as CHE 438. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): CHE 301. Recommended background: Engineering/Science.

MENG 413. Fundamentals and Design of Microelectronics Processes. 3 or 4 hours.

Design and practical aspects of the most advanced state of micro- and nano-electronics processing with emphasis on thin film deposition, substrate passivation, lithography and etching with thermodynamics, kinetics, reactor design, and optimization. Course Information: Same as CHE 456. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Graduate standing or consent of the instructor. Recommended background: Engineering/Science.

MENG 421. Quasi-Static Electric and Magnetic Fields. 4 hours.

Quasi-static approximations to Maxwell's equations. Scalar potential; capacitance; conduction; polarization; mixing formulas. Magnetization; vector potential; Biot-Savart law. Forces, energy and power. Poynting's theorem. Course Information: Previously listed as ECE 401. Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended background: Calculus through Differential Equations. College Physics.

MENG 423. Foundations of Electromagnetic Compatibility. 4 hours.

EMC requirements for electronic systems; non-ideal behavior of components; radiated and conducted emissions; susceptibility; coupling and shielding; electrostatic discharge; system design for EMS; Projects required. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended background: Undergraduate background in Electromagnetic Fields.

MENG 425. Transmission Lines for Communication and Power. 4 hours.

Two-conductor lines. Impedance matching. Wideband systems. Scattering matrix. Three-phase systems. Course Information: Extensive computer use required. Prerequisite(s): MENG 421 or consent of instructor. Recommended background: Undergraduate knowledge of electricity and magnetism.

MENG 426. Antennas and Arrays. 4 hours.

Antenna definitions and parameters. Linear antennas; self and mutual impedances. Arrays. Microstrip, broadband, and reflector antennas. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing and MENG 421, or consent of instructor. Recommended background: Undergraduate knowledge of electromagnetic fields.

MENG 435. Wireless Communication Networks. 4 hours.

Radio technology fundamentals; channel and propagation models; channel multiple access technologies; wireless mobile communication fundamentals; generic wireless mobile network; cellular/PCS wireless mobile network standards. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor.

MENG 436. Wireless Data. 3 or 4 hours.

Data communications, existing Wireless Data Networks, planning, topology, performance, and operation. Course Information: Same as ENGR 436. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. This is an online web-based course. Prerequisite(s): Senior standing or above and a course in digital communications and an introductory course in wireless communications.

MENG 480. Introductory Bioinformatics. 4 hours.

Practical analysis of genomic sequences and other high throughput data. Basics of sequence alignment, biological database search, protein motif search, gene expression analysis, and structural bioinformatics. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended background: Background in Computer Science and Biology.

MENG 481. Introduction to Biostatistics. 4 hours.

Introduce basics about statistical treatment, model estimation, and parameter inference from observed biological data. Provide practical skills for summarizing and inference of experimental data. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended background: Calculus III and R programming language.

MENG 483. Bioinformatics Approach to Molecular Modeling. 4 hours.

Protein structure prediction and comparison. Monte Carlo and molecular dynamics simulations. Course Information: Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended background: Background in Computer Science and Biology.

MENG 505. Environmental Risk. 4 hours.

Covers vulnerability and risk management (RM) methodologies with an emphasis on the decision tree technique and its potential to facilitate the analysis and identification of optimal RM alternatives. Course Information: Extensive computer use required. Online web-based course.

MENG 506. Disaster Response. 4 hours.

teaches the development and implementation of a standards-based, auditable and actionable Business Continuity Management (BCM) system which is a cornerstone for building disaster resilient communities. Course Information: Extensive computer use required. Online web-based course.

MENG 512. Microhydrodynamics, Diffusion and Membrane Transport. 4 hours.

Theoretical and numerical fluid mechanics of microstructure: potential flow and virtual mass, quasistatic versus transient Stokes flow, integral theorems, multipole expansions, singularity solutions, fluctuations, and current applications. Course Information: Same as CHE 512. Prerequisite(s): CHE 410 or MENG 410 and CHE 445 or consent of the instructor.

MENG 520. Electromagnetic Fields. 4 hours.

Maxwell's equations. Potentials. Constitutive relations. Boundary conditions. Polarization. Radiation from antennas. Waveguides and resonators. Exterior boundary - value problems. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended background: Undergraduate-level knowledge of electromagnetic fields.

MENG 526. Electromagnetic Scattering and Radar Signatures. 4 hours.

Exact solutions of exterior boundary-value problems; low and high frequency methods; hybrid techniques; theory of radar targets; radar cross-sections. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended Background: MENG 520.

MENG 527. Photonics. 4 hours.

Optical resonators. Radiation and atomic systems. Laser oscillation. Nonlinear optics. Electrooptics and acoustooptics. Periodic media. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended Background: undergraduate background in electromagnetics.

MENG 535. Advanced Wireless Communication Networks. 4 hours.

2nd generation: IS-95-based wireless mobile network; 2nd generation: GSM-based wireless mobile network; 2.5 generation: wireless mobile data/voice network; 3rd generation: broadband wireless mobile multimedia network. Course Information: Previously listed as ECE 535. Extensive computer use required. Prerequisite(s): MENG 435; and graduate or professional standing; and consent of the instructor.

MENG 551. Engineering Thermodynamic. 4 hours.

Thermophysical properties; First and second laws; Closed vs open system; Thermodynamic cycles; Fluid phase equilibria and stability; Nonideal solutions and activity coefficients; Electrolytes; Gibbs-Duhem relations. Engineering applications. Course Information: Extensive computer use required. A basic understanding of thermodynamics, such as one might get in ME 325 or the equivalent.

MENG 582. Computational Genomics. 4 hours.

Modern statistical and computational methods relevant to analysis of functional genomics data; cluster analysis of gene expression profiles; methods of construction of co-expression network. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and consent of the instructor. Recommended background: BIOE 480 and BIOE 439 and R programming languages.

MENG 594. Adv Special Topics Engineering. 4 hours.

Particular topics vary from term to term depending on the interests of students and specialties of the instructor. Course Information: Extensive computer use required. Online web-based course.

Mathematical Computer Science (MCS)

Courses

MCS 401. Computer Algorithms I. 3 or 4 hours.

Design and analysis of computer algorithms. Divide-and-conquer, dynamic programming, greedy method, backtracking. Algorithms for sorting, searching, graph computations, pattern matching, NP-complete problems. Course Information: Same as CS 401. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MCS 360; or Grade of C or better in CS 202.

MCS 411. Compiler Design. 3 or 4 hours.

Language translation: lexical analysis, parsing schemes, symbol table management, syntax and semantic error detection, and code generation. Development of fully-functional compiler. Course Information: Same as CS 473. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in CS 301 or Grade of C or better in MCS 441; and Grade of C or better in CS 251 or Grade of C or better in MCS 360; and Grade of C or better in CS 261.

MCS 415. Programming Language Design. 3 or 4 hours.

Definition, design, and implementation of programming languages. Syntactic and semantic description; variable bindings, control and data structures, parsing, code generation, optimization; exception handling; data abstraction. Course Information: Same as CS 476. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MCS 360; or CS 341.

MCS 421. Combinatorics. 3 or 4 hours.

The pigeonhole principle, permutations and combinations, binomial coefficients, inclusion-exclusion principle, recurrence relations and generating functions, special counting sequences, Polya theory of counting. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 215; and Grade of C or better in MATH 310 or Grade of C or better in MATH 320; or consent of the instructor.

MCS 423. Graph Theory. 3 or 4 hours.

Basic concepts of graph theory including Eulerian and hamiltonian cycles, trees, colorings, connectivity, shortest paths, minimum spanning trees, network flows, bipartite matching, planar graphs. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 215; and Grade of C or better in MATH 310 or Grade of C or better in MATH 320; or consent of the instructor.

MCS 425. Codes and Cryptography. 3 or 4 hours.

Mathematics of communications theory, basic information theory necessary to understand both coding theory and cryptography, basic ideas and highlights for both coding theory and cryptography, including public-key cryptosystems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 215; and Grade of C or better in MATH 310 or Grade of C or better in MATH 320; or consent of the instructor.

MCS 441. Theory of Computation I. 3 or 4 hours.

Introduction to formal languages; relations between grammars and automata; elements of the theory of computable functions. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 215.

MCS 451. Object-Oriented Programming in C++. 3 or 4 hours.

C++ as an object-oriented language, classes and member functions, access control, class scope, constructors, destructors, overloading, conversions, streams, derived classes, polymorphism through virtual functions, templates, class libraries. Course Information: 3 undergraduate hours. 4 graduate hours. Credit is not given for MCS 451 if the student has credit for CS 474. Extensive computer use required. Prerequisite(s): Grade of C or better in MCS 360 or the equivalent or consent of the instructor.

MCS 471. Numerical Analysis. 3 or 4 hours.

Introduction to numerical analysis; floating point arithmetic, computational linear algebra, iterative solution to nonlinear equations, interpolation, numerical integration, numerical solution of ODEs, computer subroutine packages. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MCS 275 or grade of C or better in CS 102 or grade of C or better in CS 108; or consent of instructor.

MCS 472. Introduction to Industrial Math and Computation. 3 or 4 hours.

Technical writing and oral presentations in preparation for industrial projects. Topics include quality control, operations research, cost-benefit analysis, differential equations, using scientific software. Course Information: Extensive computer use required. Prerequisite(s): Grade of C or better in MCS 471 or consent of the instructor. Recommended background: Designed for students with a desire to explore mathematics via practical field work.

MCS 481. Computational Geometry. 3 or 4 hours.

Algorithmic problems on sets of points, rectangles, intervals, arcs, chords, polygons. Counting, reporting, location, intersection, pairing; static and dynamic data structures. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MCS 401 or consent of the instructor.

MCS 494. Special Topics in Computer Science. 3 or 4 hours.

Topics in mathematical computer science, such as symbolic computation, automated reasoning, cryptography or geometric algorithms. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MCS 496. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

MCS 501. Computer Algorithms II. 4 hours.

Continuation of MCS 401 (same as CS 401). Advanced topics in algorithms. Lower bounds. Union-find problems. Fast Fourier transform. Complexity of arithmetic, polynomial, and matrix calculations. Approximation algorithms. Parallel algorithms. Course Information: Same as CS 501. Prerequisite(s): MCS 401 or CS 401.

MCS 507. Mathematical, Statistical and Scientific Software. 4 hours.

The design, analysis, and use of mathematical, statistical, and scientific software. Course Information: Prerequisite(s): Grade of B or better in MCS 360 or the equivalent or consent of instructor.

MCS 521. Combinatorial Optimization. 4 hours.

Combinatorial optimization: network flows, bipartite matching, Edmonds algorithm for non-bipartite matching, the matching polytope, matroids, greedy algorithm, matroid union and intersection algorithms, matroid polyhedra, polymatroids. Course Information: Prerequisite(s): MCS 423 and STAT 471.

MCS 541. Computational Complexity. 4 hours.

Time and space complexity of computations, classification of mathproblems according to their computational complexity, P not equal NP problem. Course Information: Prerequisite(s): Consent of the instructor.

MCS 548. Mathematical Theory of Artificial Intelligence. 4 hours.

Valiant's learning model, positive and negative results in learnability, automation inference, perceptrons, Rosenblatt's theorem, convergence theorem, threshold circuits, inductive inference of programs, grammars and automata. Course Information: Prerequisite(s): MCS 541.

MCS 563. Analytic Symbolic Computation. 4 hours.

Analytic computation, including integration algorithms, differential equations, perturbation theory, mixed symbolic-numeric algorithms, and other related topics. Course Information: Prerequisite(s): Grade of C or better in MCS 460 or the equivalent, and MATH 480 or consent of the instructor.

MCS 565. Mathematical Theory of Databases. 4 hours.

Abstract systems for databases, syntax and semantics of operational languages, dependencies and normal forms, axiomizations, queries and query optimization, null values, algebraic interpretations.

MCS 571. Numerical Analysis of Partial Differential Equations. 4 hours.

Numerical analysis of Finite Difference methods for PDE of mathematical physics: Wave, heat, and Laplace equations. Introduction to numerical analysis of the Finite Element method. Course Information: Prerequisite(s): MATH 481 and MCS 471 or consent of the instructor.

MCS 572. Introduction to Supercomputing. 4 hours.

Introduction to supercomputing on vector and parallel processors; architectural comparisons, parallel algorithms, vectorization techniques, parallelization techniques, actual implementation on real machines. Course Information: Prerequisite(s): MCS 471 or MCS 571 or consent of the instructor.

MCS 573. Topics in Numerical Analysis of Partial Differential Equations. 4 hours.

Topics in numerical analysis of partial differential equations which may include: High-order Finite Element methods, Discontinuous Galerkin methods, Spectral methods, or Integral Equation methods. Course Information: May be repeated if topics vary. Prerequisite(s): MATH 481 and MCS 471; and consent of the instructor.

MCS 590. Advanced Topics in Computer Science. 4 hours.

Topics in areas such as: mathematical aspects of artificial intelligence, symbolic methods in mathematics, mathematical cryptography, automated reasoning. Topics may vary from term to term. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MCS 591. Advanced Topics in Combinatorial Theory. 4 hours.

Some of the following topics: combinatorial enumeration, designs, graph theory, matroid theory, combinatorial matrix theory, Ramsey theory. Contents vary from year to year. Course Information: May be repeated. Prerequisite(s): MCS 423.

MCS 593. Graduate Student Seminar. 1 hour.

For graduate students who wish to receive credit for participating in a learning seminar whose weekly time commitment is not sufficient for a reading course. This seminar must be sponsored by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MCS 595. Graduate Seminar. 1 hour.

Current developments in research with presentations by faculty, students, and visitors. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MCS 596. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and the department.

MCS 598. Master's Thesis. 0-16 hours.

Research work under the supervision of a faculty member leading to the completion of a master's thesis. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of the department.

MCS 599. Thesis Research. 0-16 hours.

Research work under the supervision of a faculty member leading to the completion of a doctoral thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

Mathematics (MATH)

Courses

MATH 410. Advanced Calculus I. 3 or 4 hours.

Functions of several variables, differentials, theorems of partial differentiation. Calculus of vector fields, line and surface integrals, conservative fields, Stokes's and divergence theorems. Cartesian tensors. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 210.

MATH 411. Advanced Calculus II. 3 or 4 hours.

Implicit and inverse function theorems, transformations, Jacobians. Point-set theory. Sequences, infinite series, convergence tests, uniform convergence. Improper integrals, gamma and beta functions, Laplace transform. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 410.

MATH 414. Analysis II. 3 or 4 hours.

Sequences and series of functions. Uniform convergence. Taylor's theorem. Topology of metric spaces, with emphasis on the real numbers. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 313.

MATH 417. Complex Analysis with Applications. 3 or 4 hours.

Complex numbers, analytic functions, complex integration, Taylor and Laurent series, residue calculus, branch cuts, conformal mapping, argument principle, Rouché's theorem, Poisson integral formula, analytic continuation. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade C or better in MATH 210.

MATH 419. Models in Applied Mathematics. 3 or 4 hours.

Introduction to mathematical modeling; scaling, graphical methods, optimization, computer simulation, stability, differential equation models, elementary numerical methods, applications in biology, chemistry, engineering and physics. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 220 and grade of C or better in MCS 260.

MATH 425. Linear Algebra II. 3 or 4 hours.

Canonical forms of a linear transformation, inner product spaces, spectral theorem, principal axis theorem, quadratic forms, special topics such as linear programming. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 320.

MATH 430. Formal Logic I. 3 or 4 hours.

First order logic, syntax and semantics, completeness-incompleteness. Course Information: 3 undergraduate hours. 4 graduate hours. Credit is not given for MATH 430 if the student has credit for PHIL 416. Prerequisite(s): Grade of C or better in CS 202 or grade of C or better in MCS 261 or grade of C or better in MATH 215.

MATH 431. Abstract Algebra II. 3 or 4 hours.

Further topics in abstract algebra: Sylow Theorems, Galois Theory, finitely generated modules over a principal ideal domain. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 320 and grade of C or better in MATH 330.

MATH 435. Foundations of Number Theory. 3 or 4 hours.

Primes, divisibility, congruences, Chinese remainder theorem, primitive roots, quadratic residues, quadratic reciprocity, and Jacobi symbols. The Euclidean algorithm and strategies of computer programming. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 215.

MATH 436. Number Theory for Applications. 3 or 4 hours.

Primality testing methods of Lehmer, Rumely, Cohen-Lenstra, Atkin. Factorization methods of Gauss, Pollard, Shanks, Lenstra, and quadratic sieve. Computer algorithms involving libraries and nested subroutines. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 435.

MATH 442. Differential Geometry of Curves and Surfaces. 3 or 4 hours.

Frenet formulas, isoperimetric inequality, local theory of surfaces, Gaussian and mean curvature, geodesics, parallelism, and the Gauss-Bonnet theorem. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 320.

MATH 445. Introduction to Topology I. 3 or 4 hours.

Elements of metric spaces and topological spaces including product and quotient spaces, compactness, connectedness, and completeness. Examples from Euclidean space and function spaces. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 313.

MATH 446. Introduction to Topology II. 3 or 4 hours.

Topics in topology chosen from the following: advanced point set topology, piecewise linear topology, fundamental group and knots, differential topology, applications to physics and biology. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 445.

MATH 480. Applied Differential Equations. 3 or 4 hours.

Linear first-order systems. Numerical methods. Nonlinear differential equations and stability. Introduction to partial differential equations. Sturm-Liouville theory. Boundary value problems and Green's functions. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 220.

MATH 481. Applied Partial Differential Equations. 3 or 4 hours.

Initial value and boundary value problems for second order linear equations. Eigenfunction expansions and Sturm-Liouville theory. Green's functions. Fourier transform. Characteristics. Laplace transform. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 220.

MATH 494. Special Topics in Mathematics. 3 or 4 hours.

Course content is announced prior to each term in which it is given. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 496. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

MATH 502. Mathematical Logic. 4 hours.

First order logic, completeness and incompleteness theorems, introduction to model theory and computability theory. Course Information: Same as PHIL 562. Prerequisite(s): MATH 430 or consent of the instructor.

MATH 504. Set Theory. 4 hours.

Naive and axiomatic set theory. Independence of the continuum hypothesis and the axiom of choice. Course Information: Same as PHIL 565. Prerequisite(s): MATH 430 or MATH 502 or PHIL 562.

MATH 506. Model Theory I. 4 hours.

Elementary embeddings, quantifier elimination, types, saturated and prime models, indiscernibles, Morley's Categoricity Theorem. Course Information: Same as PHIL 567. Prerequisite(s): MATH 502 or PHIL 562.

MATH 507. Model Theory II. 4 hours.

Stability theory: forking and independence, stable groups, geometric stability. Course Information: Same as PHIL 568. Prerequisite(s): MATH 506 or PHIL 567.

MATH 511. Descriptive Set Theory. 4 hours.

Polish spaces and Baire category; Borel, analytic and coanalytic sets; infinite games and determinacy; coanalytic ranks and scales; dichotomy theorems. Course Information: Recommended background: MATH 445 or MATH 504 or MATH 533 or MATH 539.

MATH 512. Advanced Topics in Logic. 4 hours.

Advanced topics in modern logic; e.g. large cardinals, infinitary logic, model theory of fields, o-minimality, Borel equivalence relations. Course Information: Same as PHIL 569. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 514. Number Theory I. 4 hours.

Introduction to classical, algebraic, and analytic, number theory. Euclid's algorithm, unique factorization, quadratic reciprocity, and Gauss sums, quadratic forms, real approximations, arithmetic functions, Diophantine equations.

MATH 515. Number Theory II. 4 hours.

Introduction to classical, algebraic, and analytic number theory. Algebraic number fields, units, ideals, and P-adic theory. Riemann Zeta-function, Dirichlet's theorem, prime number theorem. Course Information: Prerequisite(s): MATH 514.

MATH 516. Second Course in Abstract Algebra I. 4 hours.

Structure of groups, Sylow theorems, solvable groups; structure of rings, polynomial rings, projective and injective modules, finitely generated modules over a PID. Course Information: Prerequisite(s): MATH 330 and MATH 425.

MATH 517. Second Course in Abstract Algebra II. 4 hours.

Rings and algebras, polynomials in several variables, power series rings, tensor products, field extensions, Galois theory, Wedderburn theorems. Course Information: Prerequisite(s): MATH 516.

MATH 518. Representation Theory. 4 hours.

Major areas of representation theory, including structure of group algebras, Wedderburn theorems, characters and orthogonality relations, idempotents and blocks. Course Information: Prerequisite(s): MATH 517.

MATH 520. Commutative and Homological Algebra. 4 hours.

Commutative rings; primary decomposition; integral closure; valuations; dimension theory; regular sequences; projective and injective dimension; chain complexes and homology; Ext and Tor; Koszul complex; homological study of regular rings. Course Information: Prerequisite(s): MATH 516 and MATH 517; or consent of the instructor.

MATH 525. Advanced Topics in Number Theory. 4 hours.

Introduction to topics at the forefront of research in number theory. Topics will vary and may include elliptic curves, automorphic forms, diophantine geometry or sieve methods. Course Information: May be repeated. Prerequisite(s): MATH 515; or consent of the instructor.

MATH 531. Advanced Topics in Algebra. 4 hours.

Researchlevel topics such as groups and geometries, equivalencies of module categories, representations of Lie-type groups. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 533. Real Analysis I. 4 hours.

Introduction to real analysis. Lebesgue measure and integration, differentiation, L^p classes, abstract integration. Course Information: Prerequisite(s): MATH 411 or MATH 414 or the equivalent.

MATH 534. Real Analysis II. 4 hours.

Continuation of MATH 533. Course Information: Prerequisite(s): MATH 417.

MATH 535. Complex Analysis I. 4 hours.

Analytic functions as mappings. Cauchy theory. Power Series. Partial fractions. Infinite products. Course Information: Prerequisite(s): MATH 411.

MATH 536. Complex Analysis II. 4 hours.

Normal families, Riemann mapping theorem. Analytic continuation, Harmonic and subharmonic functions, Picard theorem, selected topics. Course Information: Prerequisite(s): MATH 535.

MATH 537. Introduction to Harmonic Analysis I. 4 hours.

Fourier transform on L^p spaces, Wiener's Tauberian theorem, Hilbert transform, Paley Wiener theory. Course Information: Prerequisite(s): MATH 533; and MATH 417 or MATH 535.

MATH 539. Functional Analysis I. 4 hours.

Topological vector spaces, Hilbert spaces, Hahn-Banach theorem, open mapping, uniform boundedness principle, linear operators in a Banach space, compact operators. Course Information: Prerequisite(s): MATH 533.

MATH 546. Advanced Topics in Analysis. 4 hours.

Subject may vary from semester to semester. Topics include partial differential equations, several complex variables, harmonic analysis and ergodic theory. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 547. Algebraic Topology I. 4 hours.

The fundamental group and its applications, covering spaces, classification of compact surfaces, introduction to homology, development of singular homology theory, applications of homology. Course Information: Prerequisite(s): MATH 330 and MATH 445.

MATH 548. Algebraic Topology II. 4 hours.

Cohomology theory, universal coefficient theorems, cohomology products and their applications, orientation and duality for manifolds, homotopy groups and fibrations, the Hurewicz theorem, selected topics. Course Information: Prerequisite(s): MATH 547.

MATH 549. Differentiable Manifolds I. 4 hours.

Smooth manifolds and maps, tangent and normal bundles, Sard's theorem and transversality, embedding, differential forms, Stokes's theorem, degree theory, vector fields. Course Information: Prerequisite(s): MATH 445; and MATH 310 or MATH 320 or the equivalent.

MATH 550. Differentiable Manifolds II. 4 hours.

Vector bundles and classifying spaces, Lie groups and Lie algebras, tensors, Hodge theory, Poincaré duality. Topics from elliptic operators, Morse theory, cobordism theory, deRham theory, characteristic classes. Course Information: Prerequisite(s): MATH 549.

MATH 551. Riemannian Geometry. 4 hours.

Riemannian metrics and Levi-Civita connections, geodesics and completeness, curvature, first and second variation of arc length, comparison theorems. Course Information: Prerequisite(s): MATH 442 and MATH 549.

MATH 552. Algebraic Geometry I. 4 hours.

Basic commutative algebra, affine and projective varieties, regular and rational maps, function fields, dimension and smoothness, projective curves, schemes, sheaves, and cohomology, positive characteristic.

MATH 553. Algebraic Geometry II. 4 hours.

Divisors and linear systems, differentials, Riemann-Roch theorem for curves, elliptic curves, geometry of curves and surfaces. Course Information: Prerequisite(s): MATH 552.

MATH 554. Complex Manifolds I. 4 hours.

Holomorphic functions in several variables, Riemann surfaces, Sheaf theory, vector bundles, Stein manifolds, Cartan theorem A and B, Grauert direct image theorem. Course Information: Prerequisite(s): MATH 517 and MATH 535.

MATH 555. Complex Manifolds II. 4 hours.

Dolbeault Cohomology, Serre duality, Hodge theory, Kodaira vanishing and embedding theorem, Lefschetz theorem, Complex Tori, Kähler manifolds. Course Information: Prerequisite(s): MATH 517 and MATH 535.

MATH 568. Topics in Algebraic Topology. 4 hours.

Homotopy groups and fibrations. The Serre spectral sequence and its applications. Classifying spaces of classical groups. Characteristic classes of vector bundles. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): MATH 548 or consent of the instructor.

MATH 569. Advanced Topics in Geometric and Differential Topology. 4 hours.

Topics from areas such as index theory, Lefschetz theory, cyclic theory, KK theory, non-commutative geometry, 3-manifold topology, hyperbolic manifolds, geometric group theory, and knot theory. Course Information: Prerequisite(s): Approval of the department.

MATH 570. Advanced Topics in Differential Geometry. 4 hours.

Subject may vary from semester to semester. Topics may include eigenvalues in Riemannian geometry, curvature and homology, partial differential relations, harmonic mappings between Riemannian manifolds, hyperbolic geometry, arrangement of hyperplanes. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 571. Advanced Topics in Algebraic Geometry. 4 hours.

Various topics such as algebraic curves, surfaces, higher dimensional geometry, singularities theory, moduli problems, vector bundles, intersection theory, arithmetical algebraic geometry, and topologies of algebraic varieties. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 576. Classical Methods of Partial Differential Equations. 4 hours.

First and second order equations, method of characteristics, weak solutions, distributions, wave, Laplace, Poisson, heat equations, energy methods, regularity problems, Green functions, maximum principles, Sobolev spaces, imbedding theorems. Course Information: Prerequisite(s): MATH 410 and MATH 481 and MATH 533; or consent of instructor.

MATH 577. Advanced Partial Differential Equations. 4 hours.

Linear elliptic theory, maximum principles, fixed point methods, semigroups and nonlinear dynamics, systems of conservation laws, shocks and waves, parabolic equations, bifurcation, nonlinear elliptic theory. Course Information: Prerequisite(s): MATH 533 and MATH 576 or consent of the instructor.

MATH 578. Asymptotic Methods. 4 hours.

Asymptotic series, Laplace's method, stationary phase, steepest descent method, Stokes phenomena, uniform expansions, multi-dimensional Laplace integrals, Euler-MacLaurin formula, irregular singular points, WKBJ method. Course Information: Prerequisite(s): MATH 417 and MATH 481; or consent of instructor.

MATH 580. Mathematics of Fluid Mechanics. 4 hours.

Development of concepts and techniques used in mathematical models of fluid motions. Euler and Navier Stokes equations. Vorticity and vortex motion. Waves and instabilities. Viscous fluids and boundary layers. Asymptotic methods. Course Information: Prerequisite(s): Grade of C or better in MATH 410 and grade of C or better in MATH 417 and grade of C or better in MATH 481.

MATH 581. Special Topics in Fluid Mechanics. 4 hours.

Geophysical fluids with applications to oceanography and meteorology, astrophysical fluids, magnetohydrodynamics and plasmas. Course Information: Prerequisite(s): Grade of C or better in MATH 580.

MATH 582. Linear and Nonlinear Waves. 4 hours.

Derivation and analysis of models for linear and nonlinear wave propagation, including acoustic, hydrodynamic, and electromagnetic waves. Analytical techniques include exact formulas and asymptotic methods. Course Information: Prerequisite(s): MATH 480 and MATH 481; or consent of the instructor.

MATH 584. Applied Stochastic Models. 4 hours.

Applications of stochastic models in chemistry, physics, biology, queueing, filtering, and stochastic control, diffusion approximations, Brownian motion, stochastic calculus, stochastically perturbed dynamical systems, first passage times. Course Information: Prerequisite(s): MATH 417 and MATH 481 and STAT 401, or consent of the instructor.

MATH 585. Ordinary Differential Equations. 4 hours.

Introduction to ordinary differential equations, existence, uniqueness of solutions, dependence on parameters, autonomous and non-autonomous systems, linear systems, nonlinear systems, periodic solutions, bifurcations, conservative systems. Course Information: Prerequisite(s): MATH 313 or MATH 480 or approval of the department.

MATH 586. Computational Finance. 4 hours.

Introduction to the mathematics of financial derivatives; options, asset price random walks, Black-Scholes model; partial differential techniques for option valuation, binomial models, numerical methods; exotic options, interest-rate derivatives. Course Information: Prerequisite(s): Grade of C or better in MATH 220 and grade of C or better in STAT 381; or consent of the instructor.

MATH 589. Teaching and Presentation of Mathematics. 2 hours.

Strategies and techniques for effective teaching in college and for mathematical consulting. Observation and evaluation, classroom management, presenting mathematics in multidisciplinary research teams. Required for teaching assistants in MSCS. Course Information: No graduation credit awarded for students enrolled in the Master of Science in the Teaching of Mathematics degree program.

MATH 590. Advanced Topics in Applied Mathematics. 4 hours.

Topics from areas such as: elastic scattering, nonlinear problems in chemistry and physics, mathematical biology, stochastic optimal control, geophysical fluid dynamics, stability theory, queueing theory. Course Information: Prerequisite(s): Approval of the department.

MATH 591. Seminar on Mathematics Curricula. 4 hours.

Examination of research and reports on mathematics curricula. Analysis of research in teaching and learning mathematics. Developments in using technology in mathematics teaching. Course Information: Prerequisite(s): Enrollment in the Doctor of Arts program in mathematics or consent of the instructor.

MATH 592. Seminar on Mathematics: Philosophy and Methodology. 4 hours.

Problems related to teaching and learning mathematics. Analysis of work of Piaget, Gagne, Bruner, Ausabel, Freudenthal, and others and their relation to mathematics teaching. Course Information: Prerequisite(s): Enrollment in the Doctor of Arts program in mathematics or consent of instructor.

MATH 593. Graduate Student Seminar. 1 hour.

For graduate students who wish to receive credit for participating in a learning seminar whose weekly time commitment is not sufficient for a reading course. This seminar must be sponsored by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 594. Internship in Mathematics. 0-8 hours.

Under the direction of a faculty adviser, students work in government or industry on problems related to their major field of interest. At the end of internship, the student must present a seminar on the internship experiences. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Only 4 credit hours count toward the 32 credit hours required for the M.S. in MISI degree. Does not count toward the 12 credit hours of 500-level courses requirement. Prerequisite(s): Completion of the core courses in the degree program in which the student is enrolled and approval of the internship program by the graduate adviser and the graduate studies committee.

MATH 595. Research Seminar. 1 hour.

Current developments in research with presentations by faculty, students, and visitors. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

MATH 596. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and the department.

MATH 598. Master's Thesis. 0-16 hours.

Research work under the supervision of a faculty member leading to the completion of a master's thesis. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of the department.

MATH 599. Thesis Research. 0-16 hours.

Research work under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

Mathematics Teaching (MTHT)

Courses

MTHT 400. Methods of Teaching Secondary Mathematics I. 3 or 4 hours.

Philosophies, issues, techniques, and styles of teaching high school mathematics. Implications of psychological models. Mathematics in the evolving curriculum. Preparation of lessons. Course Information: 3 undergraduate hours. 4 graduate hours. To be taken in the year prior to student teaching. Prerequisite(s): Grade of C or better in MTHT 410, enrollment in B.S. or M.S. in the Teaching of Mathematics program in Secondary Mathematics Education, and a 2.50 grade point average in mathematics courses at the level of calculus or above.

MTHT 401. Methods of Teaching Secondary Mathematics II. 3 or 4 hours.

Philosophies, issues, techniques and styles of teaching high school mathematics. Preparation of diverse lessons. Supervised teaching experience. Course Information: 3 undergraduate hours. 4 graduate hours. To be taken in year prior to student teaching. Prerequisite(s): Grade of C or better in MATH 210 and enrollment in the B.S. or M.S. in the Teaching of Mathematics program in Secondary Mathematics Education; and a 2.50 grade point average in mathematics courses at the level of calculus or above.

MTHT 411. Advanced Euclidean Geometry. 3 or 4 hours.

Axioms for Euclidean geometry are developed based upon reflections. Further concepts in Euclidean geometry which arise from these axioms are explored. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 215.

MTHT 420. Computers in Secondary School Mathematics. 3 or 4 hours.

An overview of techniques, topics and tools for teaching secondary level mathematics using computers. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 210.

MTHT 430. Mathematical Analysis for Teachers I. 3 or 4 hours.

Basic properties of numbers, functions, graphs, limits, differentiation, continuity, completeness of the system of real numbers. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 210 and Grade of C or better in MATH 215.

MTHT 435. Abstract Algebra. 3 or 4 hours.

Sets, properties of integers, groups, rings, fields. Focus on concepts applicable to high school teaching. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 210 and MATH 215.

MTHT 438. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): 2.50 grade point average in mathematics courses at the level of calculus or above, successful completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

MTHT 439. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Credit or concurrent registration in MTHT 438; and approval of the department and a 2.50 grade point average in mathematics courses at the level of calculus or above and successful completion of 100 clock hours of pre-student teaching field experiences. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

MTHT 450. Concepts and Methods in Elementary and Middle School Mathematics I. 3 or 4 hours.

Advanced analysis of concept development and teaching methods. Sorting, classifying, counting, number tracks, addition, subtraction, group, place value, length, area and alternative teaching strategies. Course Information: 3 undergraduate hours. 4 graduate hours. For elementary school teachers. Prerequisite(s): Graduate standing and admission to the M.S. in the Teaching of Mathematics program (Option for Elementary School Teachers) or consent of the instructor.

MTHT 465. Teaching Algebra for Understanding. 3 or 4 hours.

Manipulatives and other representations of mathematical concepts used for teaching algebra to middle grade students. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Admission to the M.S. in the Teaching of Mathematics program (Option for Elementary School Teachers) or consent of the instructor.

MTHT 466. Introduction to Calculus and the Graphing Calculator. 4 hours.

Problem solving using derivatives, differentials, and their applications followed by integrals and their applications. Maximum/minimum problems solved directly by graphing, then by derivatives. Course Information: Prerequisite(s): Admission to the Mathematics Education Concentrators Program or consent of the instructor.

MTHT 467. Introduction to Number Theory with Application. 4 hours.

Classical topics of elementary number theory and how they pertain to teaching the upper grades. Primes, GCF, LCM, divisibility, floor and ceiling functions, Gaussian Residue, lattices. Course Information: Prerequisite(s): Admission to the Mathematics Education Concentrators Program or consent of the instructor.

MTHT 468. Geometry with Applications for Middle Grade Teachers. 4 hours.

Plane and solid figures and their properties. Polygons and polyhedra. Euler's formula. Volume versus surface area. Spatial visualization; two dimensional representations of three dimensional figures. Course Information: Prerequisite(s): Admission to the Mathematics Education Concentrators Program or consent of the instructor.

MTHT 470. Teaching Mathematics with Science: An Activity Approach I. 3 or 4 hours.

Introduction to basic variables (length, area, volume, mass, time) and the Scientific Method (picture, table, graph, questions). Extensive use of TIMS project curriculum. Course Information: 3 undergraduate hours. 4 graduate hours. For elementary school teachers. Prerequisite(s): Admission to the M.S. in the Teaching of Mathematics program (Option for Elementary School Teachers) or consent of the instructor.

MTHT 490. Topics in Teaching Secondary Mathematics. 1-5 hours.

Course content is announced prior to each term in which it is given. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Prerequisites may vary according to topic.

MTHT 491. Topics in Teaching Elementary/Junior High School Mathematics. 1-5 hours.

Course content is announced prior to each term in which it is given. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Prerequisites may vary according to topic.

MTHT 496. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

MTHT 510. Introduction to Higher Geometry. 4 hours.

Projective geometry, as an extension of Euclidean geometry, treated synthetically and/or algebraically. Desargues' and Pappus' theorems, subgeometries, conics and the underlying skew field. Course Information: For graduate students in mathematics teacher education programs. Other students enroll in MATH 440. Prerequisite(s): Grade of C or better in MATH 330.

MTHT 530. Mathematical Analysis for Teachers II. 4 hours.

Derivatives, inverse functions, Riemann integral, trigonometric functions, logarithmic and exponential functions. Course Information: Prerequisite(s): Grade of C or better in MTHT 430 or consent of the instructor.

MTHT 550. Concepts and Methods in Elementary and Middle School Mathematics II. 4 hours.

Methods of teaching middle school mathematics: concept development; focus on classroom materials to promote learning. Area, volume, rational numbers, decimals, function machines. Course Information: Prerequisite(s): MTHT 450 or consent of the instructor.

MTHT 560. Introduction to Analytic Geometry and Calculus. 4 hours.

Programmable calculators used to investigate ideas and applications of analytic geometry, differential and integral calculus. Examples and ideas relevant to elementary mathematics and science curricula. Course Information: For elementary school teachers. Do not purchase a calculator until after the first day of class. Prerequisite(s): MTHT 460 or consent of the instructor.

MTHT 565. Teaching Geometry: An Activity Approach. 4 hours.

Informal geometry using manipulatives, elementary topological concepts, polygons, polyhedra, metric geometry, motion geometry, geometric constructions, spherical geometry, introduction to research on the learning of geometry. Course Information: For elementary school teachers. Prerequisite(s): Enrollment in the M.S. in the Teaching of Mathematics program (Option for Elementary School Teachers) or consent of the instructor.

MTHT 575. Principles of Probability and Statistics. 4 hours.

Probability, descriptive and inferential statistics, implications for teaching. Emphasis on collection and analysis of data, classroom activities and software. Course Information: For elementary school teachers. Prerequisite(s): Admission to the M.S. in the Teaching of Mathematics program (Option for Elementary School Teachers) or approval of the department.

MTHT 589. Practicum in Teaching Elementary School Mathematics. 4 hours.

Culminating experience for students in the M.S. in the Teaching of Mathematics (Option for Elementary School Teachers). Major project is required. Supervised weekly seminars. Course Information: Prerequisite(s): Admission to the M.S. in the Teaching of Mathematics program (Option for Elementary School Teachers) and consent of the instructor.

MTHT 590. Topics in Teaching Secondary Mathematics. 1-5 hours.

Course content is announced prior to each term in which it is given. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Prerequisite may vary according to topic.

MTHT 591. Topics in Teaching Elementary/Junior High School Mathematics. 1-5 hours.

Course content is announced prior to each term in which it is given. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Prerequisite may vary according to topic.

MTHT 592. Topics in Advanced Mathematics for Teachers. 1-5 hours.

Course content is announced prior to each term in which it is given. Course Information: May be repeated. Students may register in more than one section per term. For students in the M.S. in the Teaching of Mathematics program. Prerequisite(s): Prerequisite may vary according to topic.

MTHT 596. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and the department.

Mechanical Engineering (ME)

Courses

ME 401. Applied Stress Analysis I. 3 or 4 hours.

Complex bending and torsion, curved flexural members, energy methods in design, theories of failure. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CME 203.

ME 408. Intermediate Vibration Theory. 3 or 4 hours.

Free and forced vibrations of multi-degree of freedom linear systems. Lagrangian dynamics, matrix, approximate and numerical methods. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 308.

ME 409. Advanced Kinematics I. 3 or 4 hours.

Kinematic synthesis of planar linkages. Higher-order, precision point and approximate synthesis. Unified treatment of position, function, and path-angle problems. Consideration of branching and rotatability. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 320.

ME 410. Automation and Robotics Applications. 3 or 4 hours.

Basic pneumatic and hydraulic systems. Design of sequential control circuits and ladder diagrams. Robot kinematics and dynamics. Robot design. Trajectory planning. Applications and demonstrations. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 210.

ME 411. Mechatronics I. 0-4 hours.

Elements of mechatronic systems, sensors, actuators, microcontrollers, modeling, hardware in the loop simulations, real time software, Electromechanical systems laboratory experiments. Course Information: Same as IE 411. 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Senior standing or above; or approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ME 412. Dynamic Systems Analysis I. 3 or 4 hours.

Classical control theory, concept of feedback, laplace transform, transfer functions, control system characteristics, root locus, frequency response, compensator design. Course Information: Same as IE 412. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 308.

ME 413. Dynamics of Mechanical Systems. 3 or 4 hours.

Degrees of freedom, generalized coordinates, principle of virtual work. D'Alembert's Principle, Lagrange's Equation, Hamilton's Principle. Equations of motion and Newton-Euler equations for rigid bodies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 320.

ME 414. Theory of Gearing and Applications. 3 or 4 hours.

Classification of gear drives. Geometry of plane and spatial gears. Analysis and synthesis of gears with approximate meshing. Applications to spur, helical, worm and bevel gear drives. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 320.

ME 415. Propulsion Theory. 3 or 4 hours.

Thermodynamics and fluid mechanics of air-breathing engines, performance of rockets; chemical and nuclear rockets. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 419 or the equivalent.

ME 416. Railroad Vehicle Dynamics. 3 or 4 hours.

Introduces analytical and computational methods used for the computer aided dynamic and stability analysis of railroad vehicle systems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 413; or consent of the instructor.

ME 417. Intermediate Fluid Mechanics. 3 or 4 hours.

Development of conservation equations for Newtonian-fluids; continuity, Navier-Stokes and energy equations. Some exact and approximate solutions of highly viscous, viscous and inviscid flows. Boundary layer flows, jets and wakes. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321.

ME 418. Transport Phenomena in Nanotechnology. 3 or 4 hours.

Free surface flows, rheologically complex liquids, colloidal suspensions, emulsions, Brownian motion, flows in micro- and nanochannels, and multiple applications. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 325 and ME 211.

ME 419. Compressible Flow Theory. 3 or 4 hours.

Conservation laws, one-dimensional flows. Normal and oblique shock waves, Prandtl-Meyer expansion, flow over airfoils. Applications to nozzles, shock-tubes, wind-tunnels. Flow with friction and heat addition or loss. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321.

ME 421. Intermediate Heat Transfer. 3 or 4 hours.

Topics in conduction, convection and radiation with emphasis on exact solutions: extended surfaces, internal and external flows, surface radiation, combined modes of heat transfer and selected topics. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321 or consent of the instructor.

ME 422. Heating, Ventilation and Air Conditioning. 3 or 4 hours.

Refrigeration systems and heat-pump, mass transfer in humidification, solar heat transfer in buildings, heating and cooling loads, air-conditioning computer project. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321.

ME 423. Heat Exchangers. 3 or 4 hours.

Classification; heat transfer and pressure drop analysis, flow distribution, transient performance, surface selection and geometrical properties, codes and standards. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 211 and ME 321.

ME 424. Energy Management Solutions for Industry: Theory and Practice. 3 or 4 hours.

Emphasis on real world applications including: understanding utility billing and identifying costs; identifying and quantifying energy savings opportunities at industrial facilities; determining investment payback scenarios and considerations. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Field work required. Extensive use of Microsoft Excel. Prerequisite(s): Junior standing or above.

ME 425. Second Law Analysis in Energy Engineering. 3 or 4 hours.

Fundamentals: lost available work. Entropy generation minimization, optimal thermal design of: heat transfer augmentation devices, thermal energy storage, cryogenics, heat exchangers, thermal insulations, solar collectors. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321.

ME 426. Applied Combustion. 3 or 4 hours.

Topics in combustion, providing both a theoretical and applied understanding of combustion processes as they relate to furnaces. Internal and external combustion engines; pollutant formation. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 325.

ME 427. Solar Engineering. 3 or 4 hours.

Applications; solar geometry and intensities; applied heat transfer topics; flat plate and concentrating collectors; energy storage; analysis of heating and cooling systems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321 or consent of the instructor.

ME 428. Numerical Methods in Mechanical Engineering. 3 or 4 hours.

Introduction to numerical solution methods for problems in mechanical engineering. Example problems include heat transfer, fluid mechanics, thermodynamics, mechanical vibrations, dynamics, stress analysis, and other related problems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 109. Open only to juniors and seniors.

ME 429. Internal Combustion Engines. 3 or 4 hours.

Introduction to engine types, characteristics and performance. Combustion processes in spark and compression ignition engines; combustion abnormalities. Analysis of intake, exhaust and fuel system. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 325.

ME 433. Non-Equilibrium Thermal Processes. 3 or 4 hours.

Molecular engineering. Non-equilibrium statistical mechanics. Distribution functions. Molecular excitation and de-excitation. Ionization and dissociation. Laser engineering. Non-equilibrium chemical kinetics. Surface processes. Chemisorption and physisorption. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 325 or consent of the instructor.

ME 441. Optical Methods in Mechanical Engineering. 0-4 hours.

Optical measurement techniques in solid mechanics and thermal-fluid engineering. Fundamentals of optics. Use of holography, interferometry, LDV, lasers, light scattering, diffraction, and other relevant techniques. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior standing or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ME 444. Interdisciplinary Product Development I. 3 or 4 hours.

Cross-functional teams (w/students from AD 420/423 and MKTG 594) research and develop new product concepts. Focus on the identification of technologically appropriate product design problems. Course Information: Same as IE 444. 3 undergraduate hours. 4 graduate hours. Year-long (with IE/ME 445) project course. Prerequisite(s): Senior standing or above; and consent of the instructor.

ME 445. Interdisciplinary Product Development 2. 4 hours.

Cross-functional teams (w/students from AD 420 and MKTG 594) research and develop new product concepts. Focus on solutions to the opportunities identified in IE/ME 444 to functional prototypes. Serves as a replacement for IE/ME 396. Course Information: Same as IE 445. Year-long (with IE/ME 444) project course. Prerequisite(s): IE 444 or ME 444; and senior standing or above; and consent of the instructor.

ME 447. Computer-Aided Design. 0-4 hours.

Conventional and computer-assisted methods in design. Geometry manipulation. Computer-aided modeling with curves, surfaces, and solids. Design with finite-element analysis. PRO/Engineer, PRO/Mechanica, ABAQUS, ANSYS. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): MATH 220 and CME 203 and ME 250; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

ME 449. Microdevices and Micromachining Technology. 0-5 hours.

Microfabrication techniques for microsensors, microstructures, and microdevices. Selected examples of physical/chemical sensors and actuators. Simulation experiments. Course Information: Same as ECE 449. 4 undergraduate hours. 5 graduate hours. Laboratory. Prerequisite(s): ECE 347; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

ME 450. Air Pollution Engineering. 3 or 4 hours.

Environmental aspects of combustion processes, pollutant formation. Control of pollutants and particulates. Air quality control. Fundamentals of combustion. Course Information: Same as CHE 450. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): ME 321 or consent of the instructor.

ME 464. Virtual Automation. 0-4 hours.

Fundamentals of manufacturing and automation modeling using CAD/CAM and computer-integrated manufacturing methods; concepts of virtual manufacturing; industrial robots and automated factory models within virtual environments. Course Information: Same as IE 464. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 107 or CS 108. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion, and one Laboratory.

ME 468. Virtual Manufacturing. 3 or 4 hours.

Virtual reality applications in manufacturing systems design, manufacturing applications of networked virtual reality, virtual reality modeling of occupational safety engineering. Course Information: Same as IE 468. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CS 107 or CS 108.

ME 494. Special Topics in Mechanical Engineering. 3 or 4 hours.

Particular topics vary from term to term depending on the interests of the students and the specialties of the instructor. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Prerequisite(s): Consent of the instructor.

ME 496. Undergraduate Senior Design Thesis I. 0-8 hours.

Introduction to the principles and practice of product design: specifications, evaluation of design alternatives, technical reports, and oral presentations, through independent design projects. Course Information: Same as IE 496. Credit only given to nondegree students. No graduation credit given to students enrolled in Engineering. Extensive computer use required. Field trips required at a nominal fee. Prerequisite(s): Consent of the instructor.

ME 497. Undergraduate Senior Design Thesis II. 0-8 hours.

Introduction to engineering design and research methods: design tools, product conception and development, simulation, prototyping, technical reports and presentations, literature survey and undergraduate thesis. Course Information: Same as IE 497. Credit only given to nondegree students. No graduation credit given to students enrolled in Engineering. Extensive computer use required. Field trips required at a nominal fee. Prerequisite(s): Consent of the instructor.

ME 499. Professional Development Seminar. 0 hours.

Students are provided general information about their role as UIC Mechanical Engineering alumni in society and the role of the University in their future careers. Students provide evaluations of their educational experience in the MIE department. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to seniors; and approval of the department. Must be taken in the student's last semester of study.

ME 501. Advanced Thermodynamics. 4 hours.

Thermodynamic laws of closed and open systems; exergy destruction; property relations, single phase systems, Gibbs-Duhem relations, multiphase systems, equilibrium; engineering applications. Course Information: Prerequisite(s): ME 325.

ME 502. Applied Stress Analysis II. 4 hours.

Concepts from theory of elasticity, stress-raisers such as notches and holes, mechanical behavior of materials including yielding and fractures, thick-walled cylinders and rotating disks, thermal stresses, and plastic behavior. Course Information: Prerequisite(s): ME 401.

ME 504. Computer Aided Analysis of Multibody Systems I. 4 hours.

Kinematics, dynamics, analysis of flexible mechanisms. Constrained mechanical systems with flexible components. Numerical methods. Computer-Aided Analysis. Applications. Course Information: Prerequisite(s): ME 413 or consent of the instructor.

ME 505. Computer Aided Analysis of Multibody Systems II. 4 hours.

Large scale deformable bodies. Finite element method. Constrained motion of interconnected rigid and deformable bodies. Coordinate reduction. Computational methods. Applications. Course Information: Prerequisite(s): ME 504.

ME 508. Engineering Acoustics. 4 hours.

Fundamentals of acoustic energy generation, radiation and transmission (both aerodynamically and structurally). Theoretical, experimental and numerical techniques. Applications spanning from 1-D plane waves to more complex 3-D problems. Course Information: Prerequisite(s): ME 408 or CME 435; or approval of the department.

ME 509. Advanced Kinematics II. 4 hours.

Spatial transformation and displacements. Design for bodyguidance; applications to function-generators. Analyses utilizing various operators for closure; dualization; branching, rotatability; differential kinematics; numerical solutions. Course Information: Prerequisite(s): ME 409.

ME 510. Robotic Manipulators. 4 hours.

Description of robotic manipulator; gripper trajectory execution; manipulator design, degree-of-freedom, mobility, workspace, special link positions; static and dynamic force transmission. Course Information: Prerequisite(s): ME 409 or ME 410 or ME 413; or consent of the instructor.

ME 511. Mechatronics II. 4 hours.

Microcontrollers used in electro-mechanical systems for measurement and control purposes, interface hardware, real time software and development tools, applications in robotic motion control and factory automation. Course Information: Same as IE 511. Prerequisite(s): ME 411 and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

ME 512. Automatic Control of Mechanical Systems. 4 hours.

Modeling and analysis of mechanical systems. Performance specification and evaluation. Modern control system design and analysis techniques. Real-time computer control of engines, manufacturing processes, biomechanical systems. Course Information: Prerequisite(s): ME 412 or consent of the instructor.

ME 514. Mechanics of Viscous Fluids. 4 hours.

Fundamentals of fluid mechanics. Streamline and vorticity. Boundary layer analysis. Similarity solutions, integral methods, and other techniques for treating laminar and turbulent flows. Course Information: Prerequisite(s): ME 417.

ME 515. Micro- and Nano-Transport Phenomena. 4 hours.

Covers free surface flows, rheological complex liquids, colloidal suspensions and emulsions. Course Information: Prerequisite(s): ME 205 and ME 211; or consent of the instructor.

ME 518. Fundamentals of Turbulence. 4 hours.

Mathematical description of turbulence field; kinematics of homogeneous turbulence; correlation and spectrum tensor, dynamic behavior of isotropic turbulence, universal equilibrium theory; nonisotropic turbulence. Course Information: Prerequisite(s): ME 417.

ME 521. Heat Conduction. 4 hours.

Analysis of heat transfer in solids including separation of variables, superpositions, Du Hamel's theorem, integral transforms, similarity transformations, and approximate methods. Course Information: Prerequisite(s): ME 321 or consent of the instructor.

ME 522. Convective Heat Transfer. 4 hours.

Conservation equations. Momentum heat and mass transfer in laminar and turbulent boundary layers. Internal and external flows and heat transfer. Heat transfer with phase change. Special topics in convective heat transfer. Course Information: Prerequisite(s): ME 321 or consent of the instructor.

ME 524. Thermal Radiation. 4 hours.

Fundamentals of radiative transfer; energy exchange between surfaces and in enclosures; radiative transfer in the presence of an attenuating medium; combined radiation, conduction, convection problems. Course Information: Prerequisite(s): ME 421 or consent of the instructor.

ME 525. Multi-phase Heat Transfer. 4 hours.

Nucleate boiling, nucleation and bubble dynamics. Leidenfrost effect. Condensation and engineering application problems. Ice/Frost formation. Surface engineering for enhancing heat transfer. Course Information: Prerequisite(s): ME 421; and graduate standing; or consent of the instructor.

ME 528. Numerical Heat Transfer. 4 hours.

Numerical methods for solving conduction, convection and radiation problems in heat transfer. Iterative methods with shooting; local nonsimilarity methods perturbation methods; finite difference methods; grid generation. Course Information: Prerequisite(s): CS 108 and ME 421 or consent of instructor.

ME 529. Advanced Internal Combustion Engines. 4 hours.

Fundamentals of internal combustion engines. Combustion in homogeneous charged and compression ignition engines. Emission formation. Effect of design and operating variables, control, and instrumentation. Course Information: Prerequisite(s): ME 426 or ME 429.

ME 531. Thermophysics of Gas Flows. 4 hours.

Kinetic theory of gases. Transport properties, quantum mechanical analysis of atomic and molecular structures, atomic scale collision phenomena, propagation, emission, and absorption of radiation.

ME 533. Plasma Engineering. 4 hours.

Plasma-assisted applications. Kinetic theory of non-equilibrium processes. Plasma dynamics. Elementary processes-collisions. Diffusion and transport. Chemical reactions and surface treatment. Particle and energy balance in plasmas. Course Information: Prerequisite(s): ME 433 or consent of the instructor.

ME 534. Finite Element Analysis II. 4 hours.

Application of the finite element method to the analysis of complex continuum and structural linear systems. Introduction to error analysis and convergence of the finite element solutions. Course Information: Same as CME 534. Prerequisite(s): CME 434.

ME 535. Theory of Vibrations II. 4 hours.

Harmonic vibrations; vibrations of a string; vibrations of a beam; vibrations of a membrane; periodic systems; floquet waves; nonlinear vibrations. Course Information: Same as CME 535. Prerequisite(s): CME 435 or ME 408 or the equivalent.

ME 536. Chemically Reacting Flows. 4 hours.

Nonequilibrium states; chemical thermodynamics and kinetics. Multicomponent continuum equations for flow of nonequilibrium fluids. Inversed nonequilibrium flows. Boundary layer flows with surface and gas-phase reactions. Frozen and equilibrium criteria. Waves in relaxing media. Course Information: Prerequisite(s): ME 516; and ME 514 or ME 522.

ME 540. Design, Modeling, and Fabrication of Microsystems. 4 hours.

MEMS design approach, materials and mechanical properties, scaling laws, transduction methods, microfabrication techniques, modeling and simulation strategies, dynamics, domain-specific details-structures, fluids, dissipation, and system issues. Course Information: Prerequisite(s): Consent of the instructor.

ME 541. Microelectronic Fabrication Techniques. 4 hours.

Current fabrication techniques of microelectronic technology; plasma and CVD processes; etching techniques; ion implantation; surface analytical methods. Course Information: Same as ECE 541. Prerequisite(s): ECE 347 or ECE 449.

ME 542. Advanced Computational Methods for Product and Process Design. 4 hours.

Deterministic and statistical methods for modeling and optimizing engineering systems, in the broad context of product design, manufacturing process development, and designing for life cycle issues. Course Information: Same as IE 542. Prerequisite(s): Programming language experience.

ME 547. Advanced Concepts in Computer-Aided Engineering. 4 hours.

Useful concepts in motion simulation of complex rigid multibody systems. Interactive computer solutions. Recursive formulation of kinematical and dynamical equations of open and constrained multibody systems. Course Information: Prerequisite(s): ME 413 and ME 447.

ME 548. Advanced Computer Aided Manufacturing. 4 hours.

Analysis and design of computer-integrated systems for process planning, production planning and control of discrete part manufacturing activities. Course Information: Prerequisite(s): ME 447.

ME 550. Dynamics of Floating Offshore Structures. 4 hours.

Covers environmental loads and dynamics of floating structures in fluid. Course Information: Same as CME 550. Prerequisite(s): ME 210 and CME 211 and ME 211 and MATH 220; or consent of the instructor.

ME 562. Biomedical Implants in Orthopedics and Dentistry. 4 hours.

Advanced aspects of implant design, including biomaterials, surface coatings, biomechanics, corrosion, tribocorrosion, failure mechanisms, implant monitoring, clinical and regulatory concerns, critical review of current research. Course Information: Same as BIOE 562. Prerequisite(s): BIOE 460.

ME 569. Advanced Virtual Manufacturing. 4 hours.

Manufacturing systems design optimization using virtual environments, optimization of manufacturing decision support using virtual reality interfaces, analysis and evaluation of virtual environments. Course Information: Same as IE 569. Prerequisite(s): Consent of the instructor.

ME 594. Current Topics in Mechanical Engineering. 4 hours.

Particular topics vary from term to term depending on the interests of the students and the specialties of the instructor. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

ME 595. Mechanical Engineering Seminar. 0-1 hours.

Advances in mechanical engineering research will be discussed in a seminar setting. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Must be taken every semester by all registered MS and PhD students in Mechanical Engineering. Students taking the course for one credit hour submit reflective summaries of the presentations. Prerequisite(s): Graduate standing in mechanical engineering.

ME 596. Independent Study. 1-4 hours.

Individual study under close supervision of a faculty member. Course Information: May be repeated to a maximum of 4 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

ME 598. M.S. Thesis Research. 0-16 hours.

Individual research in specialized problems under close faculty supervision. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

ME 599. Ph.D. Thesis Research. 0-16 hours.

Individual research on specialized problems under close faculty supervision. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

Medical Biotechnology (MBT)

Courses

MBT 500. DNA and Proteins. 3 hours.

DNA Replication, transcription, translation and post-translational modifications. Genome structure. Viruses. Bioinformatics and microarrays. Protein structure. Enzyme mechanisms. Biochemical pathways, and regulation of biochemical pathways. Course Information: Recommended background: Basic undergraduate general and organic chemistry, biology, physics, and math.

MBT 501. Cell Biology. 2 hours.

Cellular membranes structure and transport, protein localization and vesicular transport, cell signaling, cell adhesion, junction and cell-matrix attachment, stem cells and tissue renewals, cell cycle control, apoptosis, and cancer. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Recommended background: Basic undergraduate general and organic chemistry, and basic (general) biology.

MBT 502. Immunotechnology, Microbiology and Cellular Therapy. 3 hours.

Covers antibody production principals, clinical uses of antibodies, fermentation and bioremediation and protein production principals, cellular and stem cell therapies, bioterrorism control, containment and eradication. Course Information: Prerequisite(s): MBT 500 and MBT 501.

MBT 503. Pharmacology, Toxicology and Clinical Trials. 3 hours.

Basic pharmacology, drug-receptor interactions. Basic toxicology. Drug development cycle (Preclinical work, Phase I, II, III). Design, implementation and evaluation of clinical trials. IRB issues. Ethical conduct of clinical trials. Course Information: Prerequisite(s): MBT 500 and MBT 501.

MBT 504. Principles and Techniques in Protein Biochemistry. 3 hours.

Protein structure and structure/function relationships, protein expression, purification and characterization, chemical analysis and modification of proteins, identifications of protein interactions and protein chips. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must register for one Lecture-Discussion and one Laboratory.

MBT 505. Principles and Techniques in Molecular Biology. 3 hours.

Includes underlying theory of molecular biology and its applications. Laboratory sessions will provide hands on experience in molecular biology techniques. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must register for one Lecture-Discussion and one Laboratory.

MBT 506. Principles and Techniques in Immunology. 3 hours.

Principles and methodologies involved in antigen preparation and presentation, antibody production and purification, isolation and immortalization of immune cells, immunohistochemical analyses and assays for complements and cytokines. Course Information: Animals used in instruction. Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must register for one Lecture and one Laboratory.

MBT 510. Ethics in Medical Biotechnology. 2 hours.

Rationale for making ethical decisions, review of existing guidelines, considerations of the use of adult and embryonic stem cells, ethical issues on animal research, conflict of interest and misconduct in research and business. Course Information: Prerequisite(s): Graduate standing in the Medical Biotechnology program or approval of the Department of Biomedical Sciences at COM - Rockford.

MBT 511. Statistics for Biotechnology Research. 3 hours.

Reinforce an understanding of basic statistical concepts and provide basic skills in creating, manipulating, and analyzing datasets using commonly available software such as SPSS, Excel, and Minitab. Course Information: Credit is not given for MBT 511 if the student has credit for BSTT 400 or NUSC 525. Extensive computer use required. Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Recommended background: Basic undergraduate statistics. Class Schedule Information: To be properly registered, students must register for one Lecture and one Laboratory.

MBT 513. Research Planning, Design and Execution. 1 hour.

Presentation of the basics of planning, designing and executing a research plan. Students prepare a project plan and defend the plan to a faculty panel and peers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 2 hours. Extensive computer use required for word processing and presentation software such as Microsoft WORD and PowerPoint. Prerequisite(s): Graduate standing in the Medical Biotechnology program or approval of the Department of Biomedical Sciences at COM - Rockford.

MBT 520. Biotechnology Product Development: Concepts, Practice and Regulatory Issues. 2 hours.

Product development and commercialization processes. Product life cycles, program management basics. Intellectual property. Regulatory affairs issues: GLP, product registration, GMP, documentation, validation, FDA inspections. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford.

MBT 521. Techniques and Processes in Biotechnology. 3 hours.

Designed to expand on the techniques learned in MBT 504, MBT 505 and MBT 506. Exposure to basics of GLP and practical experience in applications of GLP. Course Information: Animals used in instruction. Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at COM - Rockford. Course Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

MBT 522. Applied Medical Biotechnology. 2 hours.

The principles and methodologies used in commercial lab assays will be analyzed and their strengths and weaknesses discussed. An array of hospital/clinical techniques will be reviewed via lecture/demonstration in typical application venue. Course Information: Prerequisite(s): MBT 500 and MBT 501 and MBT 520.

MBT 523. Biotechnology Engineering. 2 hours.

Engineering aspects of large-scale cell culture: methodologies, types of production equipment, process sensing and control, harvesting, separation and purification. Sterilization, aseptic processing, filling and finishing steps. QA/QC. Course Information: Field trips required. Prerequisite(s): Completion of the first year of the M.S. in Medical Biotechnology program.

MBT 524. Applied Microbiology. 2 hours.

Review of the basic elements of microbiology; laboratory training in culturing and identification of microbes; antibiotic susceptibility testing and applications of microbiology in biotechnology and pharmaceutical industry. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must register for one Lecture-Discussion and one Laboratory.

MBT 525. Drug Design and Discovery. 1 hour.

Lead substances, molecular recognition, bioinformatics and combinatorial chemistry in drug design. Enzymes / receptors as design targets, screening of natural products, high throughput assays and preclinical studies. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford.

MBT 526. Safety Assessment of Drugs and Devices. 1 hour.

Course will focus on the technical processes and legal requirements of pre - clinical safety assessment of drugs and devices with some discussion of clinical assessment practices. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford.

MBT 527. Design and Execution of Clinical Trials. 1 hour.

Presentation of basic concepts of clinical trials: " the question", the study population, basic study design, randomness, blindedness, sample sizing, baseline assessment, data collection and QC. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford.

MBT 528. Basic Bioinformatics. 2 hours.

Introduction to bioinformatics covering biological databases, gene prediction, sequence alignment, phylogenetic analysis, structural bioinformatics, genomics, functional genomics and proteomics. Course Information: Extensive computer use required. Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must register for one Lecture-Discussion and one Laboratory-Discussion.

MBT 529. Introduction to Flow Cytometry. 1 hour.

Covers principles of flow cytometry, choices of fluorochromes, data analysis and presentation, technical protocols for flow cytometric procedures and trouble shooting during data acquisition and analysis. Course Information: Animals used in instruction. Prerequisite(s): MBT 506.

MBT 530. Recombinant DNA Technology. 3 hours.

Covers the various tools and techniques required for creating a recombinant DNA molecule, transforming host cell and to check the expression of recombinant DNA. Course Information: Prerequisite(s): Graduate standing in the Master of Science in Medical Biotechnology Program or approval of the Department of Biomedical Sciences, College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

MBT 531. Advanced Statistics for Clinical Trials. 2 hours.

Applied course in statistical analysis and reporting of data for clinical trials. Course Information: 2 hours. Extensive computer use required. Prerequisite(s): MBT 511 and MBT 527. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory-Discussion.

MBT 532. Laboratory Qualification, Validation and Documentation. 2 hours.

Covers FDA regulations, GLP, USP, and industry recognized best practices in the laboratory with a focus on Qualification, Validation and Documentation. Course Information: Prerequisite(s): Graduate standing in the Master of Science in Medical Biotechnology Program or approval of the Department of Biomedical Sciences, College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory-Discussion.

MBT 533. Biotechnology Start-up Entrepreneurship. 1 hour.

Overview of new venture creation process. Includes topics such as team building, necessary skills to initiate a start-up company, seeking venture financing and protecting intellectual property. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology Program or approval of the Department of Biomedical Sciences, College of Medicine - Rockford.

MBT 534. Principles of Anatomy and Physiology. 3 hours.

Focuses on how structure relates to function and vice versa, and explore the interrelationship and interdependency of the various organ systems. Course Information: Animals used in instruction. Prerequisite(s): Graduate standing in Medical Biotechnology Program or approval of the Department of Biomedical Sciences, College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory-Discussion.

MBT 535. Biomedical Implants: Materials, Design, Characterization and Clinical and Safety Issues. 1 hour.

Biomaterials used; surface modification and coatings; biomechanics; tribocorrosion. Possible failure mechanisms that can affect the performance and longevity will also be addressed.

MBT 536. Introduction to Flow Cytometry and Confocal Microscopy. 3 hours.

Covers basic principles of flow cytometry and confocal microscopy, specimen preparation and labeling, operation, data analysis and trouble shooting. Course Information: Animals used in instruction. Prerequisite(s): Completion of MBT 501 and MBT 506. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

MBT 539. Tools for Immunoassay Development. 3 hours.

Provides training in various immunological techniques such as protein expression, western blotting, flow-cytometry and ELISAs, with emphasis on laboratory reporting, data analysis, experimental design and troubleshooting. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

MBT 540. Advanced Protein Biochemistry. 3 hours.

Covers resin chemistry and chromatography, magnetic beads for life sciences and antibody-protein conjugation. Course Information: Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

MBT 591. Departmental Seminar in Medical Biotechnology. 1-4 hours.

Lecture series by invited speaker or advanced students with lectures on topics of current or developing interest in medical biotechnology. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Approval of the department.

MBT 592. Internship in Medical Biotechnology. 0-8 hours.

Supervised internship in a laboratory or industrial setting. Credit is contingent on the submission of a final report and oral presentation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Internship placement must be approved by the Medical Biotechnology program. Prerequisite(s): Graduate standing in the Medical Biotechnology program and approval of the Department of Biomedical Sciences at COM - Rockford.

MBT 594. Special Topics in Medical Biotechnology. 1-4 hours.

Lectures and demonstrations of new topics of significance in medical biotechnology that are not covered in existing courses. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

MBT 595. Student Seminar in Medical Biotechnology. 1-2 hours.

Students are taught how to write and present literature research/review papers on topics directly related to medical biotechnology. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing in Medical Biotechnology program or approval of the Department of Biomedical Sciences at College of Medicine - Rockford.

MBT 596. Independent Study in Medical Biotechnology. 1-4 hours. Independent and individual study of a topic in medical biotechnology. Usually involves extensive literature research culminating in a review paper or hypothesis/conclusion argument paper. Course Information: May be repeated to a maximum of 4 hours if topics vary. Students may register in more than one section per term. Prerequisite(s): Completion of the first year of the MS in Medical Biotechnology program, approval of the department, and approval of a faculty mentor. The student also should have completed core or elective courses in the degree sequence that introduce the topic of independent study or have verifiable outside knowledge.

MBT 597. Master's Project Research. 0-16 hours. Independent laboratory or library research under the guidance of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Student should have approval of the research committee to commence work.

MBT 598. Master's Thesis Research. 0-16 hours. Master's thesis research conducted at the College of Medicine in Rockford under faculty supervision. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Completion of the first year of the program and consent of the instructor.

Medical Education (MHPE)

Courses

MHPE 433. Principles of Evidence-Based Health Care. 2 hours. Qualitative and quantitative assessment of human subject clinical research: locating, evaluating, comparing scientific papers as bases for health care education and practice. Course Information: Same as BHIS 433. Prerequisite(s): Graduate or professional standing and approval of the school.

MHPE 439. Writing for Scientific Publication. 2 hours. Instruction and workshop explores the process of fully preparing and submitting a manuscript to a health professions journal. Students must bring analyzed data set. Course Information: Prerequisite(s): Graduate or professional standing and consent of the instructor.

MHPE 441. Clinical Decision Making. 2 hours. Introduction to descriptive and normative theories of decision making; interpretation of diagnostic tests; measuring patient preferences; decision analysis and cost-effectiveness analysis; psychology of judgment and choice. Course Information: Prerequisite(s): Consent of the instructor.

MHPE 494. Special Topics in Health Professions Education. 1-4 hours.

Selected topics of current interest in health professions education. Course Information: May be repeated with approval. Students may register in more than one section per term. Approval to repeat course granted by the department. Prerequisite(s): Prerequisites may vary by section, depending upon topic.

MHPE 501. Scholarship in Health Professions Education. 4 hours. Introduction to methods and evaluation of scholarship in health professions education. Course Information: Prerequisite(s): Graduate or professional standing and consent of the instructor.

MHPE 502. Instruction and Assessment for Health Professionals. 4 hours. Methods and issues of effective instruction and assessment in health professions education are presented, including how effective instruction and assessment support student learning and faculty decisions. Course Information: Prerequisite(s): Consent of the instructor.

MHPE 503. Curriculum Planning and Program Evaluation for Health Professionals. 4 hours.

Methods and issues in planning and evaluating educational programs in the health professions are presented, including how institutional and social forces affect planning and evaluation. Course Information: Prerequisite(s): Approval of the department.

MHPE 504. Leadership in Health Professions Education. 4 hours. Focuses on problems, issues, and practices of leadership in health professions education.

MHPE 505. Introduction to Health Professions Education: Leadership, Scholarship, and Current Issues. 2 hours.

Serves the intertwined purposes of providing an orientation to the MHPE program's major goals and themes, its programmatic elements, and its prototypical instructional methods of active and collaborative learning. Course Information: Prerequisite(s): Graduate or professional standing; and approval of the department.

MHPE 512. Ethics in Clinical Research. 1 hour.

Survey of key ethical issues involved in conducting research with human subjects, including informed consent, confidentiality, access and equity. Course Information: Same as HPA 512. Extensive computer use required. Requires completion of an online course in human subjects research, to be supplemented by classroom discussion of the topics raised in that course and others. Prerequisite(s): Approval of the department. Students must be enrolled in the Master of Science in Public Health program.

MHPE 514. Credentialing Professionals: Accreditation, Certification and Licensure. 2 hours.

Examines credentialing systems and the relationships between credentialing and professional competence. Course Information: Prerequisite(s): Graduate or professional standing; and approval of the department.

MHPE 532. Qualitative Methods. 2 hours.

The course provides students with a broad overview of the epistemology, design, methods, data types, results, and reporting forms of qualitative research and helps students develop skills in qualitative data analysis. Course Information: Prerequisite(s): Graduate or professional standing; and approval of the department.

MHPE 533. Survey Research Methods. 2 hours.

Discusses the basics of quantitative survey design, administration, scoring, and statistical analysis for use in research and evaluation settings. Course Information: Extensive computer use required. Prerequisite(s): Graduate or professional standing; and approval of the department.

MHPE 534. Research Design and Grant Writing. 2 hours.

Introduction to the skills necessary to plan a research project and write a research grant proposal using a systematic approach. Course Information: Same as HPA 534. Previously listed as MHPE 431. Prerequisite(s): Graduate or professional standing; and approval of the department.

MHPE 535. Translating Research into Practice. 3 hours.

Current theory and practical reality related to the adoption and use of new scientific findings in patient care. The influence of research on public policy. Course Information: Same as HPA 535. Extensive computer use required. Prerequisite(s): Graduate or professional standing; and approval of the department.

MHPE 537. Writing for Scientific Publication. 2 hours.

Students will have the opportunity to learn and practice both the skills needed to produce a research manuscript and a conceptual approach to writing that will carry over to future projects--research reports or other works of scholarship. Course Information: Prerequisite(s): Graduate or professional standing; and approval of the department. Each student must bring to class a personal writing project based on a study with an already available data set that has been analyzed at least preliminarily. The topic of the study can be educational or clinical.

MHPE 596. Independent Study. 1-4 hours.

Selected problems or issues in health professions education are investigated under the direction of a faculty member of the student's choice.

MHPE 597. Project Research. 0-6 hours.

Selected problems or issues in health professions education are investigated under the direction of a committee of the student's choice. Course Information: Satisfactory/Unsatisfactory grading only.

MHPE 598. Thesis Research. 0-16 hours.

Selected problems or issues in health professions education are investigated under the direction of a committee of the student's choice. Course Information: Satisfactory/Unsatisfactory grading only.

Medical Humanities (MHUM)

Courses

MHUM 494. Special Topics in Medical Humanities. 1-4 hours.

Presents special topics in selected aspects of medical humanities for health professionals. Course Information: May be repeated with approval. Students may register in more than one section per term. Approval to repeat course granted by the department. Prerequisite(s): Prerequisites may vary by section, depending upon topic.

MHUM 496. Independent Study. 1-4 hours.

Students may arrange with any of the faculty to do independent study on some aspect of communication, history, literature, philosophy, or ethics as it relates to health care.

Medicinal Chemistry (MDCH)

Courses

MDCH 412. Pharmaceutical Applications of Genomics and Bioinformatics. 2 hours.

Introduction to genomics and bioinformatics for advanced pharmacy students. Principles of gene expression, DNA sequencing in bacterial and human genomes, with emphasis on diagnostic and therapeutic applications. Course Information: Same as PMMP 412. Prerequisite(s): PHAR 331 or consent of the instructor. For graduate students: one or two semesters of basic molecular biology and/or biochemistry with a grade of B or better.

MDCH 461. Introductory Organic Medicinal Chemistry. 1 hour.

Covers introductory aspects of graduate organic and physical organic chemistry related to medicinal chemistry. Course Information: Credit is not given for MDCH 461 if the student has credit in MDCH 560. Prerequisite(s): One year of undergraduate organic chemistry and consent of the instructor.

MDCH 507. Drug Discovery, Design and Development. 3 hours.

Overview of drug development process from target identification and screening through clinical trials and FDA evaluation. Course Information: Same as BPS 507 and PMPG 507.

MDCH 516. Structure Elucidation of Natural Products II. 3 hours.

Employing modern computational methods in the structure elucidation and dereplication of a natural product by using real life examples. Course Information: Same as PMPG 516. May be repeated. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Lecture-Discussion.

MDCH 553. Cancer Biology and Therapeutics. 2 hours.

Fundamentals of cancer biology with emphasis on biological, hormonal and chemotherapeutic drug therapies currently used and in development. Specific treatment approaches to breast, ovarian, prostate and colon cancers will be explored. Course Information: Same as BPS 553 and PMPG 553. Prerequisite(s): Consent of the instructor. Recommended background: Molecular and Cellular Biology.

MDCH 560. Organic Medicinal Chemistry I. 3 hours.

Organic reactions are discussed in terms of their mechanisms and utility in the field of medicinal chemistry, particularly in the synthesis of medicinal agents. Course Information: Prerequisite(s): One year of organic chemistry with laboratory.

MDCH 561. Principles of Medicinal Chemistry. 4 hours.

Concerns basic chemical and physical principles necessary for an understanding of drug action. These principles are applied in the design and discovery of medicinal agents. Course Information: Prerequisite(s): One year each of undergraduate organic chemistry and biochemistry. Requires concurrent registration in MDCH 592.

MDCH 562. Spectroscopy in Medicinal Chemistry. 3 hours.

The fundamental principles used to determine structure and conformation in molecules, emphasizing spectroscopic methods useful in solving structural problems and in analyzing dynamic biological processes. Course Information: Prerequisite(s): One year of physical chemistry or consent of the instructor.

MDCH 564. Physical Medicinal Chemistry. 3 hours.

Focuses on kinetics and thermodynamics in biological systems. Applications to drug action will be emphasized. Course Information: Prerequisite(s): One year of physical chemistry.

MDCH 571. Organic Medicinal Chemistry II. 3 hours.

Heterocyclic chemistry foundation for bio-organic mechanisms of enzyme reactions. Enzymes involved in biosynthesis and metabolism, particularly those that are targets for drug action or involved in drug metabolism. Course Information: Prerequisite(s): MDCH 460 and MDCH 561.

MDCH 572. Drug Design. 2 hours.

Quantitative structure-activity relationships, computer graphics, molecular modeling and simulation, and chemometrics as applied to drug design and discovery. Course Information: Prerequisite(s): MDCH 561.

MDCH 573. Principles of Stereochemistry. 1 hour.

Principles of molecular structure and stereochemistry for medicinal and natural products chemists focusing on stereochemical structures rather than synthesis. Course Information: Prerequisite(s): Credit or concurrent registration in MDCH 560 and one year of organic chemistry with lab or consent of the instructor.

MDCH 585. Practical Liquid Chromatography-Mass Spectrometry. 2 hours.

Introductory-level course combining classroom discussions with laboratory demonstrations to provide basic practical knowledge and hands-on experience in the operation of liquid chromatography and mass spectrometry instrumentation. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): MDCH 562.

MDCH 592. Research Techniques in Medicinal Chemistry. 2 hours.

Provides an initial biweekly informal seminar series with program faculty presenting a discussion of the ongoing research in her/his laboratory. Course Information: May be repeated to a maximum of 6 hours. Lectures/discussions will be given for the first part of the semester and an intensive lab experience takes place for the remainder of the semester. To be taken fall and spring semesters of the first year of graduate study.

MDCH 593. Graduate Student Seminar Class. 1 hour.

Provides practice and practical guidance for giving a high quality research seminar. Course Information: Satisfactory/Unsatisfactory grading only.

MDCH 594. Special Topics in Medicinal Chemistry. 2-4 hours.

An advanced course covering selected topics which may include new spectroscopic, theoretical, chemometric and synthetic approaches to biomolecular structure and function. Course Information: May be repeated to a maximum of 4 hours. Prerequisite(s): MDCH 561 and MDCH 562 and one year of physical chemistry and one semester of biochemistry or consent of the instructor.

MDCH 595. Seminar in Medicinal Chemistry. 1 hour.

Presentation on a current research topic. Course Information: Satisfactory/Unsatisfactory grading only.

MDCH 598. Master's Research in Medicinal Chemistry. 0-16 hours.

Thesis research to fulfill master's degree requirements. Course Information: Satisfactory/Unsatisfactory grading only.

MDCH 599. Doctoral Research in Medicinal Chemistry. 0-16 hours.

Research for doctoral students. Course Information: Satisfactory/Unsatisfactory grading only.

Medicinal Chemistry and Pharmacognosy (PMMP)

Courses

PMMP 412. Pharmaceutical Applications of Genomics and Bioinformatics. 2 hours.

Introduction to genomics and bioinformatics for advanced pharmacy students. Principles of gene expression, DNA sequencing in bacterial and human genomes, with emphasis on diagnostic and therapeutic applications. Course Information: Same as MDCH 412. Prerequisite(s): PHAR 331 or consent of the instructor. For graduate students: one or two semesters of basic molecular biology and/or biochemistry with a grade of B or better.

PMMP 460. Organic Medicinal Chemistry I. 3 hours.

Organic reactions in terms of their mechanisms and utility in the field of medicinal chemistry, particularly in the synthesis of medicinal agents. Upper division elective taught simultaneously with MDCH 560, however, does not meet the prerequisite requirement of the medicinal chemistry graduate program. Course Information: Prerequisite(s): One year of organic chemistry with laboratory.

Microbiology and Immunology (MIM)

Courses

MIM 425. Fundamentals of Immunology and Microbiology. 3 hours.

Mechanisms of host defense; antigens, immunoglobulins and their reactions; antibody synthesis, regulation and the cellular immune response; bacterial and viral structure and function; mechanisms of pathogenesis. Course Information: Prerequisite(s): Consent of the instructor or registration in the College of Medicine.

MIM 426. Microorganisms as Agents of Human Disease. 3 hours.

Fundamental aspects of bacterial, fungal and viral pathogenesis, therapy, control and prevention of infectious diseases. Course Information: Prerequisite(s): Consent of the instructor.

MIM 455. Microbiology Laboratory Rotation. 3 hours.

Course in basic and applied methods essential for the study of nucleic acids, immunoglobulins, gene transfer, cell fusion, virological and immunological methods. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Graduate standing.

MIM 551. Advanced Immunology. 2 hours.

Concepts in immunochemistry, immunogenetics, molecular immunology, cellular immunology and immunopathology at the intermediate level. Course Information: Prerequisite(s): GCLS 501, GCLS 502, GCLS 503 and GCLS 510 or consent of the instructor.

MIM 553. Molecular Biology of Viruses. 2 hours.

Animal viruses including basic structure and viral nucleic acids; emphasizes molecular organization of viral genomes; cellular and molecular events during virus replication and viral transformation. Course Information: Prerequisite(s): GCLS 501, GCLS 502, GCLS 503, and GCLS 511 or consent of the instructor.

MIM 554. Molecular Aspects of Microbiology. 3 hours.

Basic concepts of prokaryotic and eukaryotic genetics; gene structure and function; gene expression; molecular aspects of mutation and recombination; chromosome structure and function. Course Information: Prerequisite(s): BCHE 460.

MIM 560. Microbial Pathogenesis. 2 hours.

Genetics, molecular biology and physiology of pathogenic bacteria, and host-pathogen interactions. Course Information: Credit is not given for MIM 560 if the student has credit for MIM 552. Prerequisite(s): GCLS 501, GCLS 502, GCLS 503, and GCLS 511 or consent of the instructor.

MIM 585. Cell Biology. 4 hours.

Functional and structural organization of the cell with emphasis on the cellular basis of physiological activity. Course Information: Same as ANAT 585 and PHYB 585.

MIM 594. Special Topics in Microbiology, Immunology and Virology. 1-2 hours.

Advanced topics are covered in depth. Topics vary yearly. Course Information: Prerequisite(s): BCHE 460 and MIM 451 and MIM 455 and MIM 552 and MIM 553 and consent of the instructor.

MIM 595. Seminar in Microbiology and Immunology. 1 hour.

Topics of current research interest are presented by guest lecturers from outside institutions in areas of molecular biology, bacteriology, virology and immunology. Course Information: Satisfactory/Unsatisfactory grading only.

MIM 598. Research in Molecular Biology and Immunology. 0-16 hours.

M.S. thesis research on problems in microbiology, immunology, virology and molecular biology. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing in microbiology and immunology.

MIM 599. Research in Molecular Biology and Immunology. 0-16 hours.

Ph.D. thesis research on problems in microbiology, immunology, virology and molecular biology. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing in microbiology and immunology.

Military Science (MILS)

Courses

MILS 401. Adaptive Leadership. 3 hours.

Study the special trust reposed to Army Officers by the US Constitution and the President of the United States--a special trust given to no other civilian professions. Course Information: Previously listed as MILS 311. Prerequisite(s): MILS 101 and MILS 102 and MILS 201 and MILS 202 and MILS 301 and MILS 302 or attendance at the Leader Assessment Development Course (LDAC) and approval of the department. Contact the Military Science Department for more details. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

MILS 402. Leadership in a Complex World. 3 hours.

Students will learn about aspects of interacting with non-government organizations, civilians on the battlefield and host nation support as well as staff operations and problem solving in a complex environment. Course Information: Previously listed as MILS 394. Prerequisite(s): MILS 101 and MILS 102 and MILS 201 and MILS 202 and MILS 301 and MILS 302 and MILS 401 or attendance at the Leader Assessment Development Course (LDAC) and approval of the department. Contact the Military Science Department for more details. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

Moving Image Arts (MOVI)

Courses

Music (MUS)

Courses

MUS 490. Music Education: Special Topics. 1-4 hours.

An investigation of various topics in music education pertinent to practicing music teachers. Course Information: May be repeated. Prerequisite(s): Senior standing or above.

Museum and Exhibition Studies (MUSE)

Native American Studies (NAST)

Courses

NAST 415. American Indian Ethnohistory. 3 or 4 hours.

Introduction to ethnohistory, an interdisciplinary approach to researching, conceptualizing, and writing American Indian history. The course is organized topically and centers on classic and current monographs and articles. Course Information: Same as HIST 415. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above and consent of the instructor. Recommended background: Courses in Cultural Anthropology, American Indian Anthropology, American Indian Literature.

NAST 471. Topics in Native American Literatures. 3 or 4 hours.

The history and development of literature by and about American Indians. Content varies. Course Information: Same as ENGL 471. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): Senior standing or above and 6 hours of English, African American studies, or Latin American studies or consent of the instructor.

Natural Sciences (NATS)

Courses

NATS 574. Advanced Study of Science Taught in Standard-Based Middle-Grade Science Curricula. 3 hours.

The advanced study of concepts underlying standards-based instruction in the natural sciences (chemistry, physics, earth science, and biology) in grades 5-8 is explored in a pedagogical context. Course Information: Prerequisite(s): Consent of the instructor.

Neuroscience (NEUS)

Courses

NEUS 403. Human Neuroanatomy. 3 hours.

Morphological organization of the nervous system. Functional correlations of neural structures. Course Information: Same as ANAT 403. Meets eight weeks of the semester. Prerequisite(s): Graduate standing and consent of the instructor. Must be in a degree program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

NEUS 444. Data Literacy in Neuroscience. 3 hours.

This course provides an overview of experimental design, statistics, data mining, modeling and informatics with an emphasis on the types of experiments pursued in neuroscience.

NEUS 483. Neuroanatomy. 4 hours.

Organization of the nervous system, with an emphasis on mammals. Course Information: Same as BIOS 483 and PSCH 483. Animals used in instruction. Prerequisite(s): BIOS 272 or BIOS 286 or BIOS 325 or PSCH 262; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

NEUS 501. Foundations of Neuroscience I. 3 hours.

Provides a core understanding of modern neuroscience. Focuses on topics in cell and molecular neuroscience. Taught by faculty from multiple units. Course Information: Same as BIOS 584. Recommended background: Credit or concurrent registration in GCLS 503.

NEUS 502. Foundations of Neuroscience II. 3 hours.

A core understanding of modern neuroscience. Focus is on topics in systems, cognitive and behavioral neuroscience. Will be taught by faculty from multiple units. Continuation of NEUS 501. Course Information: Same as BIOS 585. Prerequisite(s): NEUS 501 or BIOS 584. Recommended background: Credit or concurrent registration in NEUS 403.

NEUS 506. Research Rotations in Neuroscience. 3-6 hours.

Research rotation course in which first year students from the Neuroscience program will undertake research projects in laboratories affiliated with this program. Course Information: May be repeated. Animals used in instruction. Prerequisite(s): Open only to Ph.D. degree students.

NEUS 511. Experimental Foundations of Psychopharmacology. 2 hours.

An introduction to the molecular mechanisms underlying synaptic transmission; review of the principal neurotransmitter systems and the biochemical, anatomical and behavioral methods used to study these systems. Course Information: Same as ANAT 511. Prerequisite(s): Grade of B or better or concurrent registration in NEUS 501 and Grade of B or better or concurrent registration in NEUS 502; or Grade of B or better or concurrent registration in BIOS 484 and Grade of B or better or concurrent registration in BIOS 485; or consent of the instructor.

NEUS 512. Biomedical Neuroscience II: Aspects of Brain Function in Health and Disease. 2 hours.

An integrated view of brain function in health and disease; the anatomical and functional pathophysiological aspects underpinning major neurological and psychiatric disorders. Course Information: Prerequisite(s): NEUS 501; or consent of the instructor.

NEUS 513. Biomedical Neuroscience III: Introduction to Therapeutics and Psychopharmacology. 1 hour.

Basic principles of psychopharmacology, major classes of psychopharmacological agents and their properties, and the biochemistry and physiology crucial to understanding pharmacological therapies for psychiatric illnesses. Course Information: Prerequisite(s): Consent of the instructor. Recommended background: NEUS 501 and NEUS 502 and Credit or concurrent registration in NEUS 511.

NEUS 514. Biomedical Neuroscience IV: Intermediate Psychopharmacology. 2 hours.

Designed to build upon information presented in NEUS 513 and develop a more comprehensive knowledge of psychopharmacology and treatment strategies, as well as the relevant clinical neuroscience of the major neuropsychiatric disorders. Course Information: This is a College of Medicine course that does not follow the regular academic calendar. Contact the instructor in the Spring for more specific information regarding the scheduling and requirements for this course in the Fall. Prerequisite(s): Consent of the instructor. Recommended background: NEUS 511 and Credit or concurrent registration in NEUS 512 and Credit or concurrent registration in NEUS 513.

NEUS 525. Molecular and Cellular Mechanisms of Neurodegenerative Diseases. 2 hours.

Molecular, cellular and physiological mechanisms underlying neuropathology in neurodegenerative diseases and trauma to the central and peripheral nervous system of humans. Course Information: Same as ANAT 525. Recommended background: A basic course in neuroscience.

NEUS 527. Cellular and Systems Neurobiology. 3 hours.

Molecular and cellular properties of ion channels in neurons and sensory cells and their relationship to brain and sensory systems. Course Information: Same as ANAT 527 and BIOS 527. Prerequisite(s): Credit in one neuroscience course or consent of the instructor.

NEUS 561. Current Topics in Visual Neuroscience. 2 hours.

Discussion of current research and theoretical issues in visual neuroscience by staff, students and guest lecturers. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

NEUS 582. Methods in Modern Neuroscience. 2 hours.

Underlying principles and applications of techniques used to analyze nervous system organization and function. Behavioral, electrophysiological, anatomical, and biochemical approaches are considered. Course Information: Same as BIOS 582. Animals used in instruction.

NEUS 588. Human Neuroscience: Functional Magnetic Resonance Imaging. 3 hours.

Lectures and demonstrations present the principles of magnetic resonance imaging for understanding cognitive, sensory and motor function of the human brain in health and disease. Course Information: Extensive computer use required. Laboratory work required. Prerequisite(s): Consent of the instructor. Recommended background: PHYS 142; and MATH 181 or equivalent classroom experience in college physics and math.

NEUS 589. Human Neuroscience: Sensory-Motor and Cognitive Systems. 3 hours.

Lectures and demonstrations focus on investigations of sensory-motor and cognitive systems in the human brain using neuroimaging. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor. Recommended background: NEUS 588.

NEUS 595. Neuroscience Journal Club. 1 hour.

Oral presentations are made by students each session on timely journal articles, followed by in-depth discussions of the reported research. Presentation of research by invited lecturers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

NEUS 596. Independent Study. 1-4 hours.

Independent study under the direction of a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

NEUS 598. Master's Thesis Research in Neuroscience. 0-16 hours.

Thesis research under the direction of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): NEUS 501 and NEUS 502 and NEUS 506; successful completion of first year core courses; and consent of the instructor. Open only to Master's degree students in neuroscience.

NEUS 599. Doctoral Research in Neuroscience. 0-16 hours.

Independent research, directed by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): NEUS 501 and NEUS 502 and NEUS 506; successful completion of first year core courses; and consent of the instructor. Open only to PhD degree students in neuroscience.

Nursing Core (NURS)

Courses

NURS 403. Cultural Fluency, Communication, and Ethics. 3 hours.

Provides a foundation of communication skills, teaching and learning theory, ethics, and cultural competence in providing nursing care.

NURS 404. Integrated Health Care: Concepts and Skills. 3 hours.

Provides the basis for understanding fundamental concepts to the practice of nursing across the life span. Theoretical concepts will be integrated with skills and clinical in Integrated Practicum I. Course Information: Prerequisite(s): NURS 421. Must enroll concurrently in NURS 401.

NURS 406. Integrated Health Care: Community. 2 hours.

Theories of community assessment, disease prevention, and health behavior are applied to promotion of health for communities and vulnerable populations. Understanding of systems and collaboration with the interprofessional team are emphasized. Course Information: Prerequisite(s): NURS 412.

NURS 408. Integrated Health Care: Adult/Older Adult. 4 hours.

Clinical evaluation/management of common/complex problems in adults and older adults, emphasizes pathophysiology and management strategies in context of culture and ethnicity. Course Information: Prerequisite(s): NURS 421 and NURS 422 and NURS 404 and NUPR 405.

NURS 412. Integrated Health Care: Women, Children and Family. 4 hours.

Care for women throughout the lifespan, including pregnancy, birth, the postpartum, and interconceptional periods and throughout the aging process. Course Information: Prerequisite(s): NURS 408 and NURS 414.

NURS 414. Integrated Health Care: Mental Health. 2 hours.

Application and integration of biopsychosocial concepts and principles to the mental health care of individuals and groups across the continuum of care, including health promotion and illness prevention, maintenance and rehabilitation. Course Information: Prerequisite(s): NURS 401 and NURS 402 and NURS 404 and NUPR 405; and graduate standing.

NURS 416. Bioethics. 2 hours.

Examine ethical decision-making models as applied to nursing. Analyze use of ethics committees, resolution of conflict around ethical dilemmas, impact of cultural/gender influences on ethical decision-making and nursing's role as patient advocate. Course Information: Prerequisite(s): NURS 401 and NURS 402 and NURS 404 and NUPR 405; and graduate standing.

NURS 418. Leadership in Professional Practice. 3 hours.

Theories of leadership/management are analyzed in relationship to the new healthcare delivery system, nursing role, evidence-based practice, future trends and the professional education continuum. Course Information: Prerequisite(s): NURS 406 and NURS 408 and NURS 412 and NURS 414 and NUPR 415; and graduate standing.

NURS 421. Pathophysiology. 3 hours.

Pathophysiologic concepts critical to clinical decision making focusing on commonly occurring disease processes across the lifespan.

NURS 422. Pharmacology. 3 hours.

Pharmacological concepts critical to clinical decision making focusing on therapeutic and toxic effects of major drug classes. Course Information: Prerequisite(s): NURS 421.

NURS 511. Epidemiology & Statistics for Evidence-Based Practice. 4 hours.

Application and interpretation of statistical and epidemiological techniques appropriate for health sciences. Prepares students to think quantitatively, assess data critically, and apply epidemiological methods to disease prevention and control. Course Information: Prerequisite(s): An undergraduate statistics course.

NURS 515. EBP 1: Theoretical Foundations for Evidence-Based Practice. 3 hours.

Emphasizes interrelationships among theory, research, and practice as background knowledge needed to critically appraise the literature and effectively engage in evidence-based nursing practice. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 511.

NURS 516. EBP 2: Implementing Evidence-Based Practice. 3 hours.

Using critical appraisal of the literature, clinical evidence, and health systems to plan the implementation and evaluation of interprofessional strategies for high quality, cost-effective health outcomes. Course Information: Prerequisite(s): NURS 515.

NURS 517. Leadership, Policy, and Interprofessional Collaboration: Effecting Change in Complex Health Systems. 3 hours.

Focus on principles of leadership, change management, health care policy, and systems theory to improve health care outcomes within complex systems.

NURS 518. Quality and Safety Through Health Technologies. 3 hours.

Examination of individual and system-level factors which impact the quality of health outcomes. Focus on the use of technology and data, including information systems, in improving the safety and quality of health care.

NURS 519. Health Equity and Social Determinants. 3 hours.

Consideration of social determinants of health and their impact. Emphasis on ethical implications for vulnerable communities disproportionately affected by the intersectionality of multiple determinants.

NURS 525. Intermediate Statistics. 3 hours.

Application and interpretation of statistical techniques appropriate for health sciences. Prepares students to think quantitatively, use computer to perform statistical analysis, and assess data critically. Course Information: Prerequisite(s): An undergraduate statistics course.

NURS 526. Nursing Inquiry I. 2 hours.

First of two courses examining interrelationships among theory, research and practice, as integral components of evidence-based practice, emphasizing concepts, theory analysis, and problem identification. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 525 or Credit or concurrent registration in BSTT 400 or the equivalent.

NURS 527. Nursing Inquiry II. 2 hours.

Second of two courses examining interrelationships among theory, practice and research as integral components of evidence-based practice, emphasizing research methods and ethical issues. Course Information: Prerequisite(s): NURS 526.

NURS 528. Health, Environment, and Systems. 2 hours.

Examination of the environmental context in which health care in the United States is delivered and received, with an emphasis on populations, policy, cost, access, and quality.

NURS 529. Issues of Advanced Practice in Nursing. 1 hour.

Examines advanced practice in nursing from historical, contemporary, and future dimensions. Course Information: May be repeated. Students may register in more than one section per term. Only students enrolled in specific nursing concentrations are allowed to repeat course. Prerequisite(s): NURS 528.

NURS 530. Introduction to the Clinical Nurse Specialist Role. 1 hour.

Models and role competencies of the clinical nurse specialist. Course Information: Prerequisite(s): NURS 527.

NURS 531. Pharmacotherapeutics. 3 hours.

Advanced principles of pharmacotherapeutics, including legal issues, client adherence, and medication selection factors. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 534.

NURS 532. Comprehensive Health Assessment for Advanced Nursing Practice. 4 hours.

Building on prior basic history and physical exam skills, covers physical, psychosocial, developmental, occupational, sexual, spiritual, and cultural assessment across the lifespan, emphasizing normal and abnormal finding differences & documentation. Course Information: Prerequisite(s): NURS 210. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

NURS 533. Applied Pharmacotherapeutics in Advanced Practice in Nursing. 1-2 hours.

Application of pharmacology principles to sub-specialty populations. Course Information: May be repeated to a maximum of 2 hours. Prerequisite(s): Credit or concurrent registration in NURS 531. NURS 534 is an additional prerequisite for Adult-Gerontology Acute Care NP and Adult-Gerontology Primary Care NP students.

NURS 534. Advanced Physiological Principles Across the Lifespan. 2 hours.

Advanced contemporary physiologic principles and their relevance to clinical practice across the lifespan. Course Information: Prerequisite(s): Introductory courses in Physiology and Pathophysiology.

NURS 535. Advanced pathophysiology across the lifespan. 3 hours.

Critical examination of the pathophysiologic mechanisms of disease across the lifespan. Course Information: Prerequisite(s): NURS 534.

NURS 536. Physiologic Basis of Nursing Practice Across the Adult Lifespan. 4 hours.

Advanced contemporary physiologic principles and their relevance to clinical practice in the adult patient. Course Information: Prerequisite(s): An undergraduate physiology course or consent of the instructor.

NURS 537. Pathophysiological Basis of Disease. 3 hours.

Pathophysiologic responses and risk behaviors that are linked to the leading causes of morbidity and mortality in the United States. Course Information: Prerequisite(s): NURS 536 or the equivalent; or consent of the instructor.

NURS 540. Issues in Advanced Practice Nursing and Policy Implications. 3 hours.

Includes principles of advocacy and building collaborations to influence policy development and implementation. Focus on advanced practice nursing issues and roles from historical and contemporary perspectives and effect on future APN practice. Course Information: Prerequisite(s): NURS 517.

NURS 541. Nursing Information Systems and Technology: Supporting care and generating evidence. 3 hours.

Focuses on developing competencies to provide health care organization leadership in the design, selection, and implementation of interoperable information systems and technology supporting all nursing care and continuously generating evidence. Course Information: Prerequisite(s): NURS 518.

NURS 542. Health Promotion Theories and Population-focused Interventions. 3 hours.

Translate theories/models of health promotion and disease prevention for individual, population, and systems-focused nursing practice. Assessment, program planning, intervention and evaluation application for population-based health care. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 516. Class Schedule Information: To be properly registered, student must enroll in one Lecture-Discussion and one Clinical Practice.

NURS 550. Evidence-Based Practice. 3 hours.

Application of evidence-based practice to healthcare delivery systems and clinical issues. Emphasizes the integration of retrieved evidence with client preferences in order to design and evaluate best practices. Course Information: Prerequisite(s): NURS 527 or the equivalent.

NURS 551. Promoting Health: Translating Science to Practice. 3 hours.

Examine theories/models of health promotion, disease prevention, and teaching/learning for their application to direct care and systems-focused nursing practice. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 550.

NURS 552. Advanced Nursing Leadership Concepts. 3 hours.

Emphasizes leadership in direct care and systems-focused advanced nursing practice roles. Focuses on synthesis of theoretical leadership concepts with personal/professional values and working with multiple disciplines and multiple constituencies. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 528 or the equivalent.

NURS 553. Strategic and Financial Planning for Clinical Programs. 3 hours.

Provides decision makers with state of the art tools to analyze issues affecting health care and formulate financially viable strategic plans for healthcare initiatives.

NURS 554. Translating Evidence to Clinical Practice. 3 hours.

In this course, the student develops competencies in effectively utilizing methods and measures for translating evidence to clinical practice. Course Information: Prerequisite(s): NURS 550.

NURS 555. EBP 3: DNP Proposal Development for Translating Evidence to Practice. 3 hours.

Development of a DNP proposal that addresses a complex practice, process, or systems issue within the student's field of expertise. Course Information: Prerequisite(s): NURS 516 and credit or concurrent registration in NURS 553. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Clinical Practice.

NURS 560. Synthesis Project Development. 1-4 hours.

Students design a doctoral nursing practice project related to an aggregate of individuals/selected population of interest. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

NURS 561. Synthesis Project Implementation. 1-4 hours.

Students implement a doctoral nursing practice project related to an aggregate of individuals/selected population of interest. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): NURS 560 and consent of the instructor.

NURS 562. Synthesis Project Evaluation and Dissemination. 1-4 hours.

Students analyze and disseminate findings from the doctoral nursing practice project. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): NURS 561 and consent of the instructor.

NURS 566. Developing Literature Reviews. 2 hours.

Prepares the student to conduct a rigorous literature review, synthesize the literature, and draft a literature review manuscript in an area of interest. Course Information: Previously listed as NUEL 556. Prerequisite(s): Open only to Ph.D. degree students; or consent of the instructor.

NURS 568. Grant Writing for the Nurse Scientist. 2 hours.

Prepares students to submit their first competitive grant application. This course emphasizes the process of writing the grant proposal. Course Information: Previously listed as NUEL 558. Prerequisite(s): Credit or concurrent registration in NURS 572; or consent of the instructor. Corequisites: Students are expected to work closely with their adviser during this course and to register for at least 1 credit hour of NUEL 596 with their adviser.

NURS 570. Philosophy of Science for Health Research. 3 hours.

Traces the development of scientific reasoning and explanation from Aristotle to the present, focusing on the nature of knowledge and role of truth for health research. Course Information: Prerequisite(s): Graduate level research course or consent of the instructor.

NURS 571. Theory and Theory Development for Nursing Research. 3 hours.

Methods of theory development and critical analysis of selected biological, behavioral, health service, and nursing theories which form the basis of nursing science are examined. Course Information: Prerequisite(s): Grade of B or better in NURS 570.

NURS 572. Research Design and Methods. 4 hours.

In-depth analysis of research design and methods, including such areas as design appropriateness and validity, sampling, quantitative and qualitative methods, research ethics, and interpretation. Course Information: Prerequisite(s): Grade of B or better or concurrent registration in NURS 570; and graduate level statistics or consent of the instructor.

NURS 573. Measurement in Health Research. 4 hours.

Comparison of qualitative and quantitative paradigms in measurement approaches of phenomena. Course Information: Prerequisite(s): Grade of B or better in NURS 572 and credit or concurrent registration in NURS 571 and credit or concurrent registration in the second course in graduate level statistics series; or consent of the instructor.

NURS 574. Qualitative Research in Nursing. 4 hours.

Major approaches to qualitative research including design, conduct, reporting, and firsthand experience in data collection and analysis. Course Information: Previously listed as NUEL 544. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

NURS 585. Advanced Research Seminar. 1-2 hours.

Integrates theory and methods for health research. Topics vary according to student interests and instructor availability. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. A minimum of 2 hours of credit is required; a maximum of 4 hours of credit may be applied toward the Ph.D. Prerequisite(s): Open only to Ph.D. degree students; and consent of the instructor.

NURS 586. Roles and Responsibilities of the Nurse Scientist. 2 hours.

Addresses the responsibilities/activities of a nurse scientist (i.e., ethical issues, scientific freedom, social justice, collaboration/negotiation, interdisciplinary research, peer review, program of research, funding, publications, careers, etc.). Course Information: Prerequisite(s): Enrolled in the PhD in Nursing Science program.

NURS 588. Nursing Leadership in Global Health. 2 hours.

Focuses on issues of global health/nursing leadership development to promote global health. Students become familiar with the influences of culture, health systems and structures as they interact with specific health issues/leadership challenges.

NURS 590. Leadership in Scientific Careers. 1 hour.

Analyzes components of leadership in science at the national and global levels. Analyzes factors and issues of the discipline affecting a research career. Analyzes the interdependency of the science to policy cycles of influence. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): NUPR 593.

NURS 592. Preliminary Exam Preparation. 1-12 hours.

Literature review, reading and writing in preparation for the preliminary examination supervised by faculty research advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 24 hours. Prerequisite(s): Completion of core courses and consent of the instructor.

NURS 597. Master's Project. 0-16 hours.

Master's student project research. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

NURS 598. Thesis Research: Masters. 0-16 hours.

Master's student thesis research. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

NURS 599. PhD Thesis Research. 0-16 hours.

Doctoral student thesis research. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

Nursing Elective (NUEL)

Courses

NUEL 438. Infant Feeding: Historical, Societal, and Health Policy Issues. 3 hours.

Examines infant feeding practices from historical, contemporary, societal, and political dimensions. The importance of infant feeding in developing countries as well as legislation regarding infant feeding is also examined. Course Information: Prerequisite(s): Senior or graduate standing; or consent of the instructor.

NUEL 440. Wholistic Health: Use of Self. 2 hours.

Comprehensive mind, body and spiritual health care. Spiritual assessment of self, individuals and families. Self as a therapeutic agent/health provider for wholistic health care. Course Information: Prerequisite(s): Senior or graduate standing; or consent of the instructor.

NUEL 441. Wholistic Health: Community Focus. 2 hours.

Community and congregational assessment. Health beliefs and practices of faith communities and their impact on health care services, communities, and systems to foster planned change. Course Information: Prerequisite(s): Senior or graduate standing; or consent of the instructor.

NUEL 450. Women and Mental Health Nursing. 3 hours.

Theories of female psychology; women's daily lives and mental health; gender differences in mental illness; strategies for improving women's mental health. Course Information: Same as GWS 450. Prerequisite(s): Consent of the instructor. Students enrolled in the College of Liberal Arts and Sciences must have credit in PSCH 100 and either PSCH 270 or PSCH 315 or GWS 315.

NUEL 456. Women's Health: A Primary Health Care Approach. 3 hours.

Health promotion and disease prevention in women's health. Includes community experience with community women. Primary health care approaches examined. Course Information: Same as CHSC 456. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Clinical Practice and one Lecture-Discussion.

NUEL 460. Individualized Internship. 1-5 hours.

Intensive internship experience will consist of a practicum that will develop skills, competencies and knowledge in a focused health care delivery setting. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

NUEL 510. Instructional Design and Delivery in Nursing and Health Sciences. 3 hours.

Comprehensive introduction to teaching/learning theory, methods, and strategies for instruction and enhancement of learning in the classroom, clinical, and online.

NUEL 511. Curriculum Processes in Nursing and Health Sciences. 3 hours.

Comprehensive introduction to processes relevant to the design and implementation of a curriculum from foundational concepts through outcomes monitoring.

NUEL 512. Evaluation and Assessment in Nursing and Health Sciences. 3 hours.

Evaluation theory and strategies for evaluating student learning, courses, and programs in multiple settings and contexts.

NUEL 513. Teaching/Learning Synthesis in Nursing and Health Sciences. 3 hours.

Synthesis and application of teaching/learning theories, methods, and strategies for instructional design and delivery, learner/course/program evaluation and assessment, curricular processes in individualized settings and contexts. Course Information: Prerequisite(s): Credit or concurrent registration in NUEL 510 and Credit or concurrent registration in NUEL 511 and Credit or concurrent registration in NUEL 512; and consent of the instructor.

NUEL 516. Cardiometabolic Risk Factors and Disease Development. 3 hours.

Prepares the student to assess and manage cardiometabolic risk factors and diseases that include dyslipidemia, overweight and obesity, hypertension and cardiometabolic syndrome.

NUEL 517. Metabolic Disturbances in the Older Adult. 3 hours.

Prepares the student to assess and manage metabolic disturbances that result in common and complex geriatric syndromes.

NUEL 518. Advanced Diabetes Management. 3 hours.

Provides the student with in-depth knowledge regarding the management of diabetes mellitus and complications.

NUEL 520. Dying, Loss and Grief. 3 hours.

Analysis of social, cultural, spiritual and psychological aspects of grief, loss/death for individuals, families and loved ones. Examination of interdisciplinary support available through hospice/palliative care services. Course Information: Consent of instructor.

NUEL 522. Palliative Management of Pain and Symptoms. 3 hours.

Application and dissemination of evidence-based strategies for palliative management of pain and other symptoms in chronic or terminal diseases across the life span.

NUEL 524. Sociocultural and Ethical Issues in Palliative Care. 3 hours.

Using ethical principles as a framework, this course explores social, cultural and political factors that influence palliative care for patients and families across the life span.

NUEL 526. Foundations in Rural Family and Community Healthcare I. 1 hour.

Designed to introduce health care professions students to concepts and issues related to rural public health and primary care practice. Course Information: Field trips required at a nominal fee. Prerequisite(s): Consent of the instructor and acceptance into the Rural Health Professions program.

NUEL 527. Foundations in Rural Family and Community Healthcare II. 1 hour.

Introduces students to concepts of health resources development, rural mental health as well as community based research in rural communities. Course Information: Field trips required at a nominal fee. Prerequisite(s): Grade of B or better in NUEL 526; and consent of the instructor; and acceptance into the Rural Health Professions program.

NUEL 528. Foundations in Rural Family and Community Healthcare III. 1 hour.

Allows students to apply what was learned in the first year by participating in hands on community health education. In addition, clinical aspects of rural healthcare are introduced. Course Information: Field trips required at a nominal fee. Prerequisite(s): Grade of B or better in NUEL 526 and Grade of B or better in NUEL 527; and consent of the instructor; and acceptance into the Rural Health Professions program.

NUEL 530. Foundations in Rural Family and Community Healthcare V. 1 hour.

Students apply concepts learned previously by developing a rural evidence-based project to address an identified healthcare need including review of the chosen rural community's social, economic, cultural, organizational and political structures. Course Information: Field trips required at a nominal fee. Prerequisite(s): Grade of B or better in NUEL 526 and Grade of B or better in NUEL 527 and Grade of B or better in NUEL 528 and Grade of B or better in NUEL 529; and Grade of B or better or concurrent registration in NURS 542; and consent of the instructor; and acceptance into the Rural Health Professions/RNURSING program.

NUEL 536. Forensic Nursing Science. 3 hours.

Focuses on the background, development, and theoretical foundations of forensic nursing.

NUEL 537. Forensic Health Care Documentation and Evidence Collection. 3 hours.

Focuses on the integration of the criminal justice, social service, and legal systems into the nursing care of people affected by violence. Course Information: Prerequisite(s): NUEL 536.

NUEL 538. Forensic Health Care for Vulnerable Populations. 3 hours.

Focuses on the specific needs of vulnerable populations as victims of violence. Course Information: Prerequisite(s): NUEL 537.

NUEL 539. Forensic Practicum. 3 hours.

Completion of a practicum in a specialty practice area focusing on victims, families, and alleged perpetrators. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): NUEL 537 and consent of the instructor.

NUEL 541. Substance Misuse and Dependence. 2 hours.

Theories, research trends, treatment perspectives, ethical and social issues related to alcohol and other drug misuse and dependence. Course Information: Prerequisite(s): Consent of the instructor.

NUEL 546. Biometrics and Applied Statistics. 4 hours.

Application of recent procedures in statistical analysis. Emphasis is on design of experiments and regression analysis; use of BMDP software on Mainframe/VAX computers. Course Information: Prerequisite(s): NURS 525 or the equivalent or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

NUEL 547. Multivariate Analysis for Health Sciences. 3 hours.

Practical applications of multivariate techniques in health sciences. Minimal involvement in mathematics provided one has basic understanding of multivariate analysis. Course Information: Prerequisite(s): NUEL 546. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

NUEL 548. Methodological Issues for Cross-Cultural Research. 3 hours.

Conceptual, methodological and ethical issues for research with varied racial/ethnic backgrounds. Applies acculturation, translation, immigration, and health behavior issues to clinical, community, and international settings. Course Information: Prerequisite(s): NURS 572; and consent of the instructor.

NUEL 549. Laboratory Techniques for Nursing Research. 3 hours.

Techniques in laboratory research for nursing science. Basic physiological and biochemical methods and equipment, animal models, human subjects, safe laboratory practice, development from conceptualization through execution. Course Information: Prerequisite(s): NURS 536.

NUEL 552. Responsible Conduct of Research. 1 hour.

Overview of the major ethical issues in the conduct of research with human or animal subjects with strategies for resolving these issues. Course Information: Course is required by National Institutes of Health for all students supported by a National Research Service Award. Prerequisite(s): Consent of the instructor.

NUEL 555. Theories and Methods in Women's Health Nursing Research. 3 hours.

Critical analysis of theoretical and methodological approaches in women's health nursing research. Emphasis on evaluation schema useful to researchers.

NUEL 560. Theoretical Basis for Primary Health Care. 3 hours.

Students analyze the conceptual basis of primary health care applicable to diverse communities and develop a primary health care model specific to a community of interest.

NUEL 561. Ethical Issues in Primary Health Care. 3 hours.

Examination of the ethical components of primary health care as a philosophy, strategy, and level of care; and explication of personal framework for analysis of a specific health issue. Course Information: Prerequisite(s): NUEL 560 or consent of the instructor.

NUEL 562. Primary Health Care Research Methods. 3 hours.

Conceptual issues, advanced methodologies and dissemination strategies for scientifically sound and policy relevant global primary health care research. Building community relationships for primary health care research. Course Information: Prerequisite(s): NURS 572 and NUEL 560 or the equivalent or consent of the instructor.

NUEL 563. Neighborhoods and Health. 3 hours.

This interdisciplinary seminar explores theories and empirical evidence regarding the mechanisms by which neighborhoods affect health and contribute to health disparities. Course Information: Same as CHSC 563. Prerequisite(s): Graduate or professional standing and an introductory graduate-level statistics course.

NUEL 564. Quality of Life Issues in Research and Clinical Practice. 3 hours.

Quality of life: construct definition, ethical issues in clinical practice of nurses and other health professionals, measurement and research regarding various illness and age groups. Course Information: Prerequisite(s): Consent of the instructor.

NUEL 565. Advanced Research in Women's Health. 1 or 2 hour.

Advanced seminar for doctoral students in graduate nursing concentration in women's health. Faculty and students present and critique on-going and developing research. Course Information: Prerequisite(s): Consent of the instructor.

NUEL 570. International Dimensions in Women's Health. 3 hours.

Critical examination of the health of women from a global perspective. Emphasizes resources and strategies nurse researchers use to monitor women's health across cultures and countries. Course Information: Prerequisite(s): Consent of the instructor.

NUEL 571. Leadership in International Health. 2 hours.

Examines the trends and issues involved in leadership development of health professionals for global health and discusses strategies to make impact on health care outcomes in the global village.

NUEL 575. Minority Women's Health Nursing. 3 hours.

Theoretic and descriptive overview of the health concerns and health conditions of women from ethnic/racial minority backgrounds with implications for nursing research and practice. Course Information: Prerequisite(s): Consent of the instructor.

NUEL 577. Foundations for Practice in Global Health. 1 hour.

Survey course covering the delivery of healthcare globally. In addition to foundational concepts, the course exposes learners to introductory clinical management of select disease entities. Course Information: Extensive computer use required. Recommended background: Course content on disease management.

NUEL 580. Health Services and Health Behavior Research: Models and Frameworks. 3 hours.

Examines and critiques individual, systems, and community-level models and frameworks which guide health services delivery and health promotion behavior research. Course Information: Prerequisite(s): NURS 570 and NURS 571; or consent of the instructor.

NUEL 581. Health Services and Health Behavior Research: Methods and Measurement. 3 hours.

Critically analyzes methodological and measurement issues which are important to advanced research in health services delivery and health promotion behavior. Course Information: Prerequisite(s): NURS 572 and NURS 573 and NUEL 580; or consent of the instructor.

NUEL 584. Conducting Human Subjects Research. 1 or 2 hour.

Topics include ethical principles that guide research, federal regulations, IRB guidelines, issues of informed consent and vulnerable populations, and other topics based on student interest. Course Information: Prerequisite(s): NURS 572.

NUEL 585. Research Seminar. 1 or 2 hour.

Facilitates the critique of theory/methodology and process of socialization into the professional role through various discussion topics. May include the opportunity to learn to effectively discuss/present research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 4 hours. Students may register for more than one section per term. Prerequisite(s): Successful completion of preliminary examination and consent of instructor.

NUEL 586. Nature and Functions of Sleep. 3 hours.

Considers normal versus abnormal sleep patterns, the impact of sleep on functioning, changes in sleep across the life span, how to develop healthy sleep habits, and to evaluate sleep, sleepiness and sleep disorders. Course Information: Prerequisite(s): Baccalaureate degree in a health-related discipline or permission of instructor.

NUEL 587. Diagnosis and Management of Selected Sleep Disorders. 3 hours.

Considers assessment and management of sleep disorders in adults and children. Disorders include sleep apnea, insomnia and hypersomnia. Course Information: Prerequisite(s): NUEL 586.

NUEL 588. Sleep Disorders and Comorbidities in Adults. 3 hours.

Considers assessment and management of co-morbid sleep disorders in adults. Course Information: Prerequisite(s): NUEL 586 and NUEL 587.

NUEL 594. Special Topics: Advanced. 1-4 hours.

Discusses selected topics of current interest. Offered according to sufficient student demand and instructor availability. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

NUEL 595. Seminar in Nursing. 1-3 hours.

Identifies and analyzes a broad range of issues related to modern nursing and nursing research. Topics vary according to student interests and instructor availability. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

NUEL 596. Independent Study: Graduate. 1-4 hours.

Selected problems in nursing are investigated under the direction of a graduate faculty member. Modes of investigation are determined by the nature of the nursing problem selected. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

Nursing Practicum (NUPR)

Courses

NUPR 405. Integrated Practicum I. 3 hours.

Clinical application of fundamental nursing and physical assessment skills within various clinical settings. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Credit or concurrent registration in NURS 404.

NUPR 410. Integrated Practicum II. 5 hours.

Clinical application of nursing concepts and processes to the care of adults in various clinical settings. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): NUPR 405 and Credit or concurrent registration in NURS 408 and NURS 404 and Credit or concurrent registration in NURS 414. Must enroll concurrently in NURS 406 and NURS 408.

NUPR 415. Integrated Practicum III. 5 hours.

Clinical application of nursing concepts and processes to the care of women, children, families and the mentally ill in various clinical settings. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): NUPR 410 and Credit or concurrent registration in NURS 412; and graduate standing.

NUPR 416. Integrated Practicum IV. 3 hours.

Clinical application of population-focused nursing care with an emphasis on lifespan health promotion and behavioral health in various community settings. Course Information: Prerequisite(s): NURS 412 and NUPR 415 and credit or concurrent registration in NURS 406.

NUPR 420. Clinical Synthesis. 5 hours.

Focus is on clinical synthesis of nursing knowledge and skills and on implementation of leadership and management skills, including organizing care and delegation, in the provision of care. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): NUPR 416.

NUPR 506. Data-driven Health Care Improvement. 3 hours.

Focuses on sources and features of health care data that influence the quality, safety, and ease of use for improving health care; storage, security, privacy, database architecture, accessing, cleaning, transforming, analyzing, and visualizing. Course Information: Prerequisite(s): NURS 518 and NURS 541. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUPR 513. Internship in Advanced Nursing. 1-3 hours.

Intensive field study for advanced nursing practice with emphasis on integration of graduate course work. Course Information: May be repeated.

NUPR 514. School Nursing Internship. 1-3 hours.

Concepts and principles and best practices of school nursing applied within the school community. Clinical experience with an emphasis on development of a coordinated school health program. Course Information: May be repeated. Prerequisite(s): Credit or concurrent registration in NUSP 513.

NUPR 520. Clinical Synthesis Practicum for the Advanced Generalist. 3 hours.

Students use advanced strategies to translate, integrate, and apply evidence to influence health care outcomes for individuals and populations within diverse systems. Course Information: Must be taken in the final semester of a student's program. Prerequisite(s): Credit or concurrent registration in NURS 516.

NUPR 521. Clinical Practice in Primary Care I. 3 hours.

Practicum emphasizing evidence-based clinical practice, including data-gathering, differential diagnosis, health promotion, disease prevention, and management of common health problems across the lifespan. Course Information: Prerequisite(s): NURS 532 and credit or concurrent registration in NUSP 515.

NUPR 522. Clinical Practice in Primary Care II. 5 hours.

Practicum emphasizing evidence-based clinical practice, including data-gathering, differential diagnosis, health promotion, disease prevention, and management of common to complex health problems across the lifespan. Course Information: Prerequisite(s): NUPR 521 and Credit or concurrent registration in NUSP 515.

NUPR 523. Advanced Clinical Practice in Primary Care I. 5 hours.

Practicum emphasizing evidence-based clinical evaluation, differential diagnosis, health promotion, disease prevention, and management of common to complex health problems and comorbidities across the lifespan. Course Information: Prerequisite(s): NUPR 522 and NUSP 516 and Credit or concurrent registration in NUSP 517.

NUPR 524. Advanced Clinical Practice in Primary Care II. 2-5 hours.

Practicum emphasizing evidence-based clinical evaluation, differential diagnosis, health promotion, disease prevention, and management of common to complex health problems and co-morbidities across the lifespan. Course Information: Prerequisite(s): NUPR 523 and credit or concurrent registration in NUSP 517.

NUPR 528. Practicum in Population-Focused Interventions in Primary Care. 1 hour.

Supervised practicum experience in population-focused assessment, program planning, and evaluation. Course Information: Prerequisite(s): Credit or concurrent registration in NUSP 518.

NUPR 529. Advanced Clinical Practice in Occupational Health Nursing. 1-5 hours.

Practicum emphasizing interdisciplinary experience in the identification of work-related health problems, their treatment, and follow-up. Learning activities are individualized to meet the student's learning needs. Course Information: Prerequisite(s): NUSP 514 and credit or concurrent registration in EOHS 421 and credit or concurrent registration in EOHS 482 and credit or concurrent registration in EOHS 551. Corequisite(s): Must enroll concurrently in NUPR 524.

NUPR 531. Mental Health Assessment of Acute and Chronic Illness Practicum I. 3-7 hours.

Practicum I: Management of mental health problems presented in various settings. Application of assessment and diagnosis of pathology; crisis, triage and emergency care. Course Information: May be repeated. Prerequisite(s): Credit or concurrent registration in NUSP 527.

NUPR 532. Mental Health Promotion and Disease Prevention. 3-8 hours.

Clinical Practicum II: Management of mental health problems presented in various settings. Application of various approaches to psychotherapy, psychoeducation, and complementary care to promote health and prevent disease. Course Information: May be repeated. Prerequisite(s): NUPR 531.

NUPR 533. Professional Role and Policy Development. 2-5 hours.

Practicum III: Development of psychiatric-mental health nurse practitioner role to deliver psychotherapeutic and psychopharmacologic services; and impact policies and procedures. Course Information: May be repeated. Prerequisite(s): NUPR 532.

NUPR 536. Clinical Nurse Specialist Practicum I: Adult Health and Illness. 4-5 hours.

Practicum emphasizing clinical practice, education, research and consultation related to the care of adults with acute and chronic health problems. Course Information: Prerequisite(s): NUSP 534.

NUPR 537. Clinical Nurse Specialist Practicum II: Adult Health and Illness. 4-5 hours.

Practicum emphasizing clinical practice, education, research and consultation related to the care of adults with acute and chronic health problems. Course Information: NUPR 536 and Credit or concurrent registration in NUSP 535.

NUPR 538. Clinical Nurse Specialist Practicum III: Adult Health and Illness. 3-5 hours.

Practicum emphasizing clinical practice, education, research and consultation related to the care of adults with acute and chronic health problems. Course Information: Prerequisite(s): NUPR 537.

NUPR 539. Nurse Practitioner Practicum I: Management of Health and Illness in Adults. 5 hours.

Practicum emphasizing clinical evaluation, health promotion, differential diagnosis, symptom management, education and case management of adults with complex health problems that may be acute, episodic, or chronic. Course Information: Prerequisite(s): NUSP 534.

NUPR 540. Nurse Practitioner Practicum II: Management of Health and Illness in Adults. 5 hours.

Practicum emphasizing clinical evaluation, health promotion, differential diagnosis, symptom management, education and case management of adults with complex health problems that may be acute, episodic, or chronic. Course Information: Prerequisite(s): NUPR 539 and Credit or concurrent registration in NUSP 535.

NUPR 541. Nurse Practitioner Practicum III: Management of Health and Illness in Adults. 5 hours.

Practicum emphasizing clinical evaluation, health promotion, differential diagnosis, symptom management, education and case management of adults with complex health problems that may be acute, episodic, or chronic. Course Information: Prerequisite(s): NUPR 540 and NURS 533 and NUSP 535.

NUPR 542. Nurse Practitioner Practicum IV: Management of Health and Illness in Adults. 4 hours.

Practicum emphasizing clinical evaluation, health promotion, differential diagnosis, symptom management, education and case management of adults with complex health problems that may be acute, episodic, or chronic. Course Information: Prerequisite(s): NUPR 541.

NUPR 551. Practicum: Health maintenance & management of common acute illness in the infant, child, adolescent. 1-8 hours.

Students apply current knowledge in providing care to infants, children, adolescents/young adults in a variety of primary care settings including school based clinics, community clinics, pediatric practices. There is an emphasis on underserved. Course Information: Prerequisite(s): NURS 532 and credit or concurrent registration in NUSP 553.

NUPR 552. Practicum: Management of Infant, Child, Adolescent/ Young Adult with Chronic Illness. 1-8 hours.

Students apply current knowledge in providing care to infants, children, adolescents/young adults in a variety of primary care, chronic care, and selected acute care settings. Course Information: Prerequisite(s): NUPR 551.

NUPR 553. Practicum in the Care of the Critically Ill Child. 1-6 hours.

Application of knowledge as an acute care pediatric nurse practitioner providing care for children with complex, emergent, acute, and critical illness. Focus is on clinical management of infants, children, adolescents/young adults in acute settings. Course Information: Prerequisite(s): NUPR 551 and credit or concurrent registration in NUPR 552 and credit or concurrent registration in NUSP 564.

NUPR 556. EBP 4: DNP Project Planning and Implementation. 4 hours.

Practicum focused on leadership, interprofessional collaboration, and systems for planning and implementing a DNP project in a practice or system setting aligned with the student's population focus or specialty. Course Information: Prerequisite(s): NURS 555.

NUPR 557. EBP 5: DNP Project Evaluation and Dissemination. 4 hours.

Evaluation and dissemination of the student's DNP project implemented in a practice or system setting aligned with the student's population focus or specialty. Course Information: Prerequisite(s): NUPR 556.

NUPR 564. Assessment and Care of the Newborn. 1 hour.

Emphasizes the assessment of normal newborns and facilitates transition to extrauterine life. Course Information: Prerequisite(s): NUSP 556 and credit or concurrent registration in NUPR 573. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUPR 566. Practicum in Advanced Pediatric Primary Care I. 1-5 hours.

Emphasizes clinical experiences in prevention, health promotion and maintenance through teaching, counseling, guidance and support of children and their families. Course Information: May be repeated. Prerequisite(s): Credit or concurrent registration in NUSP 553.

NUPR 567. Practicum in Advanced Pediatric Primary Care II. 1-5 hours.

Emphasizes clinical experiences and management of acute episodic and stable chronic illnesses commonly encountered in pediatric ambulatory health care settings. Course Information: May be repeated. Prerequisite(s): NUPR 566.

NUPR 568. Practicum in Advanced Pediatric Primary Care III. 1-5 hours.

Emphasizes clinical experiences that integrate prevention, health promotion and maintenance, and clinical management of acute episodic and stable chronic illnesses commonly encountered in pediatric ambulatory health care settings. Course Information: May be repeated. Prerequisite(s): NUPR 567.

NUPR 569. Pediatric and Perinatal Clinical Nurse Specialist Practicum I. 3-6 hours.

The application of advanced knowledge of theory and research to care for pediatric and perinatal patients and families who require the care of a clinical nurse specialist. Course Information: May be repeated. Prerequisite(s): NURS 530 and NURS 531 and NURS 532 and NUSP 558 and credit or concurrent registration in NUSP 551.

NUPR 570. Pediatric and Perinatal Clinical Nurse Specialist Practicum II. 3-6 hours.

The application of theory and research related to pediatric and perinatal nursing personnel and the healthcare organization; systematic assessment for problem identification and outcome evaluation. Course Information: May be repeated. Prerequisite(s): NUSP 552 and NUPR 569.

NUPR 571. Pediatric and Perinatal Clinical Nurse Specialist Practicum III. 3-6 hours.

The application of theory and research for expansion of professional role competencies related to pediatric and perinatal nursing personnel and the healthcare organization. Course Information: May be repeated. Prerequisite(s): Credit or concurrent registration in NUPR 570.

NUPR 572. Practicum: Health Care of Women. 1-8 hours.

Clinical experiences to develop nurse-midwifery and nurse practitioner competencies in the health care of women. Course Information: May be repeated. Prerequisite(s): NUSP 555 and NURS 531 and NURS 532.

NUPR 573. Practicum: Birth and the Newborn. 1-8 hours.

Clinical experiences to develop beginning competence in the nurse-midwifery care of women and their newborns during parturition. Course Information: May be repeated. Prerequisite(s): NUSP 556 and NURS 531 and NURS 532.

NUPR 574. Advanced Neonatal Nurse Clinical Practicum. 1-6 hours.

Assessment, stabilization, and management of infants with common problems or complex disturbances, alterations, and multi-organ dysfunction and their unique neurodevelopmental needs and vulnerabilities emphasizing patient and family centered care. Course Information: May be repeated. Prerequisite(s): NURS 532 and NURS 535.

NUPR 580. Individualized Graduate Practicum. 1-5 hours.

Individualized practicum that will develop skills, competencies and knowledge in a chosen health care delivery setting. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

NUPR 582. DNP Residency I: Direct Care Role. 2-4 hours.

Individualized residency experience that will expand clinical expertise and specialized knowledge in the selected direct care, advanced nursing practice specialty role. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

NUPR 583. DNP Residency II: Direct Care Role. 2-4 hours.

Individualized residency experience that will facilitate development of systems-level clinical expertise in the selected direct care advanced nursing practice specialty role. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): NUPR 582 and consent of the instructor.

NUPR 584. DNP Practicum I. 2-4 hours.

Individualized practicum experience that will expand clinical expertise and specialized knowledge in the selected advanced nursing practice specialty role. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

NUPR 585. DNP Practicum II. 2-4 hours.

Individualized practicum experience that will expand clinical expertise and specialized knowledge in the selected advanced nursing practice specialty role. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): NUPR 584 and consent of the instructor.

NUPR 586. DNP Residency I: Systems-Focused Role. 2-4 hours.

Individualized residency experience that will expand expertise and specialized knowledge in the selected systems-focused advanced nursing practice specialty role. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

NUPR 587. DNP Residency II: Systems-Focused Role. 2-4 hours.

Individualized residency experience that will expand development of systems-level expertise in the selected systems-focused advanced nursing practice specialty role. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): NUPR 586 and consent of the instructor.

NUPR 591. Advanced Population Health Evaluation and Policy. 4 hours.

Develops competencies in comprehensive advanced program evaluation for communities and health systems in partnership with community stakeholders. Course Information: Prerequisite(s): Credit or concurrent registration in NUPR 597. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUPR 592. Practicum in Population-Focused Nursing Interventions. 2 hours.

Advanced nursing practice experiences to develop beginning competency in the design and implementation of evidence-based interventions with populations and aggregates. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 551.

NUPR 593. Research Practicum. 1-4 hours.

An intensive guided research practicum in design, data collection, psychometric analysis or specific analytic techniques relevant to the student's research specialization. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 6 hours. Must be repeated for a minimum of 3 hours of credit. Prerequisite(s): NURS 573 and two advanced statistics courses.

NUPR 594. Leadership in Population Health Nursing. 3 hours.

Advanced nursing practice leadership experiences within community and population health. Course Information: Prerequisite(s): NURS 517.

NUPR 595. Clinical Option: Population Health Nursing. 1-5 hours.

Advanced nursing community / population health subspecialty experiences - public health informatics, public health systems, leadership, policy, school health, economics, environment, occupational health, epidemiology, maternal-child health, etc. Course Information: May be repeated. A total of 5 credit hours must be earned in this course. Prerequisite(s): Credit or concurrent registration in NUPR 592.

NUPR 596. Partnering with Populations and Health Assessment. 4 hours.

Focuses on advanced population assessment models, tools and skills to accurately assess population health and identify gaps in community health care capacity in partnership with community stakeholders. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 515 and NURS 542 and Credit or concurrent registration in EPID 400 and Credit or concurrent registration in BSTT 400. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Clinical Practice.

NUPR 597. Advanced Population Health and Program Planning. 4 hours.

Develops comprehensive advanced program planning and implementation competencies for populations, communities and health systems in partnership with community stakeholders. Course Information: Prerequisite(s): NUPR 596. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Clinical Practice.

Nursing Specialty (NUSP)

Courses

NUSP 501. Administrative Nursing Models. 2 hours.

Appraisal and synthesis of theory, research and practice in the organization and management of the delivery of nursing and healthcare services including currently used models of nursing care delivery.

NUSP 502. Strategic Planning and Outcomes Evaluation for Clinical Programs. 3 hours.

Analysis of trends and issues affecting health care systems in the context of planning appropriate strategies for the development and growth of clinical programs and services.

NUSP 503. Financial Resource Management for Nursing Decision Makers. 3 hours.

Provide the clinical decision maker with state of the art tools to plan, implement, and evaluate the financial viability of health care programs and initiatives. Prerequisite(s): Knowledge of Excel is required.

NUSP 504. Healthcare Human Resources Management. 3 hours.

Focuses on the development of a strategic human resource plan to support the mission of the health care organization. Current human resources management and organizational performance research findings are explored.

NUSP 505. Nursing Systems Operations Management. 3 hours.

Addresses nursing systems operations management of health services. Examines the managerial role at individual, program, work unit, department, and organizational levels. Includes focus on interaction of the organization and environment.

NUSP 507. Advanced Community Health Nursing: Introduction and Interventions. 4 hours.

Addresses application of evidence-based population-focused interventions in health care organizations that promote wellness and improve community health status. Introduces leadership roles/concepts in advanced public health nursing practice. Class Schedule Information: To be properly registered, students must enroll in one Clinical Practice and one Lecture-Discussion.

NUSP 509. Population-Focused Assessment. 3 hours.

Explores population-focused assessment in community and integrated healthcare systems emphasizing the application of assessment models used in health service delivery and market analysis. Course Information: Prerequisite(s): Credit or concurrent registration in EPID 400. Class Schedule Information: To be properly registered, students must enroll in one Clinical Practice and one Lecture-Discussion.

NUSP 511. Planning and Evaluation for Advanced Nursing Practice. 3 hours.

Explores strategic and program planning applications. Focuses on evaluation as a measurement of quality, performance, and impact of health services. Emphasizes interdisciplinary perspective and addresses integrated quality improvement systems. Course Information: Prerequisite(s): NUSP 509. Class Schedule Information: To be properly registered, students must enroll in one Clinical Practice and one Lecture-Discussion.

NUSP 512. Education Perspectives in School Health. 4 hours.

The scientific knowledge base of child development and educational psychology. Will explore the implications for classroom practice. Course Information: Prerequisite(s): Consent of the instructor.

NUSP 513. School Nursing Theory and Trends. 3 hours.

Explores population-focused frameworks, health needs, and legal mandates that impact school community. School nursing practice models are studied as relevant to developing leadership and management. Course Information: Prerequisite(s): Consent of the instructor.

NUSP 514. Occupational Health Nursing. 2 hours.

Theoretical bases for application of public health nursing practice to working populations in occupational settings.

NUSP 515. Health Management in Primary Care I. 3 hours.

First of a three-course sequence in evidence-based health promotion, health maintenance, and health restoration using a lifespan developmental framework. Emphasizes wellness care. Course Information: Prerequisite(s): NURS 532.

NUSP 516. Health Management in Primary Care II. 3 hours.

Second in a three-course sequence in evidence-based health promotion, health maintenance, and health restoration using a lifespan developmental framework. Emphasizes common acute and chronic health problems. Course Information: Prerequisite(s): NUSP 515.

NUSP 517. Health Management in Primary Care III. 3 hours.

Last in a three-course sequence in evidence-based health promotion, health maintenance, and health restoration using a lifespan developmental framework. Emphasizes common chronic health problems and co-morbidities. Course Information: Prerequisite(s): NUSP 516.

NUSP 518. Population-Focused Interventions in Primary Care. 2 hours.

Population-focused assessment, program planning, and evaluation of interventions for community-based health care providers. Course Information: Prerequisite(s): EPID 400.

NUSP 525. Group Dynamics, Behavior and Intervention. 3 hours.

Concepts, theories and research pertaining to group dynamics and to interventions carried out in groups. Analysis of simulated group experience.

NUSP 526. Child and Adolescent Mental Health Assessment and Intervention. 3 hours.

Normative and atypical developmental processes. Applications emphasize developmentally and culturally sensitive nursing assessment and intervention in children's lives to improve mental health outcomes. Course Information: Prerequisite(s): NURS 527.

NUSP 527. Mental Health Assessment of Acute and Chronic Illness. 3 hours.

Mental health problems presented in various settings. Focus on psychopathology, assessment and diagnosis; crisis, triage and emergency care across the lifespan.

NUSP 528. Mental Health Promotion and Disease Prevention. 3 hours.

Mental health problems presented in various settings. Focus on various approaches to psychotherapy, psychoeducation, and complementary care across the lifespan to promote health and prevent disease. Course Information: Prerequisite(s): NUSP 527.

NUSP 529. Family Behavioral Health. 2 hours.

Theories of family development and behavior; functional and dysfunctional communication and behavioral patterns. Theories and strategies for family assessment and intervention.

NUSP 534. Management of Health and Illness I: Adult-Gerontology NP Acute Care and Primary Care. 3 hours.

Focuses on the core practice competencies necessary for the health promotion and management of chronic and acute illnesses for students in the Adult-Gerontology Acute and Adult-Gerontology Primary Care Nurse Practitioner programs. Course Information: Prerequisite(s): Credit or concurrent registration in NURS 531 and Credit or concurrent registration in NURS 532 and Credit or concurrent registration in NURS 535.

NUSP 535. Management of Health and Illness II: Adult-Gerontology Primary Care. 3 hours.

Builds on the core practice competencies necessary for the health promotion and management of chronic and acute illnesses for students in the Adult-Gerontology Primary Care Nurse Practitioner program. Course Information: Prerequisite(s): NUSP 534.

NUSP 536. Management of Health & Illness II: Adult-Gerontology Acute Care. 3 hours.**NUSP 540. Nursing Administration Models, Policies, and Governance. 3 hours.**

Focuses on identifying and matching one's own personal talents and aspirations to an administrative career path that actively supports the continuous improvement of nursing, health care, and health care system and outcomes. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUSP 541. Strategic Planning and Operations Management. 3 hours.

Focuses on applying the principles and techniques for effective strategic and operations management to traditional and entrepreneurial health and nursing initiatives. Course Information: Prerequisite(s): NURS 518. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUSP 542. Financial Management and Budget Planning. 3 hours.

Focuses on the planning, implementation, and evaluation of the financial viability of health care programs and entrepreneurial initiatives and the tools to support the analysis. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUSP 543. Human Resources and Org Behavior. 3 hours.

Focuses on the development of a strategic human resource plan to support the mission of the health care organization which reflects the organizational behavior factors that influence it. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUSP 544. Leading the Transformation of Health Care and System. 3 hours.

Focuses on leadership, negotiation, and strategies at the Corporate-suite (C-suite) level and beyond that will transform health care initiatives within health care systems. Course Information: Prerequisite(s): NUSP 543. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Clinical Practice.

NUSP 548. Biological Basis for Women's Health and Perinatal Nursing I. 2 hours.

Focuses on the anatomy and physiology of reproductive function, pregnancy, parturition, the puerperium and menopause as the biological basis for women's health and perinatal nursing.

NUSP 549. Biological Basis for Women's Health and Perinatal Nursing II. 1-2 hours.

The anatomy, physiology, and genetics of conception, embryonic development, and fetal and neonatal growth and development as the biological basis for women's health and perinatal nursing. Course Information: Prerequisite(s): NUSP 548.

NUSP 550. Issues for Research and Practice in Women's Health. 3 hours.

Analysis of gender-related definitions of health and illness in theory issues and research evaluation criteria for women's health care practice are developed as a basis for research.

NUSP 551. Concepts for Pediatric/Perinatal Clinical Nurse Specialist Practice I. 2 hours.

Students analyze theory and research related to the patient/family sphere of influence in order to design care for pediatric or perinatal patients and families. Course Information: Prerequisite(s): NURS 530.

NUSP 552. Concepts for Pediatric/Perinatal Clinical Nurse Specialist II. 2 hours.

Students analyze theories and research related to pediatric or perinatal nursing personnel and organizational spheres of influence. Course Information: Prerequisite(s): NUSP 551.

NUSP 553. Primary Care of the Infant, Child, and Adolescent. 4 hours.

Emphasizes management of healthy newborns and health maintenance for all childhood age groups. Course Information: Prerequisite(s): NURS 532 and credit or concurrent registration in NURS 531 and credit or concurrent registration in NURS 535.

NUSP 554. Management of Acute and Chronic Conditions in Infants, Children, Adolescents, and Young Adults. 3 hours.

Emphasizes management of common acute episodic illness as well as selected stable chronic illness. Course Information: Prerequisite(s): NUSP 553.

NUSP 555. Health Care of Women I. 4 hours.

Health care of women through the lifespan with an emphasis on health promotion and disease prevention, fertility control and pregnancy care. Course Information: Prerequisite(s): Credit or concurrent registration in NUSP 548 and credit or concurrent registration in NURS 535; and credit or concurrent registration in NURS 532 and credit or concurrent registration in NURS 531.

NUSP 556. Health Care of Women II. 4 hours.

Health care of women through the lifespan with an emphasis on the parturition, the puerperium, and common health and pregnancy problems. Course Information: Prerequisite(s): NUSP 555.

NUSP 557. Health Care of Women III. 4 hours.

Health care of women through the lifespan with an emphasis on gynecologic and primary care. Course Information: Prerequisite(s): NUSP 556.

NUSP 558. Advanced Parent-Infant Nursing. 2-3 hours.

Examines the process of parenting in low-risk and at-risk populations, and health status and behavior of the neonate. Course Information: Prerequisite(s): NUSP 549 or NURS 535.

NUSP 559. Dimensions of Midwifery and Women's Health Practice. 2 hours.

Examines the complex functions and roles of women's healthcare providers. Course Information: Prerequisite(s): NUSP 557 and NURS 572 and NURS 529.

NUSP 560. Advanced Neonatal Management I: The High Risk Neonate. 4 hours.

Focuses on unique nursing care and neurodevelopmental needs and vulnerabilities of high-risk infants emphasizing patient and family centered care interventions that enhance development and outcomes. Course Information: Prerequisite(s): NURS 532 and NURS 535 and NUSP 549.

NUSP 561. Advanced Neonatal Management II: The Acutely Ill Infant. 3 hours.

Focuses on the assessment, stabilization, and theoretical management of acutely ill infants for common problems associated with prematurity emphasizing a patient and family centered care approach. Prerequisite(s): NURS 533 and NUSP 560.

NUSP 562. Advanced Neonatal Management III: The Gravely Ill Infant. 3 hours.

Focuses on complex disturbances, alterations, and multi-organ interactions of the cardiopulmonary, neuromuscular, neurosurgical, renal, gastrointestinal systems emphasizing a patient and family centered care approach. Course Information: Prerequisite(s): NUSP 561.

NUSP 563. Essentials of Patient and Family Centered Care. 2 hours.

Analysis of theoretical and research components of socio-culturally appropriate patient and family centered care and its impact on patients, families, and health delivery.

NUSP 564. Management of infants, children, adolescents, young adults with complex, acute, & critical illness. 4 hours.

Emphasizes management of children with urgent and emergent health problems. Course Information: Prerequisite(s): NUSP 553 and NUSP 554.

NUSP 571. Healthcare Economics. 3 hours.

The focus of this course is on the impact of economics on healthcare managers, consumers, providers, payers, and government in driving healthcare quality, access, cost, and health outcomes.

NUSP 580. Leadership Reflections: Building a Personal Map. 2 hours.

Reflective practice experience focuses learners to identify personal leadership styles and develop personal leadership growth plans. Prerequisite(s): Admission to the Executive Leadership Concentration of the Doctor of Nursing Practice.

NUSP 581. Collaboration for Strategic Financial Management in Healthcare. 3 hours.

Builds on basic financial management skills to prepare the learner to synthesize financial theories and concepts in order to apply knowledge to strategic decision making. Prerequisite(s): NUSP 503 or equivalent course.

NUSP 582. Ethical Leadership in Providing Healthcare. 2 hours.

Provides an opportunity for the student to analyze and critique current ethical issues impacting nurse leaders and formulate a personal ethics code. Prerequisite(s): NURS 528 or the equivalent and credit or concurrent registration in NURS 552.

NUSP 583. Transforming the Healthcare Organization. 3 hours.

Builds on concepts from strategic management to provide a framework for the learner's synthesis project. Applications include: project management, strategic planning, change management processes applied in a transdisciplinary manner. Prerequisite(s): NUSP 502 or the equivalent and credit or concurrent registration in NURS 552.

NUSP 584. Systems Approach to Healthcare Quality and Safety. 3 hours.

Focuses on the critical review of current quality and safety guidelines and systems impacting healthcare agencies. Prerequisite(s): NUSP 505 or the equivalent and credit or concurrent registration in NURS 552 and credit or concurrent registration in NUSP 583.

NUSP 585. Seminar in Nursing Executive Leadership. 1-3 hours.

Specific topics as announced each semester. In-depth study of selected current topics in executive leadership for nurse leaders. Course Information: May be repeated.

NUSP 588. Intermediate Epidemiology for Advanced Nursing Practice. 3 hours.

Provides intermediate level knowledge and skills in epidemiology for nurses and other public health practitioners. Addresses threats to validity and other issues of interpretation of designs. Course Information: Prerequisite(s): EPID 400 or equivalent.

NUSP 589. Grant Writing for Health Care Services. 3 hours.

Focuses on developing knowledge and application skills needed for successful health service programmatic grant writing. Course Information: Prerequisite(s): Credit or concurrent registration in NUSP 507 or credit or concurrent registration in NURS 551; and credit or concurrent registration in NUSP 502 or credit or concurrent registration in NUSP 511; or consent of the instructor.

NUSP 590. Family-Focused Health Management in Primary Care. 3 hours.

Assessment and management of common behavioral, lifestyle, and life cycle issues in primary care using a family-focused approach. Course Information: Prerequisite(s): NURS 532; or consent of the instructor.

NUSP 591. Issues in Population Focused Nursing. 2 hours.

Provides introduction to leadership in population-focused nursing: philosophy, theory, roles, competencies, and interventions.

NUSP 592. Issues in Advanced Population Health Nursing. 4 hours.

A comprehensive overview and critical appraisal of the role of the advanced population health nurse. Includes an emphasis on the systems, historical, political, environmental, regulatory and professional influences on advanced population health nursing. Course Information: Requires concurrent registration in NURS 515.

Occupational Therapy (OT)

Courses

OT 494. Special Topics in Occupational Therapy. 1-4 hours.

Selected occupational therapy-related seminar topics of interest or pilot version of new occupational therapy course. Designed for undergraduate and non-occupational therapy major graduate students. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Junior standing or above or graduate standing. Recommended background: Undergraduate students: Completion or concurrent registration in OT 350.

OT 500. Theories of Occupational Therapy. 4 hours.

Explores theoretical basis of occupational therapy and the impact of theory on clinical practice. Covers the history of knowledge and practice development in occupational therapy. Focuses on specific practice models developed as guides to clinical reasoning. Course Information: Prerequisite(s): Graduate standing; or consent of the instructor and admission to the M.S. or OTD Occupational Therapy program.

OT 501. Occupational Performance in Adults and Adolescents. 3 hours.

Reviews the primary developmental aspects and roles of adolescence and adulthood. Personal and environmental factors that influence occupational performance and prevention and wellness models to facilitate occupational functioning. Course Information: Previously listed as OT 401. Prerequisite(s): Admission to the M.S. in Occupational Therapy program.

OT 502. Medical Conditions. 1 hour.

This self-paced course reviews etiology, clinical manifestation, clinical course, and general medical and rehabilitative management of common medical conditions; emphasis on musculoskeletal, neurologic, cardiopulmonary, and psychiatric disorders. Course Information: Satisfactory/Unsatisfactory grading only. Previously listed as OT 422. Prerequisite(s): Admission to the Master of Science in Occupational Therapy program.

OT 506. Development of a Therapeutic Self. 3 hours.

Emphasizes understanding and developing foundational skills in therapeutic use of self and forms of therapeutic reasoning. Group theory and process is introduced and group leadership skills developed. Course Information: 3 hours. Previously listed as OT 406. Prerequisite(s): Admission to the M.S. in Occupational Therapy Program. Course Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory-Discussion.

OT 507. Introduction to Occupational Therapy Practice. 2 hours.

Overview of the role of the therapist and aspects of occupational therapy practice in multiple settings. The basics of assessment, treatment planning, intervention, and documentation; as well as service delivery systems and current issues. Course Information: Previously listed as OT 407. Prerequisite(s): Admission to the M.S. in Occupational Therapy program.

OT 510. Research in Occupational Therapy. 4 hours.

Introduction to basic elements of research design relevant to occupational therapy practice. Prepares student to become critical consumer of research in occupational therapy and related fields. Quantitative and qualitative approaches to research. Course Information: Prerequisite(s): Graduate standing; or consent of the instructor and admission to the M.S. or OTD Occupational Therapy program. Recommended background: Statistics and research methods.

OT 511. Occupational Performance in Children. 4 hours.

Covers developmental theories concerning factors influencing the development of occupational performance in infancy, childhood, and early adolescence. Includes developmental assessment methods and tools. Course Information: Previously listed as OT 411. Prerequisite(s): Grade of C or better in OT 500 and grade of C or better in OT 501 and grade of C or better in OT 507 and grade of C or better in OT 510.

OT 512. Human Structure and Function. 5 hours.

Examines anatomical and physiological basis for occupational performance. Features structure and function of musculoskeletal, cardiovascular and nervous systems and application of biomechanical principles. Course Information: 5 hours. Previously listed as OT 412. Prerequisite(s): Grade of C or better in OT 500 and grade of C or better in OT 510 and admission to the M.S. in Occupational Therapy program. Course Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

OT 515. Synthesis I. 1 hour.

Provides a problem based learning context for the development of clinical reasoning skills in occupational therapy. Students analyze and synthesize five individual client cases which emphasize the occupational therapy assessment process. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Grade of C or better in OT 500 and Grade of C or better in OT 501 and Grade of C or better in OT 506 and Grade of C or better in OT 507 and Grade of C or better in OT 510.

OT 516. Occupational Therapy Practice: Psychosocial Aspects of Occupational Performance. 3 hours.

Examines occupational therapy practices relevant to psychosocial intervention, related bodies of knowledge influencing practice, psychological process affecting occupational functioning and assessment and treatment related to psychosocial problems. Course Information: Previously listed as OT 416. Prerequisite(s): Grade of C or better in OT 500 and grade of C or better in OT 501 and grade of C or better in OT 506 and grade of C or better in OT 507 and grade of C or better in OT 510.

OT 519. Fieldwork Level IA. 1 hour.

Emphasizes application of occupational therapy skills pertinent to use of psychosocial groups in communities. Students gain an enhanced appreciation of psychological and social factors that influence engagement in occupation. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Grade of C or better in OT 500 and grade of C or better in OT 501 and grade of C or better in OT 506 and grade of C or better in OT 507 and grade of C or better in OT 510. Course Schedule Information: To be properly registered, students must enroll in one Clinical Practice, one Lecture-Discussion and one Laboratory-Discussion.

OT 520. Community Practicum. 1-3 hours.

Field experience in a community agency serving an urban population. Emphasis is on service learning in context and the development of professional behaviors. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 6 hours. Previously listed as OT 420. Field work required. Prerequisite(s): Graduate standing and admission to the Master of Science in Occupational Therapy program.

OT 522. Occupational Therapy Practice: Functional Movement and Mobility. 5 hours.

Application of occupational therapy evaluation and intervention skills to children and adults with occupational performance deficits resulting from mobility and movement dysfunction. Course Information: 5 hours. Previously listed as OT 436. Prerequisite(s): Satisfactory completion of OT 502 and Grade of C or better in OT 511 and grade of C or better in OT 512 and grade of C or better in OT 516 and grade of C or better in OT 526. Course Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

OT 523. Occupational Therapy Practice: Cognition and Perception in Action. 4 hours.

The impact of impaired cognitive and perceptual processes on occupational performance of children and adults with neurological conditions, cognitive and intellectual disabilities and psychiatric disabilities. Course Information: 4 hours. Previously listed as OT 437. Prerequisite(s): Satisfactory completion of OT 502. Grade of C or better in OT 511 and grade of C or better in OT 512 and grade of C or better in OT 516 and grade of C or better in OT 526. Course Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory.

OT 524. Contexts of Occupational Therapy Practice. 2 hours.

Trends in health care, reimbursement, legislation, and disability policy and how they affect occupational therapy. The policy process and development of an advocacy role are explored. Exposure to community-based practice and consultation roles. Course Information: Previously listed as OT 424. Prerequisite(s): Grade of C or better in OT 507.

OT 526. Assistive Technology and the Environment. 3 hours.

Assessing the need for, delivering, and evaluating the outcomes of occupationally-based technology and environmental interventions with people with disabilities within the home, school, workplace and community. Course Information: Prerequisite(s): Grade of C or better in OT 500 and grade of C or better in OT 510 and grade of C or better in OT 511 and grade of C or better in OT 512. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

OT 528. Race, Culture, and Health Disparities. 2-3 hours.

Focuses on developing students' critical thinking skills as they relate to race, health disparities and engaging in culturally responsive care. Course Information: Same as DHD 528 and KN 538. Students registering for 3 hours of credit complete an immersion activity and a research paper. Prerequisite(s): Graduate standing and consent of the instructor.

OT 529. Fieldwork Level IB. 1 hour.

A supervised, full time, 2-wk course. The second of third, Level 1 FW course of the program. The emphasis is on the development of: commitment to learning, interpersonal skills, communication, effective time/resource use and beginning evaluation skills. Course Information: Satisfactory/Unsatisfactory grading only. Field work required. Prerequisite(s): Satisfactory completion of OT 502, OT 515, and OT 519 and Grade of C or better in OT 511 and grade of C or better in OT 512 and grade of C or better in OT 516.

OT 530. Advanced Field Experience: Clinical Specialization in Occupational Therapy. 1-12 hours.

Provides opportunity for the student interested in advanced occupational therapy practice to observe a master clinician and participate in treatment and/or clinical research in a specialty area. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register for more than one section per term. Prerequisite(s): Approval of the Department.

OT 531. Advanced Field Experience in Occupational Therapy Leadership. 1-12 hours.

Practicum experience working with an experienced professional to develop projects or programs in student's area of interest such as administration, middle management, consultation, program evaluation, grantsmanship or others. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register for more than one section per term. Prerequisite(s): Approval of the Department.

OT 532. Advanced Field Experience: Occupational Therapy Education. 1-12 hours.

Provides opportunity to observe, prepare, and present lectures/labs to occupational therapy students in technical or professional curricula or to develop skills as a clinical educator. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register for more than one section per term. Prerequisite(s): Approval of the Department.

OT 533. Advanced Field Experience: Occupational Therapy Scholarship. 1-12 hours.

Practicum experience working with an experienced scholar to observe and participate in activities that generated evidence about practice, disseminate such evidence, and/or develop practice materials based on evidence. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register for more than one section per term. Field work required. Prerequisite(s): Approval of the Department.

OT 535. Synthesis II. 2 hours.

In this problem based learning course, students engage in small and large group learning to analyze cases. Emphasis is placed on occupation-based intervention planning with particular consideration of contextual factors. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Satisfactory completion of OT 502; and grade of C or better in OT 524 and grade of C or better in OT 526 and grade of C or better in OT 529.

OT 538. Introduction to Advanced Practice in Occupational Therapy. 1 hour.

Provides exposure to practice in 3 areas of practice requiring advanced clinical reasoning and skills. Includes introductory cases, observation in clinical settings and lab experiences to develop related skills. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Satisfactory completion of OT 519; grade of C or better in OT 516 and grade of C or better in OT 526 and grade of C or better in OT 529; or consent of the instructor.

OT 539. Fieldwork Level IC. 1 hour.

A supervised, full-time, 2-week practicum. The third course of 3 Level I fieldwork experiences in the program. The emphasis is on the development of: critical thinking, stress management, beginning evaluation skills, and beginning intervention skills. Course Information: Field work required.

OT 540. Advanced Topics in Occupational Therapy Research and Evaluation. 4 hours.

In-depth presentation of selected research/measurement strategies. Specific topics vary and include single system design, survey research, ethnography, evaluation of clinical effectiveness. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

OT 542. Client-Centered and Occupation-Focused Practice and Research. 3 hours.

Provides an advanced understanding and practical skill set for conducting research and engaging in advanced practice using concepts, assessments, and treatment approaches based on the Model of Human Occupation and the Intentional Relationship Model. Course Information: Recommended background: Exposure to coursework in psychopathology or in psychosocial aspects of occupational therapy.

OT 548. Fieldwork Level IIA. 8 hours.

First of two supervised full-time 12-week practica with emphasis on application of OT theory, development of psychomotor skills, reasoning client-related problems, and professional socialization as an entry-level occupational therapist. Course Information: Satisfactory/Unsatisfactory grading only. Previously listed as OT 448. Field work required. Prerequisite(s): Grade of C or better in OT 529 and Grade of C or better in OT 522 and Grade of C or better in OT 523 and Grade of C or better in OT 564; and graduate standing and satisfactory completion of OT 519, OT 535 and OT 538.

OT 549. Fieldwork Level IIB. 4 hours.

Second of two supervised, full-time, 12-week practica with emphasis on application of OT theory, development of psychomotor skills, reasoning client-related problems, and professional socialization as an entry-level occupational therapist. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Previously listed as OT 449. Field work required. Prerequisite(s): Grade of C or better in OT 522 and grade of C or better in OT 523 and grade of C or better in OT 529 and grade of C or better in OT 564; and satisfactory cocompletion of OT 519, OT 535 and OT 538.

OT 551. Computers, Communication and Controls in Rehabilitation Technology. 3 hours.

Provides information on operation and use of alternative controls for computers, augmentative communication devices and powered mobility. Emphasis on matching consumer's need and assistive technology. Course Information: Same as DHD 551. Prerequisite(s): DHD 440. Recommended background: Speech-Language Pathology, Occupational Therapy, Special Education.

OT 552. Community-Based Interventions with Underserved Populations. 4 hours.

Addresses theories, ethics and strategies of developing and providing outcomes-based clinical interventions in underserved communities. Students collaborate with a community population to implement course concepts. Course Information: Prerequisite(s): Level II fieldwork or prior work experience or consent of the instructor. Recommended Background: OT 550.

OT 553. Program Evaluation: Documenting the Impact of Human Services. 3 hours.

Examines methods in program evaluation with emphasis on empowerment and participatory evaluation. Students will study quantitative and qualitative strategies, how to communicate information to stakeholders, and how to design evaluations. Course Information: Recommended background: Interest in research, health or behavioral sciences, and implementation and evaluation of community initiatives and community-based organizations.

OT 555. Synthesis III. 2 hours.

A problem based learning course in which students engage in self-directed analysis of cases. Emphasizes identification and mitigation of situations creating ethical tension or moral distress, legal concerns and/or complex practice problems. Course Information: Satisfactory/Unsatisfactory grading only. Field work required. Prerequisite(s): Satisfactory completion of OT 535 and OT 548 and OT 549.

OT 558. Writing for Professional Publications in Occupational Therapy. 1-3 hours.

Addresses processes and issues related to writing for publication in occupational therapy and related journals and magazines, including preparation and submission processes, IRB, receiving critiques, and communicating with reviewers and editors. Course Information: May be repeated to a maximum of 3 hours. Prerequisite(s): Grade of C or better in OT 500 and grade of C or better in OT 510.

OT 561. Disability and Community Participation: Policy, Systems Change, and Action Research. 4 hours.

Focuses on the critical examination of disability policy, activism, and research. Emphasis on conducting participatory action research in collaboration with constituents with disabilities, community organizations, and policy makers. Course Information: Same as DHD 561. Field work required. Depending on the research project, students may or may not need to complete IRB training. More information on the IRB process will be available at the start of the project. Prerequisite(s): Consent of the instructor. Recommended background: Previous coursework in disability policy, disability empowerment research and qualitative research. To be properly registered, students must enroll in one Lecture/Discussion and one Practice.

OT 563. Disability and Global Health. 2 or 3 hours.

Focuses on disability and health equity in a global context. The course addresses disability-related health disparities and their determinants in the context of global poverty, development aid and humanitarian crises. Recommended background: DHD 202.

OT 564. Leadership and Management in Occupational Therapy. 3 hours.

Overview of issues related to management and leadership in varied settings in which occupational therapists practice. Topics include, but are not limited to, management functions, service planning, quality improvement, and financial management. Course Information: Prerequisite(s): Grade of C or better in OT 524 and Grade of C or better in OT 529.

OT 565. Research Methodology and Outcomes Measures in Rehabilitation Technology. 3 hours.

Analyzes the research process in rehabilitation technology and assistive technology and how such analysis leads to the development of a research proposal. Outcome measures related to assistive technology will be evaluated for their applicability. Course Information: Same as DHD 565. Recommended background: Engineering, Occupational Therapy, Physical Therapy, Special Education, and Speech and Language Pathology.

OT 567. Professional Leadership in Occupational Therapy. 3 hours.

Focuses on application of theory and evidence in administrative, managerial and educational leadership. Examines roles and functions of leaders and application of problem solving, change management and quality improvement in a variety of settings. Course Information: Prerequisite(s): Grade of C or better in OT 564; or consent of the instructor.

OT 568. Learning, Teaching, Curriculum Design, Delivery and Evaluation. 0-4 hours.

Didactic material and experiential learning as students explore design and implementation of a professional curriculum. Students will be exposed to student admissions, advising, student life and accreditation. Course Information: May be repeated to a maximum of 4 hours. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

OT 569. Developing and Evaluating Self-Management Programs. 2-4 hours.

This blended, elective course will examine the theories and processes supporting the development and evaluation of self-management programs for people living with chronic illness, disability or other long-term life challenge. Course Information: Consent of the instructor.

OT 570. Health Outcomes Assessments. 3 hours.

Applies current concepts and models used to critically evaluate outcomes assessments used in health care and research. Focus is on how reliability and validity evidence relate to fairness and consequences of assessment in varied populations and settings. Course Information: Extensive computer use required. Prerequisite(s): OT 510 or equivalent and consent of the instructor.

OT 571. Knowledge Translation for Disability and Rehabilitation. 3 hours.

Using an equity focused model, students will form knowledge translation collaboratives to both learn and apply knowledge translation principles for advocacy, education, and clinical practice. Prerequisite(s): OT 510; and consent of the instructor.

OT 590. Proseminar in Occupational Therapy. 1 hour.

Topics related to leadership/management, education and advanced practice in occupational therapy. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 4 hours.

OT 592. Doctoral Project Research. 0-20 hours.

Applied scholarship involving planning and implementation of one or more action projects based on theory and evidence, evaluation, writing a comprehensive report, dissemination, and oral presentation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 20 hours. Prerequisite(s): Consent of the instructor.

OT 594. Special Topics in Occupational Therapy. 1-4 hours.

New course under development and selected seminar topics of current interests to faculty and students. Course Information: Prerequisite(s): Consent of the instructor.

OT 595. Seminar in Occupational Therapy. 1 hour.

Students participate in faculty-student discussion and activities related to individual areas of research/thesis. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing or consent of the instructor and admission to the M.S. or OTD Occupational Therapy program.

OT 596. Independent Study. 1-4 hours.

This course is for graduate students who wish to pursue independent study not related to their project/thesis research. Course Information: Prerequisite(s): Consent of the instructor.

Oral and Maxillofacial Surgery (OSUR)

Courses

Oral Medicine and Diagnostic Sciences (OMDS)

Courses

OMDS 424. Oral Pathology. 4 hours.

Diseases of teeth, periodontium, facial bones, muscles, nerves and mucous membranes of the oral region, and salivary glands. Introduction to clinical differential diagnosis. Course Information: Prerequisite(s): ANAT 312 and BCHE 411 and HSTL 451 and PHYB 321 and PATH 421.

OMDS 503. Graduate Oral Pathology. 2 hours.

Oral pathology for postgraduate students will cover the clinical and microscopic features of pathologic changes linked to oral-dental and systemic diseases. Course Information: Prerequisite(s): OMDs 424 or the equivalent. Recommended background: Prior academic coursework including biology, histology and other related sciences.

OMDS 519. Electron Microscopy Seminar. 1 hour.

A student speaker makes a seminar type presentation about a topic and follows this with a discussion involving electron microscopy. Course Information: Prerequisite(s): Consent of the instructor.

OMDS 527. Oral Biology Seminar. 1 hour.

Invited speakers present the progress of current research work in their field of interest related to oral tissues. Course Information: Same as HSTL 514. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

OMDS 529. Electron Microscopy in Dentistry. 1 hour.

Principles, theory, and practice of transmission and scanning electron microscopy, and energy dispersive x-ray microanalysis. Processing, sectioning, staining and examination of tissues. Course Information: Same as HSTL 515. Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

Oral Sciences (OSCI)

Courses

OSCI 441. Statistics for Oral Sciences. 3 hours.

Prepares students enrolled in the Master of Science in Oral Sciences for the thesis research project. Students learn how to collect, organize and analyze data and apply this knowledge and skill to future research projects. Course Information: Extensive computer use required. The course is taught in an online format.

OSCI 451. Research Methodology. 1 hour.

Designed to help the student understand, utilize and appreciate the process of scientific inquiry. Course Information: Primarily intended for students enrolled in the Master of Science in Oral Sciences degree program. Prerequisite(s): Matriculation into the Master of Science in Oral Sciences program, or courses in basic biological sciences or the equivalent background and consent of the instructor.

OSCI 452. Biological Basis of Oral Diseases. 2 hours.

Focuses on the biological basis of oral disease and modern concepts in the biomedical sciences. Course Information: Prerequisite(s): BCMG 411 and HSTL 451 or the equivalent courses, or consent of the instructor.

OSCI 504. Advanced Dental Materials. 3 hours.

A seminar course designed to develop an advanced understanding of dental materials and a fundamental knowledge of materials science. Involves a critical evaluation of the literature.

OSCI 506. Advanced Oral Histology and Immunology. 2 hours.

Lectures and discussions on the structure and functions of lymphoid tissues with special interest in orally related diseases. Course Information: Previously listed as HSTL 506. Prerequisite(s): HSTL 401 and consent of the instructor.

OSCI 531. Peer Reviewed Publishing. 3 hours.

Preparation and submission of a manuscript suitable for a peer-reviewed publication. Course Information: 3 hours. Prerequisite(s): Open only to students in the UIC College of Dentistry Postgraduate Specialty Programs. Class Schedule Information: To be properly registered, students must enroll in one Discussion and one Laboratory.

OSCI 534. Dental and Medical Anthropology Within Human Evolution. 1-3 hours.

Studies the biological and physical anthropology of hominid teeth and the craniofacial complex with relevant medical anthropology, ethno-pharmacology, forensic sciences, and paleo-pathology topics. Course Information: Same as ANTH 534 and PMPG 534. Field work required. A lab experience, independent study and a research paper is required for 3 hours of credit. Prerequisite(s): Graduate standing and consent of the instructor.

OSCI 544. Advanced Craniofacial Anatomy. 3 hours.

Functional and clinical aspects of head and neck anatomy. Includes laboratory dissection and readings from the anatomical, clinical and other literature. Course Information: Same as ANAT 544. Specimen provision by sponsoring department required. Prerequisite(s): DDS or MD degrees, a course in human head and neck anatomy. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

OSCI 560. Structure, Organization, and Regulation of Dental Healthcare and Research. 4 hours.

This modular, multidisciplinary course will examine the topics of statistics, research design, evidence-based dentistry, ethics, professionalism and regulatory issues as they apply to clinical practice as well as the research and academic environment.

OSCI 561. Molecular Basis of Oral Diseases and Relationship to Systemic Health. 4 hours.

Covers the molecular basis of major oral diseases including: caries, periodontitis, viral diseases, salivary dysfunction and cancer. Students will learn the reciprocal relationship between systemic health and oral disease.

OSCI 564. Interdisciplinary Research Seminar. 1 hour.

A multi-disciplinary seminar course that involves case presentation by dental residents from various specialties. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 4 hours.

OSCI 580. Advanced Oral Sciences I. 2 hours.

Discussion follows presentation of faculty research. Topics include developmental and molecular biology, tissue engineering, genetics and structural biology in tandem with cutting-edge dental technology.

OSCI 581. Advanced Oral Sciences II. 2 hours.

Continuation of OSCI 580. Course Information: Prerequisite(s): OSCI 580.

OSCI 583. Research Laboratory Rotation. 1-4 hours.

Students participate directly in laboratory research; learn to approach a scientific problem and to perform various experimental techniques to investigate the problem. Course Information: May be repeated to a maximum of 6 hours.

OSCI 593. Independent Research in Oral Sciences. 1-8 hours.

Faculty supervised research projects. Research may not duplicate that being done in OSCI 598. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

OSCI 594. Special Topics in Oral Sciences. 1-4 hours.

Content varies. Selected topics of current interest in oral sciences. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate or postgraduate standing and consent of the instructor.

OSCI 595. Oral Science Research Seminar. 1 hour.

Oral science research presentations and journal article discussion by students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Enrollment in the PhD or MS in Oral Sciences, or consent of the instructor.

OSCI 596. Independent Study. 1-4 hours.

Faculty-supervised independent study not included in regular course offerings. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

OSCI 597. Capstone Project Research. 0-6 hours.

Capstone project research to fulfill Master's degree requirements. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 8 hours.

OSCI 598. Master's Thesis Research. 0-16 hours.

Thesis research to fulfill master's degree requirements. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Matriculation into the Master of Science in Oral Sciences program and consent of the director of graduate studies.

OSCI 599. Doctoral Thesis Research. 0-16 hours.

Independent investigation carried out by Ph.D. candidates under supervision of the student's Advisory Committee. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Satisfactory completion of Candidacy Examination.

Orthodontics (ORTD)

Courses

ORTD 513. Craniofacial Growth and Development. 4 hours.

Physiology of the stomatognathic system, behavioral development, implications of craniofacial growth and development, reactions of periodontal tissues to applied force and prevalence; causes of malocclusion. Course Information: Prerequisite(s): Matriculation into the Certificate Program in Orthodontics or M.S. in Oral Sciences program.

ORTD 521. Methodologies in Craniofacial Research. 1 hour.

Demonstration and discussion of the techniques and methods employed in the study of the structure, growth and function of the craniofacial region.

ORTD 524. Craniofacial Anomalies I. 2 hours.

Introduction to a variety of orofacial clefts, etiology, clinical presentation, growth and development and habilitation via an interdisciplinary team approach. Longitudinal analysis of cases with cleft lip and palate. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ORTD 525. Craniofacial Anomalies II. 1 hour.

Introduction to treatment aspects of patients with orofacial clefts and to a variety of craniofacial anomalies, their etiology, clinical presentation, growth and development and habilitation through a team approach. Clinical rotations through the Center for Craniofacial Anomalies. Course Information: Prerequisite(s): ORTD 524. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

ORTD 537. Biostatistics Applied to Craniofacial Research. 2 hours.

Multivariate statistical techniques applied to craniofacial growth research. Course Information: Prerequisite(s): ORTD 523 and a basic univariate statistics course.

ORTD 595. Seminar in Orthodontics. 1-2 hours.

Presentations by selected guest lecturers on research or clinical material relating to matters of interest to the Department of Orthodontics. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 13 hours. Prerequisite(s): Enrollment in the orthodontics postgraduate or oral sciences graduate program.

Pathology (PATH)

Courses

PATH 421. General Pathology - Dental. 3 hours.

Basic principles of pathological processes. Course Information: Prerequisite(s): ANAT 440 and PATH 407 and PHYB 401; or consent of instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

PATH 422. Systemic Pathology - Dentistry. 3 hours.

Disease process affecting specific organs. Course Information: Prerequisite(s): PATH 421. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

PATH 507. Physiological Basis of Pathology. 2 hours.

Subject matter allied to general pathology but going deeper into physical chemistry and physiological principles, as set forth in N.R. Joseph's "Comparative Physical Biology." Course Information: Same as HSTL 507. Prerequisite(s): HSTL 401; or PATH 421 and PATH 422.

PATH 510. General Pathology. 3 hours.

Introduction to the science of disease for graduate students in areas of biomedical research with a focus on the mechanisms of basic pathological processes at the molecular, cellular, tissue, and whole organism levels. Course Information: Prerequisite(s): Consent of the instructor. Recommended background: Basic molecular and cell biology is highly recommended.

PATH 511. Pathobiology of Cancer. 3 hours.

Introduction to principles of carcinogenesis, tumor biology, and oncology, including cancer epidemiology, molecular-cellular basis of cancer, tumor progression, invasion and metastasis, and prevention, detection, diagnosis, and therapy of cancer. Course Information: Same as GEMS 512. Prerequisite(s): Consent of the instructor. Recommended background: Basic knowledge of molecular and cell biology is highly recommended.

PATH 512. Molecular Epidemiology and Biomarkers of Disease. 3 hours.

Major theoretical concepts and practical issues involved in research involving molecular biomarkers in human populations, emphasizing examples from the cancer research literature. Course Information: Same as EPID 512. Prerequisite(s): Consent of the instructor. Recommended background: Some biology or medical background is recommended for epidemiology students taking this course.

PATH 513. Special Topics in Pathology. 1-4 hours.

Topics of current interest in the fields of experimental pathology, cancer biology, molecular epidemiology, experimental design and analysis, biomarker research, and cancer prevention. Course Information: May be repeated. Prerequisite(s): Approval of the department.

PATH 595. Pathology Seminar and Journal Club. 2 hours.

Weekly seminar and journal club covering selected fields of interest and research in pathology. Course Information: Satisfactory/Unsatisfactory grading only. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Lecture-Discussion.

PATH 598. Master's Thesis Research. 0-16 hours.

Research in experimental pathology towards M.S. degree. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

PATH 599. Ph.D. Thesis Research. 0-16 hours.

Research in experimental pathology towards a Ph.D. degree. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

Patient Safety Leadership (PSL)

Courses

PSL 401. Patient Safety and Quality Care Improvement. 4 hours.

Introduces students to relevant theory, content, tools and methods in the fields of patient safety and quality care improvement. Course Information: Extensive computer use required.

PSL 402. Error Science, Risk and Disclosure. 4 hours.

Error theory and systems thinking, methods for risk assessment and patient safety improvement; development of proficiency with patient safety risk assessment and improvement methods, principles of safe system design, and apology. Course Information: Prerequisite(s): Grade of B or better in PSL 401; or consent of the instructor.

PSL 403. Communication and Collaboration. 4 hours.

Introduction to advanced communication strategies for success in the current and future health care system. Course Information: Prerequisite(s): Grade of B or better in PSL 402; or consent of the instructor.

PSL 404. Organizational Leadership in Health Systems. 4 hours.

Organization theory, culture, and change specifically related to the health care system in the current medical error and quality improvement environment. Focuses on leadership specific to creating a culture of safety. Course Information: Prerequisite(s): Grade of B or better in PSL 403; or consent of the instructor.

PSL 501. Healthcare Simulation, Team, Applied Leadership Principles. 4 hours.

Requires the learner to synthesize and integrate patient safety theory and practice and apply related knowledge and skill toward the development of recommended safety solutions. Includes onsite residency. Course Information: Prerequisite(s): Grade of B or better in PSL 404; or consent of the instructor.

PSL 502. Health Sciences Research and Information Technology. 4 hours.

Application in developing, analyzing, and reporting behavioral and/or organizational measures specific to safety and quality care outcomes. Introduction to electronic medical record, e-prescribing, telemedicine and electronic resource management. Course Information: Prerequisite(s): Grade of B or better in PSL 501; or consent of the instructor.

PSL 503. Economics, Policy and Environment. 4 hours.

Major topics of discussion include accreditation and regulatory issues, Federal and state constituents and laws, and institutional and individual legal issues in relation to the patient safety movement. Course Information: Prerequisite(s): Grade of B or better in PSL 502; or consent of the instructor.

PSL 504. Creating Human and System Change. 4 hours.

Examine the concept of change and its impact on health care organizations and individuals. Assess current systems, create effective change strategies for process improvements, behavior change, and facilitation of a patient safety culture. Course Information: Prerequisite(s): Grade of B or better in PSL 503; or consent of the instructor.

PSL 594. Special Topics in Patient Safety Leadership. 1-4 hours.

Selected topics of current interest as determined by faculty in patient safety leadership. Course Information: May be repeated. Students may register for more than one section per term. Extensive computer use required.

PSL 596. Independent Study in Patient Safety. 2-4 hours.

Independent study course, not related to the student's capstone project, under the direction of a faculty member. Course Information: There are two eight-week terms in the spring and fall semesters. The course will be offered twice in the fall and spring semesters. The course will be offered once in the summer semester. May be repeated to a maximum of 8 hours of credit. Prerequisite(s): Open only to Master's degree students; and approval of the department Open only to Master's degree students; and approval of the department; and consent of the PSL Program Director or DGS.

PSL 597. Capstone Project. 4 hours.

Provides the opportunity for the master's candidate to demonstrate his/her ability to integrate and apply the knowledge and skills acquired from the master's program. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Grade of B or better in PSL 504; or consent of the instructor.

Pediatric Dentistry (PEDD)

Courses

PEDD 410. Principles and Methods in Dental Research I. 2 hours.

Introduces students to several of the more commonly used statistical procedures for testing hypotheses; provides students with a beginners set of tools for using statistics. Course Information: Prerequisite(s): Enrollment in post-graduate or graduate program in pediatric dentistry.

PEDD 411. Principles and Methods in Dental Research II. 2 hours.

Designed to provide the student with an understanding of the scientific method. Course Information: Prerequisite(s): PEDD 410.

PEDD 501. Dental Pediatrics I. 2 hours.

The pathophysiology and biologic basis of the neurologically mentally and medically compromised developing child and the implications to dental management and research.

PEDD 502. Dental Pediatrics II. 2 hours.

The pathophysiology and biologic basis of the neurologically mentally and medically compromised developing child and the implications to dental management and research. Course Information: Prerequisite(s): PEDD 501.

PEDD 522. Hospital Dentistry - Oral Care for Patients with Special Health Care Needs I. 2 hours.

The first course in a two-course series that covers common disabilities and acute and chronic diseases/conditions of childhood and adolescence and their oral health implications.

PEDD 523. Hospital Dentistry - Oral Care for Patients with Special Health Care Needs II. 1 hour.

A continuation of PEDD 522. Covers common disabilities and acute and chronic diseases/conditions of childhood and adolescence and their oral health implications.

PEDD 530. Dental Traumatology. 1 hour.

Presentation of epidemiology of dental trauma in children, the nature and consequences of trauma, how to examine and diagnose dental trauma, management of dental trauma, and how it can be prevented.

PEDD 531. Pulp Therapy and Clinical Applications of Dental Materials. 1 hour.

Provides an overview of pulp biology and pulp therapy for primary and immature permanent teeth and to review dental materials in the context of restoring the effects of caries and trauma to primary and permanent teeth.

PEDD 595. Pediatric Dentistry Seminar. 2 hours.

Presentation and discussion of current literature and research in pediatric dentistry, medical and dental aspects of pulpal therapy, traumatology, fluorides and cariology. Provides behavior guidance and application of material from other areas. Course Information: Satisfactory/Unsatisfactory grading only.

Pharmacognosy (PMPG)

Courses

PMPG 480. Biological Evaluation of Natural Products. 3 hours.

Short-term procedures useful for the discovery and characterization of natural product drugs, with related laboratory experiments, and principles of more advanced drug development. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

PMPG 499. Special Projects in Pharmacognosy. 1-3 hours.

Special topics in pharmacognosy dealing with isolation and characterization of natural products.

PMPG 507. Drug Discovery, Design and Development. 3 hours.

Overview of drug development process from target identification and screening through clinical trials and FDA evaluation. Course Information: Same as BPS 507 and MDCH 507.

PMPG 510. Research Techniques in Pharmacognosy. 3 hours.

Introduction to the techniques used in pharmacognosy. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

PMPG 511. Advanced Pharmacognosy. 4 hours.

A theoretical and applied course designed to acquaint the student with the occurrence, isolation, characterization, identification, biosynthesis and activity profile of biologically active natural products. Course Information: Prerequisite(s): PMPG 510 or the equivalent or consent of the instructor.

PMPG 512. Microscopy of Natural Drug Products. 3 hours.

Use of microscopic methods in the identification of natural drugs and herbal products, with emphasis on the use of light and scanning electron microscopes. Course Information: Prerequisite(s): PMPG 517 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

PMPG 513. Principles of Structure Determination and Analysis. 3 hours.

Explores the relationship between structural stability, kinetic properties and function of biopolymers, with particular emphasis on proteins and nucleic acids. Course Information: Same as BCMG 513. Prerequisite(s): GCLS 501 and one year of physical chemistry, or consent of the instructor.

PMPG 515. Structure Elucidation of Natural Products I. 2 hours.

Learn the basic skills needed to elucidate the structure of a natural product by spectroscopic methods by using real-life examples. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): Credit or concurrent registration in MDCH 562 and credit or concurrent registration in PMPG 511.

PMPG 516. Structure Elucidation of Natural Products II. 3 hours.

Employing modern computational methods in the structure elucidation and dereplication of a natural product by using real life examples. Course Information: Same as MDCH 516. May be repeated. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Lecture-Discussion.

PMPG 517. Problem-Solving in Plant Taxonomy. 4 hours.

Principles and concepts in plant taxonomy, which include identification, classification, nomenclature, discussion of major recent/modern systems, family characterization and field work methods. Course Information: Prerequisite(s): Consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

PMPG 518. Correlative Phytochemistry. 2 hours.

Distributional correlation of well-defined groups of secondary phytoconstituents with existing plant classification systems as an aid in the search for biologically active natural products. Course Information: Prerequisite(s): PMPG 517.

PMPG 520. Ethnopharmacology Field Work. 4 hours.

Studies of plants used by primitive peoples as medicinal agents, in defined geographic areas, primarily through interviews with medicine men and the populace. Plant material will be collected for subsequent study. Course Information: Contingent on availability of funds for travel support. Prerequisite(s): PMPG 517 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

PMPG 521. Recent Advances in Pharmacognosy. 2 hours.

A review of recent progress in the chemistry, biosynthesis and biological properties of natural products. Course Information: Prerequisite(s): PMPG 511.

PMPG 522. Laboratory Techniques in Biomolecular Sciences I. 3 hours.

Laboratory research rotations as assigned by the Biomolecular Sciences faculty in the three laboratories of the Center for Biomolecular Sciences in the College of Pharmacy. Course Information: Prerequisite(s): Consent of the instructor.

PMPG 523. Laboratory Techniques in Biomolecular Sciences II. 3 hours.

In a continuation of PMPG 522 students will perform laboratory research rotations as assigned by the Biomolecular Sciences track faculty in the laboratories of the Center for Biomolecular Sciences in the College of Pharmacy. Course Information: Prerequisite(s): PMPG 522; or consent of the instructor.

PMPG 534. Dental and Medical Anthropology Within Human Evolution. 1-3 hours.

Studies the biological and physical anthropology of hominid teeth and the craniofacial complex with relevant medical anthropology, ethnopharmacology, forensic sciences, and paleo-pathology topics. Course Information: Same as ANTH 534 and OSCI 534. Field work required. A lab experience, independent study and a research paper is required for 3 hours of credit. Prerequisite(s): Graduate standing and consent of the instructor.

PMPG 540. Marine Natural Products. 2 hours.

Expose graduate students to field of marine natural product chemistry. Course will include examples of marine antineoplastic agents, marine toxins, and other pharmaceutically relevant marine natural products from various marine organisms. Course Information: May be repeated to a maximum of 6 hours.

PMPG 553. Cancer Biology and Therapeutics. 2 hours.

Fundamentals of cancer biology with emphasis on biological, hormonal and chemotherapeutic drug therapies currently used and in development. Specific treatment approaches to breast, ovarian, prostate and colon cancers will be explored. Course Information: Same as BPS 553 and MDCH 553. Prerequisite(s): Consent of the instructor. Recommended background: Molecular and Cellular Biology.

PMPG 565. Special Projects in Pharmacognosy. 1-3 hours.

Overview of current research topics of interest in pharmacognosy: potential areas-ethnomedicine, biological evaluation, dietary supplements, taxonomy, chemotaxonomy, organism propagation, and applications of contemporary analytical techniques. Course Information: May be repeated up to 3 time(s). Prerequisite(s): Completion of the first year of the program.

PMPG 569. Predictive Strategies in Pharmacognosy. 2 hours.

Consideration of the methods employed for the selection of plants that are most likely to yield biologically active compounds. Course Information: Prerequisite(s): Demonstration of competency in organic chemistry, botany and pharmacology.

PMPG 590. Laboratory Techniques in Pharmacognosy I. 2 hours.

Perform laboratory research rotations as assigned by Pharmacognosy drug discovery track faculty of Program for Collaborative Research in Pharmaceutical Sciences (PCRPS). Course Information: Prerequisite(s): Credit or concurrent registration in PMPG 510 or consent of the instructor.

PMPG 592. Laboratory Techniques in Pharmacognosy II. 2 hours.

In continuation of PMPG 590, student will perform lab research rotations as assigned by Pharmacognosy drug discovery track faculty of the Program for Collaborative Research in Pharmaceutical Sciences (PCRPS) Course Information: Prerequisite(s): PMPG 590 or consent of the instructor.

PMPG 593. Graduate Student Seminar Class. 1 hour.

Provides practice and practical guidance for giving a high quality research seminar. Course Information: Satisfactory/Unsatisfactory grading only.

PMPG 595. Seminar in Pharmacognosy. 1 hour.

Presentation on a current research topic. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 2 hours.

PMPG 598. Master's Research in Pharmacognosy. 0-16 hours.

Research for completion of master's degree. Course Information: Satisfactory/Unsatisfactory grading only.

PMPG 599. Doctoral Research in Pharmacognosy. 0-16 hours.

Research for students in the pharmacognosy doctoral program. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

Pharmacology (PCOL)

Courses

PCOL 430. Principles of Toxicology. 2 hours.

Examines the toxic effects of drugs and chemicals on organ systems. Lectures emphasize basic principles, effects on specific organ systems, major classes of toxic chemicals, and specialized topics such as forensic and industrial toxicology. Course Information: Same as BPS 430. Credit is not given for PCOL 430 if the student has credit for EOHS 457.

PCOL 510. Molecular Pharmacology of Platelets, Thrombosis and Vascular System. 2 hours.

Molecular mechanism and therapeutic approaches to: platelet functions, thrombosis, hemostasis, and vascular biology. The platelet as a model cell for molecular mechanisms of intracellular signal transduction and cell adhesion. Course Information: Prerequisite(s): Credit or concurrent registration in GCLS 501 and GCLS 503; or consent of the instructor.

PCOL 530. Pharmacology and Biology of the Vessel Wall. 2 hours.

Regulation of physiological and pathological processes in the cardiovascular system; e.g. endothelial barrier, cell adhesion, smooth muscle proliferation, angiogenesis, endothelial gene expression. Pharmacological treatment of cardiovascular diseases. Course Information: Prerequisite(s): Credit or concurrent registration in GCLS 501 and GCLS 503; and consent of the instructor.

PCOL 540. Ion Channels: Structure, Function, Pharmacology and Pathology. 2 hours.

The concept of ion channels is treated from the perspectives of their molecular structures and functions. Modulation, pathological conditions (channelopathies), and pharmacological intervention will also be treated. Course Information: Same as PHYB 540. Recommended background: One undergraduate course in Biochemistry and one in Physiology, or consent of the instructor.

PCOL 550. The Biology and Pharmacology of the Lung. 2 hours.

Covers topics in lung biology and physiology. The importance of impaired lung function in inducing lung diseases and potential therapeutics will be discussed. Course Information: Prerequisite(s): Credit or concurrent registration in GCLS 501; and Credit or concurrent registration in GCLS 503; or consent of the instructor.

PCOL 560. Graduate Pharmacology. 3 hours.

General principles of molecular mechanisms of drug action in selected areas of pharmacology such as factors altering pharmacokinetics and pharmacodynamics. Mechanisms of cardiovascular and pulmonary disease and cancer will be focused. Course Information: Recommended background: GCLS 501 and GCLS 502 and GCLS 503. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Discussion.

PCOL 594. Special Topics. 1 hour.

Organized presentation and discussion of rapidly developing research areas in molecular, cellular and systems pharmacology. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

PCOL 595. Pharmacology Seminar. 1 hour.

Presentation of research and/or current literature by invited lecturers and students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

PCOL 598. M.S. Thesis Research. 0-16 hours.

Thesis work under the supervision of a graduate advisor. Course Information: Satisfactory/Unsatisfactory grading only.

PCOL 599. Ph.D. Thesis Research. 0-16 hours.

Thesis work under the supervision of a graduate advisor. Course Information: Satisfactory/Unsatisfactory grading only.

Pharmacy (PHAR)

Courses

PHAR 400. Pharmacokinetics. 3 hours.

Concepts and principles in pharmacokinetics including theories and basis for drug receptor actions, drug absorption, distribution, excretion and biotransformation. Course Information: Prerequisite(s): Credit or concurrent registration in PHAR 322 and credit or concurrent registration in PHAR 332 and credit or concurrent registration in PHYB 302. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 401. Principles of Drug Action and Therapeutics I. 3 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics and toxicology in the drug actions related to the disease states associated with the endocrine, renal, optical and auditory systems. Course Information: Prerequisite(s): PHYB 302 and PHAR 342 and PHAR 400 and second year standing in the Doctor of Pharmacy program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 402. Principles of Drug Action and Therapeutics II. 4 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics and toxicology in the areas of the autonomic nervous system, cardiology, lipid disorders and hypertension. Course Information: Prerequisite(s): PHYB 302 and PHAR 342 and PHAR 400 and second year standing in the Doctor of Pharmacy program. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 403. Principles of Drug Action and Therapeutics III. 3 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics, and toxicology in the area of infectious disease. Course Information: Prerequisite(s): PHAR 352 and PHAR 401 and PHAR 402 and second year standing in the Doctor of Pharmacy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 404. Principles of Drug Action and Therapeutics IV. 3 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics, and toxicology in the areas of women's and men's health, respiratory disorders, diabetes and pediatrics. Course Information: Prerequisite(s): PHAR 352 and PHAR 401 and PHAR 402 and second year standing in the Doctor of Pharmacy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 405. Principles of Drug Action and Therapeutics V. 3 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics and toxicology in the areas of drug abuse, cerebrovascular diseases, parkinson's and epilepsy. Course Information: Prerequisite(s): PHAR 353 and PHAR 401 and PHAR 402 and third year standing in the Doctor of Pharmacy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 406. Principles of Drug Action and Therapeutics VI. 3 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics, and toxicology in the areas of pain management and psychiatric disorders. Course Information: Prerequisite(s): PHAR 403 and PHAR 404 and third year standing in the Doctor of Pharmacy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 407. Principles of Drug Action and Therapeutics VII. 4 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics, and toxicology in the areas of transplants, gastrointestinal disorders, body fluids, nutrition, and the impact of drug therapies on a geriatric person. Course Information: Prerequisite(s): PHAR 353 and PHAR 401 and PHAR 402 and third year standing in the Doctor of Pharmacy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 408. Principles of Drug Action and Therapeutics VIII. 3 hours.

Integration of medicinal chemistry, pharmacology, pharmacotherapeutics, pharmacokinetics, and toxicology in the areas of bones and joints, hematological disorders, oncology. Course Information: Prerequisite(s): PHAR 353 and PHAR 401 and PHAR 402 and third year standing in the Doctor of Pharmacy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 410. Integrated Physiology. 3 hours.

Reviews and integrates principles introduced in pre-requisite physiology, anatomy and biochemistry courses to human non-pathological and pathological situations. Active learning will promote problem-solving skills. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory-Discussion.

PHAR 411. Introduction Pharmacy Practice. 4 hours.

Students will be introduced to the practice of pharmacy through a combination of lectures, on-campus introductory pharmacy practice experience (IPPE) simulations, and a week-long shadow experience (off-site) in a pharmacy practice setting. Course Information: Prerequisite(s): Current Illinois Pharmacy Technician License and completed college background check and drug screen and immunization records on file with the college. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Laboratory-Discussion and one Clinical Practice.

PHAR 412. Introductory Pharmacy Practice (IPPE): Community. 2 hours.

Overview of contemporary pharmacy practice in a community setting. Students will spend the majority of their time off-site at a community pharmacy enabling them to observe and develop the skills necessary in this setting. Course Information: Prerequisite(s): PHAR 411 and PHAR 431 and current Illinois Pharmacy Technician License and must comply with annual college background check and urine drug screen and must have immunization records complete and on file with college and additional site-specific requirements.

PHAR 413. Introductory Pharmacy Practice Experience (IPPE): Hospital. 2 hours.

Students will be provided an overview of contemporary pharmacy practice in a hospital setting. Students will spend most of their time engaged in actual (off-site at a hospital pharmacy) or simulated (on-site) hospital pharmacy practice activities. Course Information: Prerequisite(s): PHAR 411 and PHAR 431 and current Illinois Pharmacy Technician License and must comply with annual college background check and urine drug screen and must have immunization records complete and on file with college and additional site-specific requirements.

PHAR 414. Introductory Pharmacy Practice (IPPE): Introduction to Patient Care. 2 hours.

Introduction to the skills necessary to provide direct patient care. The goal of this course is to develop the skills necessary for communication of a pharmacotherapeutic recommendation both verbally and in writing. Course Information: Prerequisite(s): PHAR 412 and PHAR 413 and current Illinois Pharmacy Technician License and annual college background check and urine drug screen and immunization records complete and on file with college.

PHAR 422. Fundamentals of Drug Action. 4 hours.

Comprehensive course in chemical mechanisms of drug action. The major objective is for students to develop an understanding of the connection between the properties of chemical compounds and therapeutic action of drugs. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Discussion.

PHAR 423. Biomedical Chemistry. 4 hours.

Provides a strong foundation in clinical and medical biochemistry. Medicinal chemistry applications in clinical enzymology and medical biochemistry, biochemical signal transduction, and selected special topics will be covered. Course Information: Prerequisite(s): PHAR 422.

PHAR 431. Pharmaceutics I - Pharmaceutics Principles, Drug Delivery Systems, and Calculations. 3 hours.

Content will initially focus on basic pharmaceutics principles applicable to all drug delivery systems. Solution products including sterile product solutions will also be addressed. Students will also learn and practice basic pharmacy calculations. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory-Discussion.

PHAR 432. Pharmaceutics II ? Pharmaceutical Dosage Forms and Calculations. 2 hours.

Content will focus on basic pharmaceutics principles applicable to suspensions, emulsions, topicals, solids, and other dosage forms will be addressed. Pharmacy calculations relevant to dosage form preparation will also be taught.

PHAR 433. Pharmaceutics III ? Complex Dosage Forms and Calculations. 2 hours.

Content will focus on basic pharmaceutics principles applicable to complex dosage forms (e.g., sterile products, extended release products, vaccines, etc.). Pharmacy calculations relevant to dosage form preparation will also be taught. Course Information: Prerequisite(s): PHAR 432.

PHAR 434. Pharmaceutics IV ? Drug Delivery Systems Design and Calculations Competency. 2 hours.

Content will focus on dosage form design of sterile and non-sterile dosage forms; compounding; quality control; pharmacist's role in preparation, compounding, and dispensing of dosage forms; and pharmacy calculations, including a competency exam. Course Information: Prerequisite(s): PHAR 433.

PHAR 435. Pharmacokinetics. 3 hours.

Students will be introduced to basic principles of pharmacokinetics (e.g., absorption, distribution, biotransformation, excretion), factors influencing these parameters, and the use of common mathematical equations to calculate these parameters. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory-Discussion.

PHAR 438. Introduction to Drug Information. 1 hour.

Content will focus on comparing and contrasting primary, secondary, and tertiary resources, including their relative value and trustworthiness. Students will gain skills necessary to conduct systematic searches and extract information from appropriate sources.

PHAR 439. Pharmacoepidemiology and Biostatistical Reasoning. 1 hour.

The principles of biostatistics and epidemiology relevant to pharmacy practice and pharmacoepidemiology (e.g., probability, descriptive and inferential statistics, measures of association and causality, and measures of excess risk) will be reviewed.

PHAR 440. Evidence-Based Medicine. 2 hours.

Focuses on the evaluation of clinical research in the literature and its application to patient care decisions. Application and interpretation of statistical methods will be reviewed in the context of study designs. Course Information: Prerequisite(s): PHAR 438. Corequisites: Requires concurrent registration in PHAR 439.

PHAR 441. Roles, Environments, and Communications. 3 hours.

Selected factors that influence pharmacist's practice, societal, and professional expectations, and the importance of effective communications with a variety of patients and professional audiences. Course Information: Prerequisite(s): Acceptance into the Doctor of Pharmacy program.

PHAR 445. Pharmacy Law. 3 hours.

Federal and state statutes and regulations pertaining to the licensing of pharmacists, the practice of pharmacy, and distribution of drugs. Case law and the ethical dilemmas relating to the pharmacists' standard of care are included. Course Information: Prerequisite(s): PHAR 342.

PHAR 455. Drug Information and Statistics. 4 hours.

Overview of drug information resources and statistics used in healthcare research, including systematic approaches for critical evaluation of the literature and effective communication of information. Course Information: Prerequisite(s): PHAR 441. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PHAR 461. Pharmacy and the U.S. Healthcare System. 2 hours.

Introduction to the philosophy and mission of the pharmacy profession, the evolution of practice, and elements of the U.S. Healthcare System.

PHAR 462. Social and Behavioral Pharmacy. 2 hours.

Emphasizes the broader social and health systems-related issues that surround and affect patient care provided by pharmacists, nature of disease, illness and self-identity, patient, behavior change, physician prescribing.

PHAR 463. Personal and Professional Development. 2 hours.

Imparts knowledge, skills, abilities, behaviors and attitudes necessary for personal and professional competence and development, reinforcing the concepts of self-awareness, leadership, innovation, entrepreneurship, and professionalism. Course Information: Prerequisite(s): PHAR 461.

PHAR 464. Patient Safety. 1 hour.

Reviews topics related to patient safety. Prevalence and risk factors for error in healthcare settings, systematic approaches to risk assessment and error investigation, and methods to improve health system safety will be covered.

PHAR 465. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 1. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only.

PHAR 466. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 2. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only.

PHAR 467. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 3. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PHAR 465 and PHAR 466.

PHAR 468. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 4. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PHAR 465 and PHAR 466.

PHAR 469. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 5. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PHAR 467 and PHAR 468.

PHAR 470. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 6. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PHAR 467 and PHAR 468.

PHAR 471. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 7. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PHAR 469 and PHAR 470.

PHAR 472. Pharmacy Learning, Advising, Mentoring, and Engagement for Students (PhLAMES) 8. 0 hours.

Supports and advances the longitudinal professional and character development of students utilizing network-based mentoring and co-curricular activities that complement the didactic and experiential coursework of the professional PharmD curriculum. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PHAR 469 and PHAR 470.

PHAR 501. Pathophysiology, Drug Action, and Therapeutics (PDAT) 1: Self Care. 3 hours.

An introductory therapeutics course for the P1 student that addresses self-care principles. Topics will include wellness, prevention, and disease states that are commonly managed with nonprescription medications. Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 435.

PHAR 502. Pathophysiology, Drug Action, and Therapeutics (PDAT) 2: GI/Endocrine. 3 hours.

Covers the pathophysiology, chemistry, pharmacology, and therapeutic use of medications for the treatment of endocrine and gastrointestinal disorders. Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 435.

PHAR 503. Pathophysiology, Drug Action, and Therapeutics (PDAT) 3: Renal, Electrolytes, and Nutrition. 3 hours.

Covers the pathophysiology, chemistry, pharmacology, and therapeutic use of medications for the treatment of renal and electrolyte disorders. Principles of enteral and parenteral nutrition in adult and pediatric patients are also covered. Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 423 and PHAR 435.

PHAR 504. Pathophysiology, Drug Action, and Therapeutics (PDAT) 4: Immunology/Respiratory. 4 hours.

Covers basic biology of the immune system and its functions, common disorders of the immune system, chemistry and pharmacology of drugs used to treat immune disorders, and the therapeutic interventions for those disorders. Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 423 and PHAR 435.

PHAR 505. Pathophysiology, Drug Action, and Therapeutics (PDAT) 5: Cardiovascular. 4 hours.

Covers the pathophysiology, chemistry, pharmacology, and therapeutic use of drugs used to treat common cardiovascular conditions. (e.g., thromboembolic disease, hypertension, dyslipidemia, vascular disease, heart failure, and dysrhythmias). Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 423 and PHAR 435.

PHAR 506. Pathophysiology, Drug Action, and Therapeutics (PDAT) 6: Infectious Diseases. 4 hours.

Students will be exposed to the pathophysiology of various infections and the chemistry, pharmacology, therapeutic utility, and pharmacokinetic principles of systemic antibiotics, antifungals, and antivirals used to treat them. Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 423 and PHAR 435 and PHAR 504.

PHAR 507. Pathophysiology, Drug Action, and Therapeutics (PDAT) 7: Neurology, Psychiatry, and Pain. 4 hours.

Covers the pathophysiology, chemistry, pharmacology, and therapeutic use of drugs used to treat various neurologic and psychiatric disorders. Other topics covered include pain management and substance abuse/addiction. Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 423 and PHAR 435.

PHAR 508. Pathophysiology, Drug Action, and Therapeutics (PDAT) 8: Special Topics. 3 hours.

Covers the pathophysiology, chemistry, pharmacology, and therapeutic use of drugs used to treat osteoarthritis, gout, disorders of the eye, and men's and women's health disorders as well as herbal and dietary supplements. Course Information: Prerequisite(s): PHAR 410 and PHAR 422 and PHAR 423 and PHAR 435.

PHAR 509. Pathophysiology, Drug Action, and Therapeutics (PDAT) 9: Hematology and Oncology. 3 hours.

Covers the principles of oncology; pathophysiology of various cancers and hematologic disorders; and the chemistry, pharmacology, and therapeutic use of medications used to treat oncologic and hematologic disorders.

PHAR 510. Pathophysiology, Drug Action, and Therapeutics (PDAT) 10: Advanced Disease Management. 3 hours.

Challenges the students with complex multi-morbidity patient cases enabling them to apply pharmacologic, therapeutic, pharmacokinetic, and pharmacodynamics concepts learned in earlier course work.

PHAR 515. Patient Care: Institutional/Hospital. 2 hours.

Students will further develop and apply clinical skills in the institutional/health system setting. Students will spend the majority of their time participating in direct patient care at an off-site institutional/hospital setting. Course Information: Prerequisite(s): PHAR 414 and current Illinois Pharmacy Technician License and comply with annual college background check and urine drug screen and Immunization records complete and on file with college and in addition comply with additional site-specific requirements.

PHAR 516. Patient Care: Ambulatory Care/Community. 2 hours.

Students will further develop and apply clinical skills in the ambulatory care/community care setting. Students will spend the majority of their time participating in direct patient care at on off-site ambulatory care/community care setting. Course Information: Prerequisite(s): PHAR 414 and current Illinois Pharmacy Technician License and annual college background check and urine drug screen and immunization records complete and on file with college and additional site-specific requirements.

PHAR 520. Applied Pharmaceutics, Pharmacokinetics, and Pharmacogenomics. 3 hours.

Focuses on clinical application of basic concepts of pharmaceutics, pharmacokinetics, and pharmacogenomics taught earlier in the curriculum. Previous concepts will be reinforced through clinical applications. Course Information: Prerequisite(s): PHAR 434 and PHAR 435.

PHAR 565. Pharmacoeconomics and Payment. 2 hours.

Emphasizes the principles and applications of pharmacoeconomics and various financial and payment models that impact decision-making and resource allocation at the level of the patient, health care provider/organization, and population.

PHAR 566. Management and Informatics. 2 hours.

Reviews the management process and the use of health informatics, resources, and decision-making by managers to achieve organizational goals.

PHAR 567. Pharmacy Law and Ethics. 3 hours.

Covers the federal and state laws pertaining to pharmacy practice in Illinois, as well as ethical issues in patient care settings.

Pharmacy Practice (PMPR)

Courses

PMPR 430. Critical Care I. 2 hours.

Advanced pharmacotherapeutics course that will concentrate on the medical management and the pharmacist's role in the management of the critically ill patient. This course will also incorporate and apply pharmacokinetic principles. Course Information: Prerequisite(s): HAR 401 and PHAR 402 and PHAR 403 and PHAR 404 and PHAR 405 and PHAR 406; and PHAR 407 and PHAR 408; and completion of the second year of the program Beginning Spring 2019: Concurrent enrollment in PHAR 510.

PMPR 440. Applied Pharmacokinetics. 2 hours.

An elective course demonstrating practical application of pharmacokinetic principles. Course Information: Previously listed as PMPR 340. Scientific calculator required. Prerequisite(s): PHAR 401, PHAR 402, PHAR 403, PHAR 404, PHAR 405, and PHAR 406 or consent of the instructor.

Pharmacy Systems, Outcomes, and Policy (PSOP)

Courses

PSOP 400. Ethics and Privacy Issues in Comparative Effectiveness Research. 1 hour.

Covers ethical and privacy issues in comparative effectiveness research. Course Information: Satisfactory/Unsatisfactory grading only. Extensive computer use required. Taught online.

PSOP 421. Pharmaceutical Marketing. 3 hours.

Introduction to the field of marketing with specific emphasis on pharmaceuticals and the marketing of pharmacy services.

PSOP 426. Pharmacoepidemiology. 3 hours.

Provides an introduction to pharmacoepidemiology and key concepts and principles that are unique to the study of medications in large populations. Course Information: Same as EPID 426. Prerequisite(s): EPID 400 or EPID 403 or consent of the instructor. Priority in enrollment is given to graduate students in the health sciences.

PSOP 470. Managed Care Pharmacy. 3 hours.

Professional development in managed care pharmacy to learn history, administrative and policy aspects, network with operational managers and leaders in field, visit managed care sites and observe activities of managed care pharmacists. Course Information: Prerequisite(s): Third year standing in the Doctor of Pharmacy program or second year standing in the Doctor of Pharmacy program with consent of the instructor, or graduate standing in pharmacy.

PSOP 482. Professional Practice Management. 3 hours.

Managerial functions of the pharmacist in all practice environments with emphasis on the planning, organizing, staffing, directing and controlling of resources.

PSOP 484. Systematic Reviews and Meta-Analysis. 3 hours.

The course will discuss the concepts, process, and statistical methods required to perform a systematic review or meta-analysis of a large body of empirical findings. Course Information: Extensive computer use required. Taught online. Prerequisite(s): EPID 403 or BSTT 400 or PSOP 502; or graduate or professional standing; or consent of the instructor. Recommended background: Graduate coursework in biostatistics or epidemiology.

PSOP 494. Special Topics in Pharmacy Systems, Outcomes and Policy. 1-3 hours.

Topics will vary, including the on-going analysis of contemporary issues associated with delivery, financing and management of pharmaceutical products and professional services. Course Information: May be repeated to a maximum of 6 hours.

PSOP 502. Research Methods in Pharmacy Systems, Outcomes and Policy. 4 hours.

Overview of the research process in the social, behavioral, and economic pharmaceutical sciences from problem identification and conceptualization through data collection, analysis, and interpretation. Course Information: Extensive computer use required. Taught online, in person, or via distance education. Prerequisite(s): Consent of the instructor is required for non-departmental students.

PSOP 507. Pharmacy and Its Environment. 2 hours.

Factors directly influencing the practice of pharmacy. Roles of the pharmacist as affected by contemporary organizational, legislative societal and fiscal environments in the U.S. Course Information: Prerequisite(s): Admission into the M.S. or Ph.D. in Pharmacy Program.

PSOP 510. Problems in Pharmacy Management. 3 hours.

Selective managerial problems relative to pharmacy practice in complex healthcare environments. Course Information: Prerequisite(s): PSOP 482 or the equivalent.

PSOP 516. Comparative Effectiveness Research. 3 hours.

Overview of concepts and application of comparative effectiveness research. Course Information: Extensive computer use required. Taught online.

PSOP 525. Medication, Identity and Illness. 3 hours.

Examines the role of pharmaceutical care and medication-taking in the social context of chronic illness. Course Information: Prerequisite(s): Credit or concurrent registration in PHAR 344 or consent of the instructor.

PSOP 526. Pharmacoepidemiology. 3 hours.

Provides an introduction to pharmacoepidemiology and key concepts and principles that are unique to the study of medications in large populations. Course Information: Same as EPID 526. Previously listed as PSOP 426. Extensive computer use required. Taught online. A computer with sufficient memory and Internet access is required. Prerequisite(s): EPID 400 or EPID 403 or consent of the instructor.

PSOP 535. Pharmaceutical Policy. 3 hours.

Introduces key features of pharmaceutical policy and provides a framework for analyzing and evaluating current policy issues that affect the development and provision of safe, effective and affordable medications in the U.S. Course Information: Extensive computer use required. Taught online.

PSOP 555. Measurement and Evaluation of Patient Reported Outcomes. 2 hours.

Focuses on the development, assessment, and application of measures of patient-reported outcomes (PROs). Course Information: Extensive computer use required. Course offered online.

PSOP 573. Principles of Economic Evaluations of Health Care Interventions. 3 hours.

Principles, models and practical methods for the economic evaluation of health care services with an emphasis on pharmaceutical care. Course Information: Same as HPA 573. Extensive computer use required. Course offered online, in person, or via distance education. Prerequisite(s): Consent of the instructor.

PSOP 575. Educational Instruction and Practice in Pharmacy Systems, Outcomes and Policy. 2 hours.

Designed to develop teaching skills and improve instructional abilities. Course Information: Prerequisite(s): Consent of the instructor.

PSOP 577. Applied Population Health Survey Research. 3 hours.

Development of computer programming skills and knowledge of statistical techniques for analyzing population health survey data. Course Information: Credit is not given for PSOP 577 if the student has credit in BSTT 507 or CHSC 447 or STAT 431 or STAT 531 or STAT 532. Extensive computer use required. Prerequisite(s): Consent of the instructor. Restricted to graduate students in the Health Sciences Colleges. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

PSOP 579. Advanced Methods in Outcomes Research and Grant Writing. 3 hours.

An advanced graduate-level course focused on the grant writing strategies with an emphasis on methodologies relevant to health services, economics and outcomes research. Course Information: Prerequisite(s): PSOP 502 and PSOP 573; or consent of the instructor.

PSOP 580. Advanced Decision Analysis Techniques I. 2 hours.

Exposes students to advanced decision analysis and related sensitivity analysis methodologies. Course Information: Extensive computer use required. Prerequisite(s): PSOP 573 and consent of the instructor. Priority enrollment is provided to graduate students in the Health Science Colleges and the Department of Economics, School of Liberal Arts and Sciences, and those enrolled in the MBA program, College of Business Administration.

PSOP 581. Advanced Decision Analysis Techniques II. 1 hour.

The purpose will be to gain experience using techniques germane to the advanced decision analysis and related sensitivity analysis methodologies taught in PSOP 580. Course Information: Extensive computer use required. Prerequisite(s): PSOP 580 and consent of the instructor. Priority enrollment is provided to graduate students in the Health Science Colleges and the Department of Economics, School of Liberal Arts and Sciences, and those enrolled in the MBA program, College of Business Administration.

PSOP 592. Comparative Effectiveness Research Project. 6 hours.

Supervised literature-based scholarship and/or research in comparative effectiveness research. Selected problems or issues in comparative effectiveness research are investigated under the direction of the faculty advisor. Course Information: Satisfactory/Unsatisfactory grading only. Extensive computer use required. Taught online, in person, or via distance education.

PSOP 594. Special Topics in Pharmacy Systems, Outcomes and Policy. 1-3 hours.

Topics vary. Intensive analysis of contemporary issue(s) associated with delivery and financing of pharmaceutical products and professional services. Course Information: May be repeated to a maximum of 6 hours.

PSOP 595. Departmental Seminar in Pharmacy Systems, Outcomes and Policy. 1 hour.

Presentation by students, faculty and visiting experts. Topics to be arranged. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Extensive computer use required. Taught online, in person, or via distance education. Prerequisite(s): Consent of the instructor. Graduate students in the Pharmacy Systems, Outcomes and Policy degree program must register for PSOP 595 every fall and spring semester.

PSOP 596. Independent Study. 1-4 hours.

Individual research under direction of a member of the faculty. Course Information: May be repeated. Students may register in more than one section per term. Extensive computer use required. Taught online, in person, or via distance education. Prerequisite(s): Consent of the instructor.

PSOP 597. Pharmacy Systems, Outcomes and Policy Project. 6 hours.

Supervised literature-based scholarship and/or research in pharmacy systems, outcomes and policy. Selected problems or issues in social, behavioral, or economic pharmaceutical sciences are investigated under the direction of the faculty advisor. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PSOP 502.

PSOP 599. Ph.D. Thesis Research. 0-16 hours.

Independent dissertation research on topic approved by student's graduate committee. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the committee. Open only to degree candidates.

Philosophy (PHIL)

Courses

PHIL 401. Theory of Knowledge. 3 or 4 hours.

Survey and analysis of key topics in epistemology, such as skepticism, the nature of propositional knowledge, justification, perception, memory, induction, other minds, naturalistic epistemology. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 201 or consent of the instructor.

PHIL 402. Topics in Philosophy of Mind. 3 or 4 hours.

Survey and analysis of one or more topics in philosophy of mind, such as the mind-body problem, philosophy of psychology, perception and sensation, intentional content, consciousness, and mental causation. Course Information: 3 undergraduate hours; 4 graduate hours. May be repeated if topics vary, with consent of the instructor. Students may register in more than one section per term. Prerequisite(s): PHIL 202. Recommended background: PHIL 102 or PHIL 210.

PHIL 403. Metaphysics. 3 or 4 hours.

Intensive treatment of one or more topics, such as free will, personal identity, causation, existence, substance and attribute, the nature of the mind. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 203 or PHIL 226 or PHIL 426 or consent of the instructor.

PHIL 404. Philosophy of Science. 3 or 4 hours.

Selected works on the aims and methods of science; the status of scientific theories, natural laws and theoretical entities; the nature of scientific explanation. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 102 or PHIL 210, and one 200-level course in philosophy; or consent of the instructor.

PHIL 406. Philosophy of Language. 3 or 4 hours.

Intensive treatment of one or more topics, such as meaning and reference, communication, the structure of language, language and thought, and the relation of language to reality. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 102 or one 200- or 400-level logic course or PHIL 226 or consent of the instructor.

PHIL 410. Introduction to Formal Logic. 3 or 4 hours.

Review of predicate logic and of introductory set theory. The concept of a formal system. Notions of completeness and soundness. Introduction to Godel's first incompleteness theorem. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 210 or consent of the instructor.

PHIL 416. Metalogic I. 3 or 4 hours.

Metatheory for sentence and predicate logic. Completeness and compactness theorems and their applications. Course Information: 3 undergraduate hours. 4 graduate hours. Students who have taken MATH 430 may not register for this course. Should be taken in sequence with PHIL 417. Prerequisite(s): PHIL 210 or consent of the instructor.

PHIL 417. Metalogic II. 3 or 4 hours.

Effective computability and recursive functions. Peano arithmetic. Arithmetization of syntax. Incompleteness and undecidability: Godel's and Church's theorems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 416 or consent of the instructor.

PHIL 420. Plato. 3 or 4 hours.

Careful reading of selected works. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): PHIL 220 or PHIL 221 or 3 courses in philosophy or consent of the instructor.

PHIL 421. Aristotle. 3 or 4 hours.

Careful reading of selected works. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): PHIL 220 or PHIL 221 or 3 courses in philosophy or consent of the instructor.

PHIL 422. Medieval Philosophy. 0-4 hours.

Study of selected philosophers such as Augustine, Boethius, Averroes, Maimonides, Aquinas, William of Ockham, Buridan, Suarez. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 220 or PHIL 221 or PHIL 420 or PHIL 421 or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture.

PHIL 423. Studies in Early Modern Philosophy. 3 or 4 hours.

Careful reading of selected works of one or more philosophers, 1600 to 1750, such as Descartes, Hobbes, Spinoza, Leibniz, Locke, Berkeley, Hume, Reid and Rousseau. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): PHIL 223 or PHIL 224 or 3 courses in philosophy or consent of the instructor.

PHIL 424. Kant. 3 or 4 hours.

Intensive study of Kant's metaphysics and theory of knowledge with main reading drawn from the Critique of Pure Reason. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 223 or PHIL 224 or 3 courses in philosophy or consent of the instructor.

PHIL 425. Studies in Nineteenth-Century Philosophy. 3 or 4 hours.

Careful reading of one or more post-Kantian philosophers such as Hegel, Schelling, Fichte, Schopenhauer, Marx, J.S. Mill, Kierkegaard, Nietzsche. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): One 200-level course in philosophy or consent of the instructor.

PHIL 426. Analysis and Logical Empiricism. 3 or 4 hours.

Developments in twentieth century philosophy with roots in the study of logic and language, such as logical atomism, logical empiricism, and contemporary analytic philosophy. Topics vary. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 210 or PHIL 226 or consent of the instructor.

PHIL 427. Continental Philosophy II: European Thought Since 1960. 3 or 4 hours.

European thought since 1960: Existential Marxism; Critical Theory; Structuralism, Post-Structuralism and Deconstruction. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PHIL 227 or consent of the instructor.

PHIL 428. Topics in Ancient Philosophy. 3 or 4 hours.

Careful reading of related works by Ancient Philosophers, such as Plato and Aristotle. Course Information: 3 undergraduate hours; 4 graduate hours. May be repeated if topics vary, with consent of the instructor. Students may register in more than one section per term. Prerequisite(s): PHIL 220 or PHIL 221; and junior standing or above.

PHIL 429. Special Studies in the History of Philosophy. 3 or 4 hours.

Advanced study of a historical school, period, or the development of a historical theme. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): One 200-level course in the history of philosophy or consent of the instructor.

PHIL 430. Ethics. 3 or 4 hours.

Selected topics in moral philosophy, such as normative ethics, value theory or meta-ethics. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): One 200-level course in philosophy or consent of the instructor. Recommended background: Credit in a course in moral, social, or political philosophy.

PHIL 431. Social/Political Philosophy. 3 or 4 hours.

Selected topics in social and political philosophy. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): One 200-level course in philosophy or consent of the instructor. Recommended background: Credit in a course in moral, social, or political philosophy.

PHIL 432. Topics in Ethics. 3 or 4 hours.

Selected topics in ethics. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): One 200-level course in philosophy or consent of the instructor. Recommended background: Credit in a course in moral, social, or political philosophy.

PHIL 433. Topics in Social/Political Philosophy. 3 or 4 hours.

Selected topics in social and political philosophy. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) with approval. Approval to repeat course granted by the department. Prerequisite(s): One 200-level course in philosophy or consent of the instructor. Recommended background: Credit in a course in moral, social, or political philosophy.

PHIL 441. Topics in Philosophy of Religion. 3 hours.

Intensive study of one or more selected topics concerning the philosophical aspects of basic religious beliefs and concepts. Course Information: Same as RELS 441. May be repeated for a maximum of 6 hours of credit if topic is different for each registration. Students may register for more than one section per term. Prerequisite(s): One 200-level course in philosophy (except 210) or consent of the instructor.

PHIL 484. Neuroscience I. 3 hours.

Neuroscience as an integrative discipline. Neuroanatomy of vertebrates, neural development, cellular neurobiology, action potential mechanisms, synaptic transmission and neuropharmacology. Course Information: Same as BIOS 484 and PSCH 484. Prerequisite(s): BIOS 286 or PSCH 262.

PHIL 485. Neuroscience II. 3 hours.

Integrative neuroscience, including sensory and motor systems; learning, memory, and language; pathology of nervous systems; philosophical perspectives, and modeling. Course Information: Same as BIOS 485 and PSCH 485. Prerequisite(s): BIOS 286 or PSCH 262.

PHIL 500. Writing in Philosophy. 4 hours.

Practice in philosophical writing including finding a thesis. Judicious choice of reading on the topic, outlining, and composing drafts as well as style, paragraphing, and making sentences. Required of all first year Ph.D. students. Course Information: Prerequisite(s): Graduate standing in philosophy.

PHIL 501. Seminar: Topics in Ancient Philosophy. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 503. Medieval Philosophy. 4 hours.

Intensive study of special topics in medieval philosophy. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 504. Seminar in Political Theory. 4 hours.

A graduate introduction to Enlightenment and post-Enlightenment theories of politics and society in the North Atlantic world. Course Information: Same as POLS 504. Prerequisite(s): Consent of the department required for nondegree graduate students.

PHIL 505. Seminar in Modern Philosophy. 4 hours.

Intensive analysis of the work of one important philosopher or philosophical movement between 1600 and 1900. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 508. Nineteenth-Century Philosophy. 4 hours.

Topics in nineteenth-century philosophy. Course Information: May be repeated with approval. Students may register for more than one section per term. Approval to repeat course granted by the department.

PHIL 509. History of Analytic Philosophy. 4 hours.

Topics in late nineteenth- and early twentieth-century Anglo-American philosophy. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 510. History of Ethics and Social/Political Philosophy. 4 hours.

Topics in the history of ethics or social-political philosophy. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 513. Topics in History of Philosophy. 4 hours.

Philosophers, philosophical schools, or intellectual trends other than those of the ancient and modern periods. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 520. Topics in Contemporary Philosophy. 4 hours.

Intensive analysis of the work of one important philosopher or philosophical movement of the twentieth century. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 522. Feminist Philosophy. 4 hours.

Topics in feminist philosophy. Course Information: May be repeated with approval. Students may register for more than one section per term. Approval to repeat course granted by the department.

PHIL 524. Continental Philosophy. 4 hours.

Topics in continental philosophy. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 526. Ethics. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 528. Social/Political Philosophy. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 530. Aesthetics. 4 hours.

Intensive study of selected topics in aesthetics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 532. Metaphysics. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 534. Philosophy of Mind. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 536. Epistemology. 4 hours.

Selected topics in the contemporary theory of knowledge. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 538. Philosophy of Language. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 540. Philosophy of Science. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 542. Philosophy of Special Sciences. 4 hours.

Intensive study of special topics in philosophy of physics, philosophy of biology, or other sciences. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 544. Philosophy of Logic. 4 hours.

Intensive study of selected topics. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Students may register for more than one section per term when topics vary.

PHIL 546. Philosophy of Mathematics. 4 hours.

Philosophical foundations of mathematics. Course Information: May be repeated with approval. Approval to repeat course granted by the department.

PHIL 562. Mathematical Logic. 4 hours.

First order logic, completeness and incompleteness theorems, introduction to model theory and computability theory. Course Information: Same as MATH 502. Prerequisite(s): MATH 430 or consent of the instructor.

PHIL 563. Metamathematics II. 4 hours.

Incompleteness theorems, elementary recursion theory and proof theory, first and second order arithmetic. Course Information: Same as MATH 503. Prerequisite(s): MATH 502 or PHIL 562.

PHIL 565. Set Theory. 4 hours.

Naive and axiomatic set theory. Independence of the continuum hypothesis and the axiom of choice. Course Information: Same as MATH 504. Prerequisite(s): MATH 430 or MATH 502 or PHIL 562.

PHIL 567. Model Theory I. 4 hours.

Elementary embeddings, quantifier elimination, types, saturated and prime models, indiscernibles, Morley's Categoricity Theorem. Course Information: Same as MATH 506. Prerequisite(s): MATH 502 or PHIL 562.

PHIL 568. Model Theory II. 4 hours.

Stability theory: forking and independence, stable groups, geometric stability. Course Information: Same as MATH 507. Prerequisite(s): MATH 506 or PHIL 567.

PHIL 569. Advanced Topics in Logic. 4 hours.

Advanced topics in modern logic; e.g. large cardinals, infinitary logic, model theory of fields, o-minimality, Borel equivalence relations. Course Information: Same as MATH 512. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

PHIL 590. Research Seminar. 4 hours.

A work-in-progress seminar for graduate students at the topical, prospectus, or dissertation level. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Completion of 10 of the 14 required courses for the Ph.D. in Philosophy.

PHIL 591. Teaching Methods in Philosophy. 1 hour.

Techniques and methods of teaching philosophy for philosophy teaching assistants. Includes visits to classes taught by students and feedback on teaching methods and performance. Course information: Open only to Philosophy PhD students.

PHIL 593. Independent Research. 0-16 hours.

Topics and plan of study must be approved by the candidate's advisor and by the staff member who directs the work. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

PHIL 596. Independent Study. 1-4 hours.

Topics and plan of study must be approved by the candidate's advisor and by the staff member who directs the work. Course Information: May be repeated. Students may register in more than one section per term.

PHIL 599. Thesis Research. 0-16 hours.

Research for the Ph.D. thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

Physical Therapy (PT)

Courses

PT 440. Introduction to the Theory and Practice of Physical Therapy in the United States. 0-20 hours.

International students further develop and apply learning from their physical therapy curriculum in an academic training environment that fosters learning, inquiry, critical thinking, and global awareness of contemporary physical therapy practice. Course Information: Satisfactory/Unsatisfactory grading only. No graduation credit. Field work required. Prerequisite(s): Successful completion of all previous didactic and fieldwork courses required by the home institution, and a letter of recommendation from a PT faculty member at the home institution; and English proficiency. Restricted to visiting physical therapy students from international universities. Class Schedule Information: To be properly registered, student must enroll in one Lecture-Discussion and one Laboratory.

PT 502. Measuring Motor Development and Function. 3 hours.

Psychometric characteristics of standardized tests of motor development and function. Survey of tests, test evaluation, interpretation of test scores, and application to clinical practice. Course Information: Prerequisite(s): Consent of the instructor and a graduate-level course in statistics.

PT 503. Analysis of Motor Development. 3 hours.

Sensorimotor development in children, relating changes to maturation, skill acquisition, motor learning, environmental influences and individual differences. Includes critical review of current literature. Course Information: Prerequisite(s): Consent of the instructor. Recommended background: Prior experience in or knowledge of child development. Course is targeted to graduate and professional students pursuing health-related degrees.

PT 504. Assessment of Developmental Processes in Infancy. 2 hours.

Motor and behavioral competencies of the newborn, both term and preterm. Assessment of behavior and motor dysfunction in infants; analysis of the literature on intervention. Course Information: Prerequisite(s): Consent of the instructor and credit or concurrent registration in a graduate-level course in statistics.

PT 505. Advances in Rehabilitation Sciences I. 3 hours.

Highlights the advances in the knowledge in rehabilitation of neurological, pediatric and geriatric populations. Provides exposure to methods of assessment, treatment and outcome measurements, and basic understanding of recovery of functions. Course Information: Prerequisite(s): Graduate or professional standing; and consent of the instructor.

PT 506. Advances in Rehabilitation Sciences II. 3 hours.

Highlights advances in knowledge in non-pharmacological management of pain and rehabilitation of orthopedic and cardiopulmonary populations. Covers assessment, treatment and outcome measurements, and basic understanding of recovery of functions. Course Information: Prerequisite(s): Graduate or professional standing; and consent of the instructor.

PT 510. Control of Posture and Locomotion. 2 hours.

Review and analysis of normal and developmental aspects, assessment, disorders, and rehabilitation of balance and gait disorders. Course Information: Prerequisite(s): PT 562; and consent of the instructor.

PT 511. Therapeutic Intervention. 3 hours.

Provides clinicians with an approach to integrate research into practice. The goal is to acquire skills to evaluate therapeutic interventions in the literature and in practice. Course Information: Prerequisite(s): Consent of the instructor.

PT 520. Mechanics of Joint Dysfunction. 3 hours.

Principles of mechanics applied to pathology of joint components; mechanical and neurological implications of extremity and spinal joint dysfunction; critical review of pertinent literature. Course Information: Prerequisite(s): PT 519. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture.

PT 521. Biomechanics of Locomotor Dysfunction. 3 hours.

Principles of mechanics applied to the study of human movement and walking pattern. Kinematic and kinetic analysis of normal and pathological deviations. Course Information: Prerequisite(s): Human Physiology and Anatomy I or equivalent courses and consent of instructor.

PT 529. Science in Practice Seminar I. 3 hours.

Introduction to methods of scientific inquiry as applied to clinical problem solving in physical therapy. Critique of physical therapy research. Course Information: Same as PT 629. Prerequisite(s): Successful completion of first semester of the Doctor of Physical Therapy program or consent of the instructor.

PT 533. Neuromuscular Dysfunction I. 5 hours.

Management of clients with neuromuscular disorders. Pathophysiology, risk factors, medical/surgical management of disorders of the neuromuscular system. Examination, evaluation, diagnosis, prognosis, and intervention, with emphasis on pediatrics. Course Information: Same as PT 633. Prerequisite(s): Successful completion of first semester of the Doctor of Physical Therapy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PT 534. Neuromuscular Dysfunction II. 5 hours.

Examination, assessment, development of goals and intervention plans for persons with neuromuscular disorders. Principles of motor learning, control and development. Medical/surgical management and risk factors. Course Information: Same as PT 634. Prerequisite(s): Successful completion of first year and first semester of second year of the Doctor of Physical Therapy program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory-Discussion and one Lecture-Discussion.

PT 540. Principles and Practices of Health Promotion and Disease Prevention. 4 hours.

Focuses on the major causes of premature morbidity and mortality, theoretical determinants of health and health-related behaviors from the individual to the environment and theoretically grounded intervention strategies for risk reduction. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor. Class Schedule: To be properly registered, students must enroll in one Lecture and one Discussion.

PT 541. Theoretical Applications of Technology in Health Promotion and Health Care. 4 hours.

Introduces students to the general use and overall value of information and communication technology in health and health care settings. Special attention will be paid to the role of theory in technological learning and usage. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor.

PT 542. Applied Health Communications and Content Marketing. 4 hours.

Provides students with a critical understanding of the role of print, broadcast, and online media in health promotion and disease prevention with specific focus on designing, implementing, and evaluating content marketing campaigns. Course Information: Extensive computer use required. Prerequisite(s): Prerequisite(s): PT 530 and PT 531; and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Discussion.

PT 562. Neuroplasticity and Rehabilitation. 2 hours.

A review of evidence and mechanisms underlying neuroplasticity from a neural-behavioral perspective. Emphasis is on the adult brain and neuroplasticity related to learning and aging, and brain repair with focus on rehabilitation after brain injury. Course Information: Prerequisite(s): Consent of the instructor. Recommended background: NEUS 501 and PT 605 and KN 252 and PSCH 184.

PT 563. Research Methods in Rehabilitation Sciences. 3 hours.

Provides students with foundational skills in clinical research including: formulation of research questions, research designs, and review of outcome measures. Students will develop a research study proposal. Course Information: Prerequisite(s): Consent of the instructor and any graduate-level statistics course.

PT 570. Planning and Evaluating Intervention Programs in Various Settings. 3 hours.

Planning, implementation, and evaluation of services for children with special needs. Emphasis on conceptual frameworks in human development and family systems. Program planning and evaluation. Course Information: Prerequisite(s): Consent of the instructor. Recommended background: Prior experience or knowledge of child development.

PT 571. Biomechanics of Normal and Abnormal Movement. 3 hours.

Principles of statics and dynamics exemplified by human movements. Examination of muscle mechanics, joint forces, stability. Redundancy and intersegmental interactions in multijoint movements. Course Information: Same as KN 571. Prerequisite(s): Consent of the instructor.

PT 572. Psychology of Motor Control and Learning. 3 hours.

Advanced principles of the control and acquisition of complex, voluntary skills. Course Information: Same as KN 572. Prerequisite(s): KN 372; or consent of the instructor.

PT 573. Instrumentation for Rehabilitation Sciences Research. 3 hours.

Introduction to data acquisition and signal processing theory and techniques, covering basic rehabilitation sciences research techniques, including motor capture system, electromyograms, Doppler ultrasound, skin blood flow and oxygen saturation. Course Information: Extensive computer use required.

PT 574. Instrumentation for Motor Control Research. 3 hours.

Introduction to oscilloscopes, amplifiers, filters, and transducers. Origin and processing of electromyograms. Motion capture and processing techniques. Course Information: Same as KN 574. Prerequisite(s): KN 571 or PT 571.

PT 580. Advanced Clinical Reasoning in Orthopedic Manual Physical Therapy I: Extremities. 2 hours.

Designed to promote clinical reasoning and understanding of the research literature for enhancement of evidenced based clinical practice with an emphasis on extremity joint dysfunction.

PT 581. Advanced Clinical Reasoning in Orthopedic Manual Therapy II: Spine. 2 hours.

Designed to promote clinical reasoning and understanding of the research literature for enhancement of evidenced-based clinical practice with an emphasis on spinal joint dysfunction.

PT 582. Advanced Manipulation and Orthopedic Manual Physical Therapy I: Extremities. 3 hours.

Designed to provide an evidenced-based approach toward evaluation and management of peripheral musculoskeletal disorders, including thrust and non-thrust manipulation. Course Information: Prerequisite(s): Must be a U.S. licensed physical therapist.

PT 583. Advanced Manipulation and Orthopedic Manual Physical Therapy II: Spine. 3 hours.

Designed to provide an evidenced-based approach toward evaluation and management of spinal musculoskeletal disorders, including thrust and non-thrust manipulation. Course Information: Prerequisite(s): Must be a U.S. licensed physical therapist.

PT 584. Clinical Mentorship I: Extremities. 1-3 hours.

Physical therapy practice under the tutelage of a mentor. Students will apply and master skills, techniques and reasoning methods learned in the didactic coursework. Emphasis is on peripheral musculoskeletal disorders. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 3 hours. Prerequisite(s): Instructor approval required; must be a U.S. licensed physical therapist. Limited to students enrolled in Orthopedic Manual Physical Therapy Fellowship program.

PT 585. Clinical Mentorship II: Spine. 1-3 hours.

Physical therapy practice under the tutelage of a mentor. Students will apply and master skills, techniques and reasoning methods learned in the didactic coursework. Emphasis is on spinal musculoskeletal disorders. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 3 hours. Prerequisite(s): Instructor approval required; must be a U.S. licensed physical therapist. Limited to students enrolled in Orthopedic Manual Physical Therapy Fellowship program.

PT 586. Physical Therapy Residency Mentorship. 2-4 hours.

Students will learn to apply and develop advanced skills in a specialized clinical environment that fosters learning, inquiry, and critical/creative thinking through mentorship of experienced clinicians. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 10 hours. Prerequisite(s): Students must have successfully completed each of the following: 1. Successfully graduated from an entry-level DPT program. 2. Be licensed to practice as a physical therapist in the State of Illinois or be scheduled to sit for the board exam. 3. Students scheduled to sit for the board exam must pass the exam on their first attempt or will be withdrawn from the class.

PT 587. Post Professional Residency: Clinical Educator Practicum. 1-5 hours.

Designed for students in the Clinical Educator Track-Post-Professional Orthopedic Physical Therapy Residency to become proficient in: developing/delivering lectures, running/assisting in labs and becoming clinical educators for PT and PTA students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 10 hours. Prerequisite(s): Students must have successfully completed each of the following: 1. Successfully graduated from an entry-level DPT program. 2. Be licensed to practice as a physical therapist in the State of Illinois or be scheduled to sit for the board exam. 3. Students scheduled to sit for the board exam must pass the exam on their first attempt or will be withdrawn from the class.

PT 591. Special Topics in Rehab Science Lecture-Discussion. 1-5 hours.

Selected topics of interest related and tangential to rehab science, education, health, wellness, prevention and health policy. Course Information: Prerequisite(s): Consent of the instructor.

PT 592. Special Topics in Rehab Science Lecture and Laboratory. 0-5 hours.

Selected topics of interest related and tangential to rehab science, education, health, wellness, prevention and health policy. Course Information: May be repeated for a maximum of 8 hours of credit. If the topics vary, students may register for more than one section per term. Prerequisite(s): Consent of the instructor. Recommended background: Education, Nutrition, Kinesiology, Rehabilitation Science or Physical Therapy.

PT 594. Special Topics in Rehabilitation Sciences. 1-4 hours.

Selected topics of interest within physical rehabilitation specialty areas. Particular attention is given to topics of importance on evidence-based strategies in physical rehabilitation. Course Information: May be repeated to a maximum of 8 hours if topics vary. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PT 595. Seminar in Rehabilitation Sciences. 1 hour.

Topics of current interest in physical rehabilitation sciences. Includes discussions of current research and important new developments in the specific disciplines. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

PT 596. Independent Study. 1-4 hours.

For graduate students who wish to pursue independent study not related to their project/thesis research. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PT 597. Project in Rehabilitation Sciences. 0-9 hours.

Supervised practicum in laboratory or field setting in which recent research findings are applied, tested, and evaluated. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Graduate or professional standing, and consent of the adviser and director of graduate studies.

PT 598. Research in Rehabilitation Sciences. 0-16 hours.

Independent research in one area of rehabilitation sciences directed by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Foundation courses in research methods and graduate level statistics and consent of the instructor.

Physics (PHYS)

Courses

PHYS 401. Electromagnetism I. 4 hours.

Vector calculus; electrostatic fields in vacuum; solution of electrostatic boundary-value problems; electrostatic fields in material media; electrostatic energy; electric currents. Course Information: Prerequisite(s): PHYS 215 and MATH 220; or approval of the department.

PHYS 402. Electromagnetism II. 4 hours.

Magnetostatics in vacuum and matter; electrodynamics; Maxwell's equations; electromagnetic waves in vacuum and matter; radiation; relativistic electrodynamics. Course Information: Prerequisite(s): PHYS 230 and PHYS 401; or approval of the department.

PHYS 411. Quantum Mechanics I. 4 hours.

Wave particle duality; wave functions; matrix representation; operators and observables; 1-D potentials; harmonic oscillator; eigenvalues and eigenfunctions; time-independent perturbation theory; approximation methods; 3-D Schrodinger's equation. Course Information: Prerequisite(s): PHYS 215 and PHYS 240 and PHYS 245; or approval of the department. Recommended background: MATH 220.

PHYS 412. Quantum Mechanics II. 4 hours.

This is the second semester of a two-semester undergraduate level sequence on the concepts and methods of Quantum Mechanics and their applications. Course Information: Prerequisite(s): PHYS 411; or approval of the department.

PHYS 421. Modern Physics: Atoms and Molecules. 4 hours.

Hydrogenic atoms, electron spin, external fields, multi-electron atoms, diatomic molecules, line widths, photons, radiation from atoms and other electromagnetic processes, positrons, positronium, elastic electron scattering. Course Information: Prerequisite(s): Credit or concurrent registration in PHYS 411.

PHYS 425. Modern Optics. 4 hours.

Review of electromagnetic wave theory and introductory optics; advanced geometrical optics; Fourier transforms and optics; interference and diffraction; solar cells and LEDs; laser cavities and gain media; introduction to nonlinear and fiber optics. Course Information: Prerequisite(s): PHYS 240; or approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Discussion, one Laboratory and one Lecture.

PHYS 431. Modern Physics: Condensed Matter. 4 hours.

Crystal structures; interatomic binding; lattice vibrations; thermal and magnetic properties; quantum statistical mechanics; free electron theory of metals; electronic band theory; semiconductors and insulators; superconductivity. Course Information: Prerequisite(s): PHYS 411 and PHYS 461; or consent of the instructor.

PHYS 441. Theoretical Mechanics. 4 hours.

Review of Newtonian mechanics, variational calculus, Lagrangian mechanics, central force problems, non-inertial frames, rigid body motion, coupled oscillators, non-linear mechanics, Hamiltonian mechanics, and numerical examples. Course Information: Prerequisite(s): PHYS 215 and Credit or concurrent registration in PHYS 245; or approval of the department.

PHYS 450. Molecular Biophysics of the Cell. 4 hours.

Introduction to force, time energies at nanometer scales; Boltzmann distribution; hydrodynamic drag; Brownian motions; DNA, RNA protein structure and function; sedimentation; chemical kinetics; general aspects of flexible polymers. Course Information: Same as BIOE 450. Prerequisite(s): PHYS 245 or the equivalent; or approval of the department.

PHYS 451. Modern Physics: Nuclei and Elementary Particles. 4 hours.

Accelerators, detectors, symmetries, conservation laws, leptons, weak interactions, electroweak theory, strong interactions, hadrons, nuclear forces, systematics and reactions, nuclear models, nuclear astrophysics, quarks, quantum chromodynamics. Course Information: Prerequisite(s): PHYS 411.

PHYS 461. Thermal and Statistical Physics. 4 hours.

Thermal equilibrium (Zeroth Law); thermodynamic states (First Law); irreversibility; entropy (Second Law); thermodynamic potentials and properties; phase transitions; kinetic theory of gases; classical statistical mechanics. Course Information: Prerequisite(s): PHYS 245; or approval of the department.

PHYS 469. The Learning and Teaching of Physics. 4 hours.

Provides teacher candidates with the foundations and experiences necessary for teaching physics in secondary schools. For those currently teaching, it will also provide tools and background to improve their physics instruction. Course Information: 4 hours. Extensive computer use required. Prerequisite(s): PHYS 142; or PHYS 107 and PHYS 108; or approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Laboratory.

PHYS 470. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

PHYS 471. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Graduate credit only with approval of the department. Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in PHYS 470, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

PHYS 475. Learning and Teaching of Physical Sciences. 3 hours.

Provides teacher candidates with the foundation and experience necessary to teach physical sciences in secondary schools. Course Information: Same as CHEM 475. Prerequisite(s): Senior standing or above; or approval of the department. Recommended background: Knowledge of first-year college physics and chemistry. Class Schedule: To be properly registered students must enroll in one Lecture-Discussion and one Laboratory.

PHYS 480. Elements of Machining Scientific Equipment. 1 hour.

Elements of machining scientific equipment, including the use of machine shop tools and technical drawing of scientific apparatus. Course Information: Same as CHEM 480 and EAES 478. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing; and approval of the department.

PHYS 481. Modern Experimental Physics I. 4 hours.

Theory and experimental use of linear circuits, semiconductor devices, amplifiers, oscillators. Techniques and experiments in atomic, molecular and solid-state physics. Course Information: Prerequisite(s): PHYS 240; or approval of the department. Requires concurrent registration in PHYS 499 for students enrolled in the BA or BS in Physics programs. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

PHYS 482. Modern Experimental Physics II. 4 hours.

Techniques and experiments in nuclear and particle physics. Gamma-gamma correlations, muon lifetime, Compton scattering, alpha particle scattering. Computer-based experimentation. Course Information: Prerequisite(s): PHYS 481; or approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

PHYS 491. Special Topics in Physics. 1-4 hours.

Selected topics of current interest in Physics. Course Information: May be repeated. Prerequisite(s): PHYS 215 and sophomore standing or above; or approval of the department.

PHYS 494. Special Topics in Physics Teaching. 2-4 hours.

Seminar on various topics related to the teaching of physics. Subjects are announced. Course Information: May be repeated. Students may register in more than one section per term. Supervised teaching practice included. Prerequisite(s): Graduate standing or approval of the department.

PHYS 499. Survey of Physics Problems. 1 hour.

Problem-solving techniques applied to the variety of undergraduate physics topics. Course Information: No graduation credit for graduate students. Grade of C or better required to graduate with an undergraduate degree in physics. Co-requisite(s): Concurrent registration in PHYS 481.

PHYS 501. Electrodynamics I. 4 hours.

Maxwell's equations, static and time dependent fields in material media and in vacuo. Boundary value problems, wave propagation. Classical theory of radiation. Course Information: Prerequisite(s): PHYS 402 or approval of the department.

PHYS 502. Electrodynamics II. 4 hours.

Special relativity in electrodynamics. Covariant form of Maxwell's equations. Lagrangian form of electrodynamics. Applications to modern physics problems. Course Information: Prerequisite(s): PHYS 501 or consent of the department.

PHYS 511. Quantum Mechanics I. 4 hours.

Linear operators, vector spaces. Schroedinger equation. Heisenberg formalism. Multi/identical particle systems, approximation methods, perturbation theory, symmetries and groups, conservation laws, angular momentum, spin. Wigner-Eckart theorem. Course Information: Prerequisite(s): PHYS 412 or approval of the department.

PHYS 512. Quantum Mechanics II. 4 hours.

Scattering theory, partial waves, Born approximation, density matrix, interaction of radiation with matter; Klein-Gordon and Dirac equations, free-particle solutions, antiparticles, relativistic hydrogen atom. Second quantization. Course Information: Prerequisite(s): PHYS 511 or approval of the department.

PHYS 513. Quantum Field Theory I. 3 hours.

Lagrangian formulation of relativistic wave equations. Quantum electrodynamics: Feynman rules, trace theorems, lowest-order calculations for several processes, self-energy, renormalization, higher-order diagrams. Course Information: Prerequisite(s): PHYS 512.

PHYS 514. Quantum Field Theory II. 3 hours.

Path integrals, gauge theories, Weinberg-Salam model, electroweak processes, quantum chromodynamics, non-perturbative methods, topological objects in field theories, instantons. Course Information: Prerequisite(s): PHYS 513.

PHYS 515. Methods in Mathematical Physics. 3 hours.

Applications of mathematical methods to physics problems, linear operators, orthogonal functions, Green's functions, ordinary and partial differential equations, Sturm-Liouville problem, Hilbert space, group theory. Course Information: Prerequisite(s): PHYS 215.

PHYS 521. Molecular Physics. 3 hours.

Rotational and vibrational energies of molecules, potential curves, electronic transitions, transition moments, intensity rules, thermodynamic properties. Applications. Course Information: Prerequisite(s): PHYS 411 and PHYS 421; or approval of the department.

PHYS 522. Laser Physics/Quantum Electronics. 3 hours.

Laser physics; population inversion; quantum theoretical calculation; modern laser systems; coherence phenomena; applications of lasers. Course Information: Prerequisite(s): PHYS 521 or approval of the department.

PHYS 524. Group Theory in Physics. 3 hours.

Applications of group theory and symmetry principles to problems in elementary particle, solid state, atomic and molecular physics. Course Information: Prerequisite(s): PHYS 512 or approval of the department.

PHYS 525. Optics and Photonics. 2 hours.

Electromagnetic wave theory; advanced geometrical, nonlinear, fiber, and Fourier optics; Fourier transforms; interference; diffraction; solar cells; LEDs; laser cavities; gain media. More challenging problem sets, exams, labs than in Phys 425. Course Information: Corequisites: Requires concurrent registration in PHYS 425. To be properly registered, students must enroll in one Lecture, one Laboratory, and one Discussion.

PHYS 531. Solid State Physics I. 3 hours.

Crystal structure, reciprocal lattice, X-ray methods, crystal forces, phonons, heat capacity, thermal expansion. Classification of solids, band structure. Metals: free-electron model, band-structure effects, transport. Course Information: Prerequisite(s): PHYS 412 AND PHYS 461.

PHYS 532. Solid State Physics II. 3 hours.

Semiconductor physics, electron-electron and electron-phonon interactions, superconductivity, spin systems, diamagnetism, paramagnetism, ferromagnetism, and anti-ferromagnetism. Course Information: Prerequisite(s): PHYS 531.

PHYS 533. Theory of Solids: Magnetism and Superconductivity. 3 hours.

The main body problem; many-particle states; functional integrals; Green's functions; Feynman diagrams; perturbation expansions; tree diagrams. Course Information: Prerequisite(s): PHYS 512 and PHYS 532.

PHYS 534. Theory of Solids: Semiconductor Physics. 3 hours.

Spin systems; magnetism; equilibrium Green's functions; Landau theory of Fermi liquids; Hubbard model; Luttinger model, non-equilibrium Green's functions, Keldysh, Kadanoff-Baym approach. Course Information: Prerequisite(s): PHYS 512 and PHYS 532.

PHYS 540. Physics of Semiconductor Devices. 4 hours.

Electrons in periodic lattice; equilibrium carrier distribution; energy band diagrams in junctions, in homogeneous semiconductors; recombination and generation; non-equilibrium processes, radiation and electric fields; diodes. Course Information: Same as ECE 540. Prerequisite(s): ECE 346 or the equivalent.

PHYS 545. Introduction to General Relativity. 3 hours.

Principle of equivalence, the metric field and geodesics, tensor analysis and differential geometry, Einstein's equations and the action principle, gravitational fields and waves, black holes. Course Information: Prerequisite(s): PHYS 502 and PHYS 541 or approval of the department.

PHYS 551. Elementary Particle Physics I. 3 hours.

Phenomenology and theories of modern day particle physics. Classification of particles and their interactions. Survey of experimental techniques, accelerators and detectors. Course Information: Prerequisite(s): PHYS 512 or approval of the department.

PHYS 552. Elementary Particle Physics II. 3 hours.

Lagrangian formulation of electromagnetic, weak and strong interactions. Transition rates. Unification of electroweak and strong interactions. Gauge theories. Modern topics. Course Information: Prerequisite(s): PHYS 551 or approval of the department.

PHYS 561. Statistical Mechanics. 3 hours.

Density matrix. Information theory; Boltzmann-Gibbs distribution; the n-vector model; renormalization group theory; cellular automata. Course Information: Prerequisite(s): PHYS 461 or approval of the department.

PHYS 581. Advanced Experimental Physics. 2 hours.

Experimental techniques in atomic, molecular and solid-cular and solid-state physics. Course Information: Prerequisite(s): PHYS 431 or consent of the instructor.

PHYS 594. Special Topics in Modern Physics. 1-4 hours.

Lectures on topics of current interest. Subjects are announced in the previous semester. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): PHYS 512.

PHYS 595. Graduate Seminar. 1 hour.

Seminars in areas of research activity within the department covering recent contributions to the literature and research in progress. Presentations by students, faculty and scientists from other institutions. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 6 hours. Students may register in more than one section per term.

PHYS 596. Individual Study. 2-4 hours.

Special topics. Outside reading and a term paper are assigned by a special arrangement with the department and faculty. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

PHYS 598. Master's Thesis Research. 0-16 hours.

Student may elect to do thesis research to fulfill partial requirement for master's degree. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of the department.

PHYS 599. Thesis Research. 0-16 hours.

Ph.D. thesis research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Approval of the department.

Physiology and Biophysics (PHYB)

Courses

PHYB 502. Physiology of Reproduction. 2 hours.

The purpose of this course is to enable students to acquire a detailed and up-to-date understanding of the Biology of Reproduction at both the physiological and molecular levels.

PHYB 512. Gastrointestinal Physiology. 2 hours.

Advanced study of the physiology of the gastrointestinal tract. Special emphasis will be placed on recent developments in cellular and molecular aspects and on how they relate to established concepts in the literature. Course Information: Prerequisite(s): PHYB 402 or consent of the instructor.

PHYB 516. Physiology and Biochemistry of Muscle Contraction. 2 hours.

Structure and function of myosin, actin, tropomyosin, troponin, and the sarcoplasmic reticulum; control, energetics, and mechanism of muscle contraction; gene expression.

PHYB 518. Cardiovascular Pathophysiology. 3 hours.

Focuses on pathogenesis and fundamental mechanisms of impaired cardiac performance due to systemic and cardiac disease. Function and pathology of diseased heart in relation to normal healthy states and therapeutic interventions. Course Information: Prerequisite(s): GCLS 500 and either GCLS 501 or GCLS 502 or GCLS 503; or consent of the course coordinator.

PHYB 523. Tissue Inflammation and Repair. 3 hours.

Mechanisms of tissue inflammation and repair in various tissues and different pathological conditions. This course will focus on current research related to factors influencing inflammation and tissue repair including the effects of exercise. Course Information: Same as KN 523. Prerequisite(s): Graduate standing; and consent of the instructor.

PHYB 530. Stem Cells. 2 hours.

Discussion of stem cell development into different cell types that may offer a renewable source of replacement cells to treat diseases, conditions, and disabilities. Cells from adult tissue, fetal tissue, and embryonic sources are discussed. Course Information: Recommended background: Knowledge of cell biology.

PHYB 540. Ion Channels: Structure, Function, Pharmacology and Pathology. 2 hours.

The concept of ion channels is treated from the perspectives of their molecular structures and functions. Modulation, pathological conditions (channelopathies), and pharmacological intervention will also be treated. Course Information: Same as PCOL 540. Recommended background: One undergraduate course in biochemistry and one in physiology, or consent of the instructor.

PHYB 551. Human Physiology I. 5 hours.

Lectures and conferences in human physiology. Emphasis is on cellular, nerve-muscle, cardiovascular, respiratory and renal physiology. Course Information: Prerequisite(s): Mathematics, undergraduate physics, and organic chemistry; or consent of instructor. Recommended background: Course work in biological sciences. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Lecture.

PHYB 552. Human Physiology II. 5 hours.

Lectures and conferences in human physiology. Continuation of PHYB 551 Human Physiology II. Emphasis is on central nervous, endocrine and reproductive systems physiology. Course Information: Prerequisite(s): PHYB 551. Recommended background: Course work in biological sciences.

PHYB 569. Methods in Experimental Physiology. 3 hours.

Primarily for students in physiology. Registration limited to eight. A laboratory course designed to acquaint students with advanced techniques and methodology in physiologic investigations. Course Information: Prerequisite(s): Enrollment in the M.S. or Ph.D. in Physiology and Biophysics program, and credit or concurrent registration in PHYB 401 or the equivalent; or consent of the instructor.

PHYB 571. Clinical Applications of Physiology I. 2 hours.

Students in this course will apply principles of basic physiology to select topics in state of the art science affecting both clinical issues and research designed to address these issues. Course Information:.

PHYB 572. Clinical Applications of Physiology II. 2 hours.

Students in this course will apply principles of basic physiology to select topics in state of the art science affecting both clinical issues and research designed to address these issues. Course Information: Prerequisite(s): Mathematics, undergraduate physics, and organic chemistry; or consent of instructor. Recommended background: Extensive course work in undergraduate sciences, particularly biological sciences. Corequisites: Requires concurrent registration in PHYB 552.

PHYB 575. Essentials of Neuroscience. 5 hours.

Provides enrichment in neuroscience topics to the student taking Physiology and wishes a greater understanding of neuroanatomy and neuropathology. Course Information: Recommended background: Extensive course work in undergraduate sciences, particularly biological sciences.

PHYB 585. Cell Biology. 4 hours.

Functional and structural organization of the cell with emphasis on the cellular basis of physiological activity. Course Information: Same as ANAT 585 and MIM 585.

PHYB 586. Cell Physiology. 3 hours.

Advanced functional and structural organization of the cell with emphasis on the cellular basis of physiological activity. Course Information: Prerequisite(s): PHYB 552 and GCLS 501 and GCLS 503; or consent of the instructor.

PHYB 590. Seminar in Cardiovascular Science. 1 hour.

Weekly seminars on advanced cardiovascular science topics by staff and invited speakers. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent from the course coordinator. Enrollment is open to students following completion of their first year of graduate studies.

PHYB 591. Departmental Seminar. 1 hour.

Weekly seminar by staff and invited speakers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Required of all physiology and biophysics students each fall and spring semester while enrolled in the graduate program. Prerequisite(s): Graduate or professional standing.

PHYB 592. Experimental and Diagnostic Methods in Cardiovascular Science. 3 hours.

Establishes the fundamental physical basis between diagnostic and experimental procedures in the clinic and basic science laboratory, combined with some direct observation of methods used for experimental approaches. Course Information: Prerequisite(s): GCLS 500 and either GCLS 501 or GCLS 502 or GCLS 503; or consent of the course coordinator.

PHYB 594. Special Topics in Physiology and Biophysics. 1-4 hours.

Topics may include bioengineering, endocrinology, membrane biology, ion transport and its regulation, muscle physiology, neurophysiology, molecular neurobiology and others of current significance in physiology and biophysics. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PHYB 595. Journal Club and Seminar in Physiology. 1 hour.

Student presentation and discussion of assigned topics of current importance in physiology and biophysics as well as related fields. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor. Limited to degree candidates in physiology and biophysics.

PHYB 596. Independent Study. 1-4 hours.

Individual study guided by a faculty member. The format of the course, examination and grading to be established by the faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PHYB 598. M.S. Thesis Research. 0-16 hours.

Thesis work under the supervision of a graduate adviser. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing in physiology and biophysics.

PHYB 599. Ph.D. Thesis Research. 0-16 hours.

Thesis work under the supervision of a graduate adviser. Course Information: Satisfactory/Unsatisfactory grading only.

Polish (POL)

Courses

POL 401. Polish Composition and Conversation III. 3 or 4 hours.

Development of oral and writing skills: expanding vocabulary and perfecting style. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POL 302.

POL 402. Polish Composition and Conversation IV. 3 or 4 hours.

Continues POL 401. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POL 401 or the equivalent.

POL 420. Polish Contemporary Theater and Drama. 3 or 4 hours.

A survey covering the 20th century innovative phenomena in Polish theater in a comparative context. Course Information: 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above; or consent of the instructor.

POL 440. Studies in Polish Poetry. 3 or 4 hours.

A detailed study of Polish poetry in the past or present in a historical context. A study of major Polish poets and their work. Course Information: 3 undergraduate hours; 4 graduate hours. Taught in English. Prerequisite(s): Consent of the instructor.

POL 460. Studies in Polish Literature. 3 or 4 hours.

Major literary Polish writers recognized in the world, translated extensively into English; their poetics, worldviews as compared with foreign writers; historical and philosophical background. Topics may vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 9 hours for undergraduates, or 12 hours for graduate students, if topics vary. Only 6 hours may be applied toward the undergraduate major in Polish. Taught in English. Polish majors will be required to complete some assignments in Polish. Prerequisite(s): SLAV 224; or consent of the instructor.

POL 499. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a staff member. Course Information: May be repeated to a maximum of 8 hours. Graduate students may register for more than one section per term. Prerequisite(s): Senior or graduate standing, consent of the instructor and consent of the head of the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the undergraduate degree and the major.

POL 525. Polish Visual and Popular Culture. 4 hours.

Advanced analysis of Polish film, art, comic books, or other visual phenomena in Polish culture. Course Information: May be repeated to a maximum of 8 hours. Taught in English. Prerequisite(s): Consent of the instructor.

POL 535. Polish Modernism and Avant-Gardes. 4 hours.

A survey of the most innovative trends in Polish literature in the 20th century, against the European background, with a strong comparative component. Topics may vary. Course Information: May be repeated to a maximum of 8 hours of credit, if topics vary, and with consent of the instructor. Taught in English.

POL 540. Polish Literature in Political Context. 4 hours.

Introduction to Polish literature in various social and ideological contexts; topics include Communism, censorship, gender, journalism, etc. Topics may vary. Course Information: May be repeated to a maximum of 8 hours of credit, if topics vary, and with consent of the instructor. Taught in English.

POL 544. Workshops in Translation. 4 hours.

Intensive work on translation of literary and non-literary texts from Polish to English combined with elements of theory. Topics may vary. Course Information: May be repeated to a maximum of 8 hours of credit, if topics vary, and with consent of the instructor. Taught in English. Prerequisite(s): POL 401 and POL 402.

POL 545. Pre-Modern Polish Literature. 4 hours.

A detailed interpretation of various literary works prior to the 20th century. Topics may vary. Course Information: May be repeated to a maximum of 8 hours, if topics vary, and with consent of the instructor. Taught in English.

POL 570. Literary Theory and the Polish Canon. 4 hours.

A detailed analysis of main currents in contemporary Polish criticism and theory. Topics may vary. Course Information: May be repeated to a maximum of 8 hours, if topics vary, and with consent of the instructor. Taught in Polish.

POL 596. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a staff member. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and consent of the head of the department.

Political Science (POLS)

Courses

POLS 401. Data Analysis I. 3 or 4 hours.

Statistical inference for the social sciences. Emphasis on univariate and bivariate statistics. Course Information: Same as PPA 401. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POLS 200 and POLS 201; or graduate standing.

POLS 405. The Problem of Justice. 3 or 4 hours.

Premodern and modern views of justice and their practical utility in analyzing legislative, executive, and judicial programs for enhancing or restricting justice. Course Information: Same as CLJ 405. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): CLJ 101, plus two 200-level courses in criminology, law, and justice or two 200-level courses in political science.

POLS 451. Law and Public Policy. 3 or 4 hours.

The role of law and legal institutions in the development and implementation of public policies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

POLS 459. Advanced Topics in Urban Politics. 3 or 4 hours.

Seminar exploring urban politics theory through readings, discussion, and original research. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): POLS 210; or graduate standing; or consent of the instructor.

POLS 465. Topics in Sociology of Politics. 3 or 4 hours.

Intensive examination of a specialized topic announced when the class is scheduled. Course Information: Same as SOC 465. 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): 6 hours of upper-division sociology or consent of the instructor.

POLS 467. Public Opinion and Political Communication. 3 or 4 hours.

Nature of public opinion and political communication systems. Patterns of opinion distribution and its measurement. Forces shaping public opinion and its impact on public policy. Course Information: Same as COMM 467. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POLS 200 or the equivalent or consent of the instructor.

POLS 469. Advanced Topics in American Politics. 3 or 4 hours.

Seminar exploring American politics theory through readings, discussion, and original research. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Grade of B or better in POLS 101 and Grade of B or better in POLS 329; or graduate standing; or consent of the instructor.

POLS 478. Advanced Topics in International Relations. 3 or 4 hours.

Seminar exploring international relations theory through readings, discussion, and original research. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Grade of B or better in POLS 184; and Grade of B or better in POLS 281 or Grade of B or better in POLS 283 or Grade of B or better in POLS 284; or graduate standing; or consent of the instructor.

POLS 479. Advanced Topics in Comparative Politics. 3 or 4 hours.

Seminar exploring comparative politics theory through readings, discussion, and original research. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Grade of B or better in POLS 130 and Grade of B or better in POLS 349; or graduate standing; or consent of the instructor.

POLS 482. Democratic Theory. 3 or 4 hours.

Democracy as a procedure of government and value commitments associated with this form of government. Special attention paid to classical and modern democracies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POLS 290 or POLS 291 or consent of the instructor.

POLS 485. Gender and Politics. 3 or 4 hours.

Impact of gender on basic categories of western political thought. Distinctions between reason and emotion, public and private, among others, examined from feminist perspective. Course Information: Same as GWS 485. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POLS 190 and one 200-level course in political theory; or consent of the instructor.

POLS 489. Advanced Topics in Political Theory. 3 or 4 hours.

Seminar exploring political theory through reading, discussion, and original research. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Grade of B or better in POLS 290 or Grade of B or better in POLS 291; or graduate standing; or consent of the instructor.

POLS 494. Topics in Political Science. 3 or 4 hours.

Selected Topics in Political Science. Topics vary and may cover American politics, law, urban and global politics, cultural, ecological or methodological issues. Course Information: May be repeated up to 1 time(s). Prerequisite(s): POLS 190 and POLS 200; or consent of the instructor.

POLS 497. Directed Readings in Political Science. 4 hours.

Intensive readings on a topic not covered in regular curriculum. Course Information: May be repeated with approval. Approval of the graduate director required to repeat course. Prerequisite(s): Graduate standing and consent of the instructor.

POLS 498. Independent Research in Political Science. 2-6 hours.

Research on special problems not included in course offerings. May not duplicate work done in POLS 598 or POLS 599. Course Information: May be repeated with approval. Approval of the graduate director required to repeat course. Prerequisite(s): Graduate standing and consent of the instructor.

POLS 500. Introduction to Policy and Governance. 4 hours.

Introduces the intellectual traditions and debates that have characterized the study of public policy and the social order. Society-centered and state-centered explanations for policy will be explored. Course Information: Same as PPA 500. Prerequisite(s): Consent of the department required for nondegree graduate students.

POLS 501. Data Analysis II. 4 hours.

Interpretation and application of multivariate methods of analysis in the social sciences. Regression specification and diagnostics, limited dependent variable models, measurement issues. Course Information: Same as PPA 501. Prerequisite(s): POLS 401 or PPA 401.

POLS 502. Time Series Analysis for Political Science. 4 hours.

Single series (ARIMA) models, event history analysis, Vector autoregression (VAR), panel and pooled models. Course Information: Prerequisite(s): POLS 402 or consent of the instructor.

POLS 504. Seminar in Political Theory. 4 hours.

A graduate introduction to Enlightenment and post-Enlightenment theories of politics and society in the North Atlantic world. Course Information: Same as PHIL 504. Prerequisite(s): Consent of the department required for nondegree graduate students.

POLS 505. Research Design and Methods. 4 hours.

Overview of the methods and conduct of research in political science. Issues of inference, measurements, data collection, hypothesis testing and ethics.

POLS 506. The Profession of Political Science. 2 hours.

Introduces graduate students to the range of teaching, research and service possibilities in the political science profession. Course Information: Students are encouraged to take this course during their first year of graduate study.

POLS 507. Qualitative Research Methods. 4 hours.

Explores techniques, uses, strengths, and limitations of qualitative research methods including case studies, fuzzy sets, boolean analysis, analytical narratives, and various other methods.

POLS 510. Seminar on Teaching Political Science. 4 hours.

Teaching methods and technology applicable to community colleges, four-year, and universities are explored. Course Information: Complements the Preparing Future Faculty Program. The format will include guest speakers from area community and four-year colleges.

POLS 541. Policy Formation, Implementation and Evaluation. 4 hours.

Introduction to political science theories of how elections, interest groups and state structure affect the formulation of public solutions to societal problems. Course Information: Same as PPA 541. Prerequisite(s): Consent of the department required for nondegree graduate students.

POLS 542. Distributive/Redistributive Public Policy. 4 hours.

Seminar on the politics of enacting and maintaining distributive policies. Focus is on the parochial and community-wide efficiency of such policies.

POLS 544. Regulatory Public Policies. 4 hours.

Exploring the nature and determinants of public policymaking with respect to the regulation of the economy.

POLS 549. Topics in Public Policy Analysis. 4 hours.

A research seminar on some aspects of public policy analysis not otherwise covered in the regular curriculum.

POLS 551. Seminar in Urban Politics. 4 hours.

Explores relationships between private economy and public policies in American cities; causes of urban decline and uneven development; and urban redevelopment and human capital policies. Course Information: Prerequisite(s): POLS 500; and consent of the instructor.

POLS 553. Urban Public Policy. 4 hours.

Explores the problems of poverty, race, education, transportation policy, and housing in America's cities, with a special emphasis on Chicago.

POLS 557. Research Topics in Urban Politics. 4 hours.

Readings and original research on selected topics in urban politics. Course Information: May be repeated.

POLS 558. Graduate Student Field Experience in Political Science. 1-8 hours.

Graduate student intern experience. Placement with government agencies, community organizations, or civic organizations, in conjunction with a seminar class and directed readings. Course Information: May be repeated up to 8 time(s). Students may register in more than one section per term. Field work required. Prerequisite(s): POLS 402 and POLS 500.

POLS 559. Topics in State and Local Government. 4 hours.

Case analysis and research in selected problems dealing with structure, functions and administrative processes of American state and local governments. Course Information: Prerequisite(s): POLS 500 and POLS 541.

POLS 560. Seminar in American Politics. 4 hours.

Introduction to research literature on American policy-making institutions and processes. Course Information: Prerequisite(s): POLS 500; and consent of the instructor.

POLS 562. Seminar on Legislation and Public Policy. 4 hours.

Review of recent theories and research on structure and policy formation in American legislatures. Emphasis on theoretical development in this field. Course Information: Prerequisite(s): POLS 541.

POLS 563. Executive Process. 4 hours.

Presidential elections; presidential decision-making; the powers of the president; presidential leadership; the distributive state; policy implementation; federalism and administration; the politics of budgeting. Course Information: Prerequisite(s): Admission to the M.A. or P.P.A. programs or consent of the instructor.

POLS 564. Seminar in Judicial Process. 4 hours.

The judicial process, as part of political and policy processes. Demands made by, and policy impacts on, individual and organizational litigants and other political actors. Course Information: Prerequisite(s): POLS 460.

POLS 566. Interest Groups. 4 hours.

Pluralism: the distributive state; radical group theory, public-interest groups; collective actions; corporatism; statism; structural Marxism; social movements and interest groups.

POLS 567. Topics in Political Communication. 4 hours.

Intensive study of selected aspects; organizational communication in public institutions, urban political communication patterns, communication elites. Independent research using a variety of community research techniques. Course Information: Same as COMM 567 and PA 567. Prerequisite(s): Consent of the instructor.

POLS 569. Research Topics in American Politics. 4 hours.

A research seminar on some aspect of American political process. Topics vary. Course Information: May be repeated. Prerequisite(s): POLS 560.

POLS 570. Seminar in Comparative Politics. 4 hours.

Introduces students to the main tools of research and contours of debates in comparative politics. Course Information: Prerequisite(s): POLS 500; and consent of the instructor.

POLS 571. Seminar in International Relations. 4 hours.

State-building and challenges to state authority, democratization and regime change, political economy, environment, war, regionalism and globalization, social movements and international governance.

POLS 572. International Political Economy. 4 hours.

Exploration of competing perspectives on nation states and economic systems. Course Information: Previously listed as POLS 472.

POLS 573. Transitions to Democracy. 4 hours.

Game-theoretic view of democracy. Process and outcomes of transitions to democracy in capitalist and in communist countries. Civil-military relations in the process of transition. Case studies.

POLS 578. Research Topics in International Relations. 4 hours.

Advanced graduate seminar exploring international relations theory through readings, discussion, and original research. Course Information: Prerequisite(s): POLS 571.

POLS 579. Research Topics in Comparative Politics. 4 hours.

Advanced seminar on selected topics in comparative politics. Topic(s) will vary from semester to semester. Course Information: May be repeated. Prerequisite(s): POLS 570; and consent of the instructor.

POLS 582. The Philosophy of the Social Sciences. 4 hours.

The ontological and epistemological foundations of alternative approaches to the study of human beings. Naturalistic, hermeneutic, and critical approaches are addressed and assessed.

POLS 589. Research Topics in Political Theory. 4 hours.

Detailed analysis of a political theorist or type of political theory, especially designed to meet programmatic and graduate needs. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

POLS 590. Advanced Public Policy Workshop. 4 hours.

Interdisciplinary workshop on preparing a dissertation proposal for public policy analysis students. Course Information: Same as PPA 590. Prerequisite(s): Advanced standing in the Ph.D. in P.P.A. program and completion of P.P.A. core courses.

POLS 591. Publishing Research in Political Science. 4 hours.

Interdisciplinary workshop on preparing manuscripts for submission to publishers. Course Information: May be repeated. Prerequisite(s): Completion of the first year of the MA or PhD in Political Science; and consent of the instructor.

POLS 593. Independent Research for Master's Degree. 2 hours.

Under the supervision of two faculty members, students will complete a major research paper that combines a review of relevant literature of a political science topic with analysis of original data or research materials. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): POLS 401 and POLS 505 and POLS 506; and POLS 541 or POLS 504 or POLS 551 or POLS 570 or POLS 571. Open only to Master's degree students and; approval of the department.

POLS 596. Advanced Readings in Political Science. 1-4 hours.

Intensive readings on an advanced topic not covered in the regular curriculum. Course Information: May be repeated with approval. Students may register in more than one section per term. Approval to repeat course granted by the graduate director. Prerequisite(s): POLS 401 and POLS 404 and consent of the instructor.

POLS 598. Thesis Research. 0-16 hours.

Individual study required of all students pursuing advanced degree in political science under thesis option. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor. Open only to degree candidates.

POLS 599. Dissertation Research. 0-16 hours.

Individual study required of all students pursuing Ph.D. degree with specialization in political science. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor. Open only to degree candidates.

Prosthodontics (PROS)

Courses

PROS 532. American Board of Prosthodontics Written Examination Completion. 1 hour.

Completion of the American Board of Prosthodontics Written Examination (ABP Section A) during enrollment in the UIC Prosthodontic Specialty Program. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to students in the Prosthodontic Specialty Program.

PROS 533. American Board of Prosthodontics Patient Completion and Documentation. 3 hours.

Completion of the documentation, imaging, and oral defense necessary to pass Part 2, 3, or 4 of the American Board of Prosthodontics while enrolled in the College of Dentistry. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Open only to students in the Prosthodontic Specialty Program. Class Schedule Information: To be properly registered, students must enroll in one Discussion and one Clinical Practice.

Psychology (PSCH)

Courses

PSCH 411. Stereotyping, Prejudice, and Racism. 3 hours.

Psychological research and theory concerning stereotyping, prejudice, and racism. Historical conceptualization, development, causes, expression, and psychological consequences of prejudice, as well as theories of prejudice reduction. Course Information: Prerequisite(s): Graduate standing in psychology or consent of the instructor.

PSCH 415. Social Bases of Health Behavior. 3 hours.

Psychological theory and research concerning the coronary-prone personality, pain management, controlling adherence to medical regimens, biofeedback, smoking, and weight control. Course Information: Prerequisite(s): PSCH 270 and consent of the instructor, or graduate standing.

PSCH 417. Psychology and Law. 3 hours.

Application of psychological theories to the development, operation and effects of law; evaluation of different and similar approaches of law and psychology. Course Information: Prerequisite(s): PSCH 312 or consent of instructor.

PSCH 420. Social Development of Urban Children. 3 or 4 hours.

General principles of social development and how these principles need to be modified for this population of children. Course Information: Same as EPSY 420. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Admission to a graduate program in education or psychology; or consent of the instructor.

PSCH 422. Advanced Developmental Psychology and Educational Processes. 3 hours.

Focuses on cognitive and social development from birth to early adolescence. Examines relations between development, learning, and educational processes. Course Information: Same as ED 422. Prerequisite(s): PSCH 100 and any one from EPSY 210, PSCH 259, PSCH 320 and consent of the instructor; or graduate standing.

PSCH 423. Characteristics of Early Adolescence. 3 hours.

Physiological, social, emotional and cognitive development of early adolescence. The relationship between these developmental characteristics and success in the middle grades. Course Information: Same as EPSY 446. Prerequisite(s): Admission to a program in psychology or education; or approval of the College of Education or consent of the instructor, EPSY 210 or EPSY 255 or ED 421 or ED 422.

PSCH 424. Social and Emotional Learning: Research, Practice, and Policy. 3 or 4 hours.

Research, theory, educational practices, and federal/state policies that promote the social, emotional, and academic competence of students who are in preschool, middle school, or high school. Course Information: Same as ED 424. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): PSCH 343 or equivalent; or consent of the instructor. Recommended background: Experience working with children or adolescents.

PSCH 429. Constructivist Approaches to Development: Piaget and Vygotsky. 3 or 4 hours.

Piaget's and Vygotsky's theories of development of knowledge. Empirical and logico-mathematical forms of knowledge. Thought and action. Thought and language. Course Information: Same as EPSY 429. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): EPSY 255; or ED 422; or EPSY 426; or consent of the instructor or equivalent.

PSCH 443. Advanced Statistics. 3 hours.

Design and analysis of experiments: between, within factorial and mixed factorial designs and introduction to multiple regression. For students planning research careers or advanced degrees. Course Information: 3 hours. Prerequisite(s): PSCH 343. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Lecture.

PSCH 459. Cognitive Methods. 3 hours.

Hands-on training in the methods of cognitive psychology, especially computational modeling and the analysis of verbal protocols and other types of trace data. Course Information: Prerequisite(s): Graduate standing or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

PSCH 481. Interviewing. 1 hour.

Lecture on the theory and practice of clinical interviewing with supervised experience. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Graduate standing in psychology or consent of the instructor.

PSCH 483. Neuroanatomy. 4 hours.

Organization of the nervous system, with an emphasis on mammals. Course Information: Same as BIOS 483 and NEUS 483. Animals used in instruction. Prerequisite(s): BIOS 272 or BIOS 286 or BIOS 325 or PSCH 262; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture.

PSCH 484. Neuroscience I. 3 hours.

Neuroscience as an integrative discipline. Neuroanatomy of vertebrates, neural development, cellular neurobiology, action potential mechanisms, synaptic transmission and neuropharmacology. Course Information: Same as BIOS 484 and PHIL 484. Prerequisite(s): BIOS 286 or PSCH 262.

PSCH 485. Neuroscience II. 3 hours.

Intergrative neuroscience, including sensory and motor systems; learning, memory, and language; pathology of nervous systems; philosophical perspectives, and modeling. Course Information: Same as BIOS 485 and PHIL 485. Prerequisite(s): BIOS 286 or PSCH 262.

PSCH 494. Special Topics in Psychology. 1-4 hours.

Advanced treatment of an announced topic. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Graduate standing or consent of the instructor.

PSCH 495. Seminar in Psychology. 1-3 hours.

Seminar devoted to special topics in psychology. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 9 hours. Students may register in more than one section per term. Prerequisite(s): Graduate standing or consent of the instructor.

PSCH 503. Writing for Social Scientists. 3 hours.

Training to write for the social sciences, including how to edit effectively, formulate a thesis statement, construct an argument, and begin and conclude a paper. Course Information: Previously listed as PSCH 403. Prerequisite(s): Graduate standing or consent of the instructor.

PSCH 505. Advanced History of Psychology. 3 hours.

The history of scientific psychology, with an emphasis on the forerunners of major contemporary research problems. Course Information: Prerequisite(s): Graduate standing.

PSCH 506. Item Response Theory/Rasch Measurement. 4 hours.

Statistical inference with item response theory models, useful to measure an individual's performance on a test or questionnaire. Models include parametric, non-parametric, unidimensional, multidimensional, and cognitive. Course Information: Same as EPSY 506. May be repeated to a maximum of 8 hours. Extensive computer use required. Prerequisite(s): ED 501 and EPSY 503 and EPSY 546 or the equivalent. Appropriate score on the department placement test. Graduate or professional standing required or consent of the instructor.

PSCH 507. Emerging Research Issues. 1 hour.

Weekly seminar that introduces Ph.D. students in psychology to the current research of each faculty member in the department of psychology. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 2 hours. Prerequisite(s): Consent of the instructor.

PSCH 508. Colloquium on the Teaching of Psychology. 1 hour.

Required training to prepare graduate students for contact teaching in the Department of Psychology. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

PSCH 510. Introduction to Cognitive Science. 3 hours.

The computer modeling of intelligent agents and systems. Course Information: Same as CS 510. Extensive computer use required. Prior experience with computers is expected to vary widely among the students, and the instruction, readings, and course project are designed to take this into account. Prerequisite(s): Consent of the instructor. Recommended background: Prior training and/or prior coursework in human cognition and/or computer programming.

PSCH 512. Attitudes and Social Cognition. 3 hours.

Survey of theory and research in social psychology, including attitudes and social cognition. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 513. Interpersonal Relations and Group Processes. 3 hours.

Survey of theory and research in social psychology, including interpersonal relations and group processes. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 515. Psychology of Women and Gender. 3 hours.

Critical examination of psychological theories and research on women and gender, including biological, psychoanalytic, socialization, power, and social constructionist perspectives. Course Information: Same as GWS 515. Prerequisite(s): Graduate standing in psychology; or PSCH 315 or GWS 315, and consent of the instructor.

PSCH 516. Research Methods in Social Psychology. 3 hours.

Critical analysis of current theories in social psychology. Course Information: Prerequisite(s): PSCH 512 and PSCH 513 and PSCH 514; or consent of the instructor.

PSCH 517. Social Psychology of Education. 4 hours.

Social psychological factors influencing academic and social outcomes in schools. Achievement motivation, peer relations, social values in relation to student characteristics and school practice. Course Information: Same as EPSY 502. Prerequisite(s): Admission to the Ph.D. in Education program or the Ph.D. in Psychology program; or consent of the instructor.

PSCH 518. Seminar in Social and Personality Psychology. 1-4 hours.

Critical discussion of selected topics, such as helping and altruism, social judgment, group processes, attitude formation and change. Content varies. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PSCH 519. Current Topics in Social Psychology. 1 hour.

Discussion of recently published research and ongoing research by department faculty and graduate students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 520. Development in Infancy and Early Childhood. 4 hours.

Consideration of development in the preschool years. Stress on theory, research, individual child study, and educational implications. Course Information: Same as EPSY 526. Prerequisite(s): ED 422 or PSCH 422 or the equivalent.

PSCH 521. Violence Against Women. 4 hours.

Examines the extent, causes, and consequences of sexual assault, intimate partner violence (e.g., domestic violence, dating violence), and sexual harassment, and considers the impact of culture and community on violence and its victims. Course Information: Same as GWS 521. Prerequisite(s): Consent of the instructor.

PSCH 525. Achievement Motivation. 4 hours.

The psychology of achievement motivation will be explored from the perspectives of personality, social, and educational psychology. Course Information: Same as EPSY 530. Prerequisite(s): Graduate standing in education or psychology or consent of the instructor.

PSCH 526. Lifespan Development. 3 hours.

Review of factors influencing continuity and change at genetic, physiological, psychological and social levels across the lifespan. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 531. Community Research. 3 hours.

Intro to research design for community and action research; data collection techniques; perspectives on the relationship between researchers and communities; ethical issues; and philosophies of science informing community-based research.

PSCH 533. Advanced Community and Prevention Research. 3 hours.

Overview of community psychology theory and intervention research in areas like prevention, empowerment, diversity, ecology, competence enhancement, and social change from historical and contemporary perspectives. Course Information: Prerequisite(s): Graduate standing in psychology or consent of the instructor.

PSCH 534. Community and Preventive Intervention Theory. 3 hours.

Emphasizes issues related to the conceptualization, design, implementation, and evaluation of community interventions. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 537. Seminar in Action Research. 3 hours.

Supervised action research in community settings including entry, data collection, ethics, feedback and report preparation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Graduate standing in the Community and Prevention Research Specialization of the Ph.D. in Psychology program or consent of the instructor.

PSCH 538. Seminar in Community and Prevention Research. 1-4 hours.

Examination of a selected topic in community and prevention research. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PSCH 539. Current Topics in Community and Prevention Research. 1 hour.

Ongoing seminar with faculty and graduate students to discuss contemporary issues in community and prevention research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 540. Research with Diverse Groups. 3 hours.

Highlights some of the issues relevant to doing research with diverse groups, such as race/ethnicity, gender, social class, age, disability.

PSCH 541. Introduction to Computing in Psychology. 1 hour.

An introduction to applications of computing in psychological research. Several projects are required. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

PSCH 543. Research Design and Analysis. 4 hours.

Experimental design, advanced analysis of variance (ANOVA) and statistical analyses for experimental and quasi-experimental designs, interpretation and writing results in APA style, SPSS. Course Information: Prerequisite(s): Graduate standing in psychology or consent of the instructor.

PSCH 544. Latent Variable Models. 3 hours.

Statistical methods and practical issues relevant to latent variable models with special emphasis on factor analysis and structural equation modeling. Course Information: Prerequisite(s): PSCH 545.

PSCH 545. Multivariate Analysis. 3 hours.

The statistical analysis of functional relationships among two or more variables; multivariate regression, canonical correlation, discriminant analysis, multivariate analysis of variance, principal components, factor analysis, logistic regression, cluster analysis. Course Information: Prerequisite(s): PSCH 543, and graduate standing in psychology; or consent of the instructor.

PSCH 546. Theory and Practice in Program Evaluation. 3 hours.

Introduction to theory, design and practice of program evaluation. Emphasis will be on theories of social programming, selecting appropriate methods, and politics of evaluation. Course Information: Prerequisite(s): PSCH 531 or the equivalent and PSCH 543 and PSCH 545; or consent of the instructor.

PSCH 548. Seminar in Methods and Measurement. 1-4 hours.

Seminar on a preannounced topic in methodology, measurement or mathematical psychology. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PSCH 549. Current Topics in Psychology and Law. 1 hour.

Discussion of recently published research and ongoing research in psychology and law by department faculty, graduate students and outside speakers. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 550. Proseminar in Educational Psychology I: Socialization into The Field. 2 hours.

Socializes students into Educational Psychology, and covers professional development (e.g., importance of CV, presenting at a conference, IRB, grant proposals), and areas of emphasis (e.g., learning, assessment, statistics, measurement). Course Information: Same as EPSY 500. Satisfactory/Unsatisfactory grading only. Prerequisite(s): Admission to the Ph.D. in Educational Psychology or Education programs; or consent of the instructor.

PSCH 551. Theories of Educational Psychology. 4 hours.

Covers critical theories that drive the research and practice of educational psychology, including theories and research that pertain to student achievement, motivation, beliefs, assessments, teaching, and learning across the life span. Course Information: Same as EPSY 501. Prerequisite(s): EPSY 500 and admission to the Ph.D. in Education program or the Ph.D. in Psychology program; or consent of the instructor.

PSCH 553. Cognitive Psychology of Memory and Attention. 3 hours.

A survey of empirical research and theories concerning the human memory system and the encoding, retention, retrieval of information in that system and research and theories of attention. Course Information: Prerequisite(s): Graduate standing; or PSCH 352 and consent of the instructor.

PSCH 554. Cognitive Psychology of Language. 3 hours.

Provides students with a survey of methods, theory and research in language and discourse processing. Course Information: Same as COMM 554 and LING 574. Previously listed as PSCH 454. Prerequisite(s): Graduate standing or consent of the instructor.

PSCH 555. Cognitive Psychology of Thinking. 3 hours.

A survey of methods, theory and research focusing on problem solving and reasoning. Course Information: Previously listed as 455. Prerequisite(s): Graduate standing; or consent of the instructor.

PSCH 557. Cognitive Psychology of Skill and Knowledge Acquisition. 3 hours.

A survey of methods, theory and research focusing on skill and knowledge acquisition. Course Information: Previously listed as PSCH 447. Prerequisite(s): Consent of instructor.

PSCH 558. Seminar in Cognitive Psychology. 1-4 hours.

Detailed critical review of selected topics in cognitive psychology: emphasis on current research and theoretical developments. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PSCH 559. Current Topics in Cognitive Psychology. 1 hour.

Discussion of current research and theoretical issues in broad areas of cognitive psychology. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 560. Advanced Learning. 3 hours.

Methods, results, and interpretation of experimental studies of basic learning processes in animal and human subjects. Course Information: Previously listed as PSCH 460.

PSCH 562. Neural Basis of Learning and Memory. 3 hours.

Theory and research on the anatomical, electrophysiological and chemical bases of learning and memory in humans and other animals. Course Information: Previously listed as PSCH 462.

PSCH 564. Clinical Psychopharmacology. 3 hours.

Behavioral, cognitive, and biological effects of psychotropic drugs in psychiatric populations. Theoretical, methodological and empirical issues related to the pharmacological treatment of psychopathology. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 565. Advanced Cognitive Neuroscience. 3 hours.

Empirical data and theories of the neural basis of cognitive processes; attention, memory, language, executive control of behavior. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 566. Neural Basis of Motivation. 3 hours.

Review of empirical data and theories concerning the physiological basis of motivational processes in animals and humans. Course Information: Previously listed as PSCH 466.

PSCH 568. Seminar in Behavioral Neuroscience. 1-4 hours.

Current research issues and studies in Behavioral Neuroscience are discussed in terms of methodology and theory. Topic to be announced each semester. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 569. Current Topics in Behavioral Neuroscience. 1 hour.

Presentation of current research projects by staff and students. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 570. Personality Psychology. 3 hours.

Contemporary research in personality psychology and a review of theoretical approaches to the study of personality structure and processes. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 571. Psychopathology. 3 hours.

Detailed consideration of disorders of behavior including description, etiology, prognosis and experimental and clinical research; consideration of development and functions of classification systems of abnormal behavior and their relation to clinical decision making. Course Information: Prerequisite(s): PSCH 570 and consent of the instructor.

PSCH 573. Cognitive and Behavioral Assessment. 3 hours.

Theory and research-based coverage of intellectual, neuropsychological, and behavioral assessment. Focus is on methods and interpretation of psychological testing including both objective and projective methods. Course Information: Prerequisite(s): PSCH 572 and consent of the instructor.

PSCH 574. Techniques of Psychological Intervention. 3 hours.

Intervention skills, modalities, concepts and techniques for different patient populations and presenting problems. Topics will vary each semester and include: cognitive-behavior therapy, psychodynamic therapy, group therapy and family therapy. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): PSCH 571 and consent of the instructor.

PSCH 575. Psychotherapy Theory and Research. 3 hours.

Research methods and theory related to psychotherapy and behavior change, with an emphasis on design, evaluation, and results of empirically-based psychotherapy studies. Course Information: Prerequisite(s): PSCH 571 and consent of the instructor.

PSCH 577. Ethics and Professional Development. 3 hours.

Ethical dimensions of psychology including clinical practice, research and teaching; ethical codes, confidentiality, client rights, dual relationships, legal issues, competency, social responsibility, moral reasoning, values. Course Information: Prerequisite(s): Graduate standing in psychology or consent of the instructor.

PSCH 578. Seminar in Clinical Psychology. 1-4 hours.

In-depth coverage of selected current topics in clinical psychology. Emphasis is on current research. Course Information: Prerequisite(s): Consent of the instructor.

PSCH 579. Current Topics in Clinical Psychology. 1 hour.

Research and case presentations in clinical psychology. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 581. Practicum in Interviewing. 1 hour.

Interviewing practicum through the Office of Applied Psychological Services. Students observe and conduct clinical interviews under supervision. Course Information: 1 graduate hour. Satisfactory/Unsatisfactory grading only. Prerequisite(s): PSCH 481 and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

PSCH 582. Practicum in Psychological Assessment. 4 hours.

Supervised practice in psychodiagnostic testing in various facilities associated with the graduate training program in clinical psychology. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): PSCH 573 and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Practice.

PSCH 583. Practicum in Clinical Intervention. 4 hours.

Instruction and supervision in the practice of psychological intervention, application of basic psychological principles to varied parent populations. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): PSCH 574 and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Discussion/Recitation and one Practice.

PSCH 584. Practicum for Clinical Trainees on Assessment, Intervention and Research. 0-3 hours.

Presentation and discussion of trainee assessment, intervention, and research projects. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Acceptance into either an NIMH- or OAPS- sponsored training program. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

PSCH 586. The Science of Teaching Psychology. 3 hours.

Seminar on theories, research, and evidence-based techniques for teaching undergraduate Psychology courses. Prepares students for PSCH 587. Course Information: Extensive computer use required. Prerequisite(s): Consent of the instructor. Recommended background: Completion of Master's degree in Psychology or related discipline.

PSCH 587. Practicum in Teaching Psychology. 6 hours.

Provides students who have completed PSCH 586 the opportunity to teach their own undergraduate Psychology course under the supervision of a Psychology Department faculty member. Course Information: Satisfactory/Unsatisfactory grading only. Extensive computer use required. Prerequisite(s): PSCH 586; and consent of the instructor. Recommended background: Completion of Master's degree in Psychology or related discipline. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

PSCH 591. Research Apprenticeship. 2-3 hours.

Directed training in conducting research in specific areas of Psychology, and in developing skills related to the research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 5 hours. Prerequisite(s): Consent of the instructor.

PSCH 594. Advanced Special Topics in Psychology. 1-4 hours.

Advanced treatment of an announced topic. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

PSCH 595. Methods and Measurement in Clinical Psychology. 2 hours.

Provides students with an overview of research methods, process concerns, ethics, and issues that are relevant to the field of clinical psychology. Course Information: May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 596. Independent Study. 1-12 hours.

Research on or study of topics not included in regular classes or thesis and dissertation research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

PSCH 598. Thesis Research. 0-16 hours.

Research on the topic of the master's thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours. Prerequisite(s): Consent of the instructor.

PSCH 599. Dissertation Research. 0-16 hours.

Research on the topic of the doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

Public Administration (PA)

Courses

PA 401. Public Administration Theory. 3 or 4 hours.

Theoretical developments; including bureaucracy, administrative state, politics and administration, market and bureaucratic alternatives, organizational decision making, organizational culture, ethics in public sector organizations. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as PA 400. Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 402. Principles of Data Analysis. 0-4 hours.

Topics and methods of analyzing information relevant to the administration and management of public programs and organizations. Includes causation, univariate statistics, significance testing, correlation, and regression. Course Information: 3 undergraduate hours; 4 graduate hours. Previously listed as PA 407.

PA 403. Economics for Management and Policy. 3 or 4 hours.

Basic economic tools and methods relevant to public admin and current policy: opportunity cost, supply and demand, rational choice, production costs, competition vs monopoly, and economic efficiency versus equity, market failure, and public goods. Course Information: 3 undergraduate hours. 4 graduate hours. Previously listed as PA 410. Prerequisite(s): Appropriate score on the department placement test and graduate standing and admission to the MPA program; or consent of the instructor.

PA 405. Evaluating Public Policies and Programs. 3 hours.

Designed to introduce students to research methods used in the social sciences to evaluate public programs. There is an overview of evaluation, understanding why we do evaluations and theories impacting evaluations and research design.

PA 421. Public Management. 3 or 4 hours.

Theories, concepts, and applications of management in public organizations. Topics include bureaucracy, public versus private organizations, leadership, motivation, and managing organization change, discretion, and networks. Course Information: Previously listed as PA 415. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 422. Project Management. 4 hours.

A comprehensive review of project management practices and techniques necessary to successfully manage projects in government and non-profit organizations which is rooted largely in Project Management Institute (PMI) standards and practices. Course Information: Previously listed as PA 462.

PA 431. Civic Technology. 2 hours.

Application of the Internet and related technologies for public management. Topics include, Web-based service delivery, online governance, the technological divide, the use of social media, and the changing role of public managers. Course Information: Previously listed as PA 463. Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 432. Management of Information Technology. 2 hours.

The management of technology in government and nonprofit organizations, including typical organizational models; technology roles, skills, and leadership; integration of technology with business operations; and common technology challenges. Course Information: Previously listed as PA 461. Prerequisite(s): Graduate or professional standing; or Admission to the MPA program or consent of the instructor.

PA 433. Data Management. 2 hours.

An overview of the use and leveraging of data in order to allow government and nonprofit organizations to make better decisions and improve operations. Topics to be covered will include the concepts of data management and governance. Course Information: Previously listed as PA 460. Prerequisite(s): Graduate or professional standing; or admission to the MPA program or consent of the instructor.

PA 434. Data Analytics. 2 hours.

An introduction to data analytics concepts, including the latest practices for gaining better value from data. An emphasis will be placed upon hands-on use and application of data analytics techniques. Course Information: Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): PA 433; and admission to the MPA program or consent of instructor.

PA 435. Geographic Information Systems (GIS) for Public Managers. 4 hours.

Fundamental GIS tools and applications as well as the challenges in implementing and sustaining a GIS function in the public setting.

PA 447. Survey Planning and Design. 3 hours.

Theory and applications of sample survey planning and design for conducting research in health sciences and related fields. Addresses three major topics: survey design and planning, sampling, and data collection procedures. Course Information: Same as CHSC 447. Prerequisite(s): Graduate or professional standing and BSTT 400 and CHSC 446; or approval of the department. Recommended background: Credit in CHSC 446 or the equivalent.

PA 464. Technology and Innovation Theory. 4 hours.

The course focuses on theories surrounding the creation, development, transfer, and use of technology. Course Information: Prerequisite(s): Admission to the Ph.D. in Public Administration program or consent of the instructor.

PA 466. Science, Technology and Public Policy. 4 hours.

This course addresses the relationships between public policy and science and technology in the United States. Course Information: Prerequisite(s): Admission to the Ph.D. in Public Administration program or consent of the instructor.

PA 468. Topics in Management and Leadership of Public Organizations. 3 or 4 hours.

Examines management and leadership issues through experiences of current and former public managers, political appointees, elected officials, and other key public leaders. Emphasis on topics from Illinois and Chicago metropolitan region. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Admission to the MPA program or consent of instructor .

PA 490. Field Experience in Public Administration. 4 hours.

Students work in an organization such as a government agency, community group, or nonprofit organization. Students are required to submit written work and meet with professor on periodic basis to review work experience. Course Information: Same as PPOL 490. Satisfactory/Unsatisfactory grading only. May be repeated. A maximum of 4 hours of credit may be applied to the Master of Public Administration program. Field work required. Students who have no prior work experience in the public or non-profit sectors are strongly recommended to register for this course. Prerequisite(s): Graduate standing required; and admission to the MPA program or consent of the instructor.

PA 494. Special Topics in Public Administration. 3 or 4 hours.

Consideration of timely or enduring issues in public administration not available in regularly offered courses. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 499. Independent Study in Public Policy. 1-3 hours.

Provides an opportunity for students to pursue an independent project that is not available through the required Public Policy coursework. Course Information: May be repeated for a maximum of 6 hours. Prerequisite(s): Admission to the BA in Urban and Public Affairs Program or consent of the instructor.

PA 504. Principles of Financial Management and Budgeting. 4 hours.

Processes and methods relevant to government finances and fiscal health: revenues, taxation, budget formulation, operating budgets, cost analysis, planning and performance, budget reforms, politics, capital budgeting, role of budgeting in management. Course Information: Prerequisite(s): Admission to the MPA Program or consent of the instructor.

PA 505. Public Management Practices. 4 hours.

Current issues and challenges in public management as embedded in the disciplines of organization theory, economics, psychology, ethics, and law. Course Information: Prerequisite(s): Admission to the MPA program or consent of instructor; Must be taken within first 3 semesters in program .

PA 506. Public Policy Development and Process. 4 hours.

Examines the process by which public policies are formulated, decided on, implemented, and evaluated. Students learn techniques to appropriately structure, analyze, and communicate policy issues, as well as the economic rationale for public policy. Course Information: Prerequisite(s): Grade of C or better in PA 402; and PA 403 and admission to the MPA Program or consent of the instructor.

PA 510. Organization Theory and Behavior in Public Administration Research. 2 hours.

Students will be introduced to important organization theory frameworks including organizations as rational systems, open systems theory, resource dependent theory, and institutional theory. Topics to be covered include organization. Course Information: Prerequisite(s): Admission to the Ph.D. in Public Administration program or approval of the program director.

PA 511. History and Development of Public Administration. 2 hours.

Students will be introduced to the history of public administration as an academic discipline in the U.S. Students will learn about key issues and controversies that have served as a focus of scholars in the field. Course Information: Prerequisite(s): Admission to the Ph.D. in Public Administration program or approval of the program director.

PA 513. Collaborative Management and Governance Networks. 2 hours.

Analyzes public administration and policy through a collaborative governance lens and explore the types of network structures that exist among public and private organizations. Course Information: Prerequisite(s): Graduate standing; and admission to the Ph.D. Program in Public Administration or approval of the Program Director.

PA 515. Bureaucracy and the Policy Process. 2 hours.

Introduction to a number of the frameworks that have been put forth for the purpose of understanding the policy process. Topics include the concept of policy subsystems, policy learning, implementation, policy analysis and evaluation. Course Information: Prerequisite(s): Admission to the Ph.D. in Public Administration program or approval of the program director.

PA 521. Strategic Management: Planning and Measurement. 4 hours.

This course addresses strategies and issues relating to the strategic management of public and quasi-public organizations. It addresses strategic planning and performance measurement processes within organizations. Course Information: Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 522. Ethics and Accountability. 2 hours.

Better government through institutionalizing ethics and accountability. Effectiveness of boards of ethics, Inspector General, codes of ethics, and educational programs. History of ethics within the Western intellectual tradition. Course Information: Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 524. Leadership in Public Organizations. 2 hours.

Examines theories and practices of leadership in public sector organizations. Global, political, social, and organizational contexts of public sector leaders and interface between administrators, appointees, elected officials. Course Information: Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 525. The Legal Context of Public Administration. 4 hours.

Legal basis and statutory framework for administrative agencies and actions in government. Relationship between courts and public agencies, rulemaking and adjudicative powers of public agencies, and impact of specific laws on government. Course Information: Previously listed as PA 502. Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 526. Public Policy Analysis. 4 hours.

Foundations, theories, practices and methods of policy analysis and regulation. Topics covered include cost benefit analysis, decision analysis, multi-objective programming and risk analysis. Course Information: Prerequisite(s): PA 402; and PA 403; or consent of the instructor.

PA 527. Public Management Theory. 4 hours.

Addresses the development of the public management subfield within the field of public administration. It covers the development of public management theory from its early stages to current questions and theoretical approaches. Course Information: Prerequisite(s): Admission to the Ph.D. in Public Administration program or consent of the instructor.

PA 528. Public Program Evaluation. 4 hours.

Theory and procedures for evaluating the effectiveness of programs administered by public and non-profit organizations. Includes application of research design, quantitative, and qualitative methodologies. Course Information: Prerequisite(s): PA 542 or equivalent; and admission to the Ph.D. in Public Administration program or consent of the instructor.

PA 529. Change and Reform in Public Organizations. 2 hours.

Examines how large, bureaucratic organizations change how they do business. Can improved efficiency and effectiveness result from such change? What techniques are being applied by public organizations to achieve such change? Course Information: Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 531. Human Resource Management in the Public and Nonprofit Sectors. 2 hours.

History and current innovations in managing personnel and other areas of human resources. Compensation, classification, affirmative action, performance appraisal, labor relations, and unions. Statutory, court decisions affecting gvt personnel issues.

PA 532. Labor Management Relations in the Public Sector. 4 hours.

Skills and knowledge to manage labor relations in government. Constitutional influences on public employment, rights of public employees, mgmt and labor unions; civil service laws, collective bargaining, non-discrimination, and equal opportunity. Course Information: Prerequisite(s): PA 503; and admission to the MPA program or consent of the instructor.

PA 533. Managing Workplace Diversity. 2 hours.

Examines discrimination and diversity in public sector workplaces along several dimensions including race, ethnicity, sex, age, sexual preference, and physical ability. Course Information: Prerequisite(s): PA 503; and admission to the MPA program or consent of the instructor.

PA 534. Human Resource Development and Management in Public Administration. 4 hours.

Topics in public personnel administration; work motivation, performance appraisal, high performance work systems, equal employment opportunity, affirmative action, strategic human resource management and representative bureaucracy. Course Information: Prerequisite(s): Admission to a Ph.D. program or consent of the instructor.

PA 535. Conflict Management. 4 hours.

Students learn the skills of interest-based negotiation through readings as well as role playing and simulation. Topics covered include resolution techniques, mediation, arbitration, fact finding, early neutral evaluation and facilitation. Course Information: Prerequisite(s): Admission to the MPA program or consent of instructor.

PA 539. Public Procurement and Contracting. 2 hours.

Public procurement practices and theory, including the history of public procurement and purchasing, objectives, ethical issues, forms of procurement including no-bid contracts, social requirements, requests for proposal and qualifications, etc. Course Information: Meets eight weeks of the semester. Prerequisite(s): Admission to the MPA program or consent of instructor.

PA 540. Research Design for Public Administration. 4 hours.

Logic and methods of quantitative and non-quantitative research in public administration. Issues in measurement; causal inference; experimental and quasi-experimental designs; and methods of data collection. Course Information: Prerequisite(s): Admission to the Ph.D. in Public Administration program or approval of the program director.

PA 541. Advanced Data Analysis I. 4 hours.

Introduction to modern econometric and statistical techniques. Topics include standard OLS regression, regression with qualitative predictors, mediation and moderation, model specification, data issues, limited dependent variable models, data methods. Course Information: Prerequisite(s): Graduate standing; and PA 540 or equivalent or approval of the instructor.

PA 542. Advanced Data Analysis II. 4 hours.

Builds on material covered in PA 541 and covers more advanced analytical techniques using social science data including count regression models, regression discontinuity designs, instrumental variables, panel data methods, multilevel models. Course Information: Prerequisite(s): Graduate standing; and PA 541 or equivalent or approval of the instructor.

PA 544. Qualitative Research Methods in Public Administration. 4 hours.

The uses, strengths and limitations of qualitative methods of research and analysis including case studies, participant-observer, and ethnography will be explored. Course Information: Prerequisite(s): Graduate or professional standing; PA 540 or equivalent; or consent of the instructor.

PA 545. Research Topics in Public Administration I. 2 hours.

Provides Ph.D. students with a better understanding of current research topics in PA. Students will read current working papers and published articles so as to develop the tools needed for critical analysis of current research. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Admission to the Ph.D. program in Public Administration and advanced standing or consent of the instructor.

PA 546. Research Topics in Public Administration II. 2 hours.

Continuation of PA 545. Students critically analyze current research and will develop a research topic of their own focusing on the elements needed to write a quality research paper. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): PA 545; and admission to the PhD program in Public Administration with advanced standing or consent of the instructor.

PA 550. Advanced Topics in Financial Analysis and Management. 4 hours.

Advanced topics in financial analysis and management in government and nonprofit organizations, including cost analysis, revenue structures, fiscal health/distress, financial risk, management of short-term resources, and internal controls. Course Information: Prerequisite(s): PA 504; and admission to the MPA program or consent of the instructor.

PA 551. Accounting for Public and Nonprofit Organizations. 4 hours.

Introduction to major concepts, principles, and objectives of governmental accounting (including fund accounting) and budgetary control systems for local and state government. Designed for students with little or no background in accounting. Course Information: Prerequisite(s): PA 504; and admission to the MPA program or consent of the instructor.

PA 552. Capital Budgeting and Finance. 4 hours.

Examines governmental capital budgeting processes, linkages between the capital budget and capital improvement plan, and methods and techniques of financing capital projects including debt financing. Course Information: Prerequisite(s): PA 504; and admission to the MPA program or consent of the instructor.

PA 553. State and Local Public Finance. 4 hours.

Analyzes expenditures and revenues of state and local govts and public sector responses to market failures. Examines state and local revenue sources and discusses governmental provision of services. Course Information: Prerequisite(s): PA 504; and admission in the MPA program or consent of the instructor.

PA 554. Financial Management in Public Administration. 4 hours.

Covers early and current research and theoretical approaches from public finance (primarily state and local), public financial management, and financial governing and policy making that is applicable to the field of public administration. Course Information: Prerequisite(s): Admission to the Public Administration program.

PA 555. Advanced Topics in Public Budgeting. 4 hours.

A project based course focusing on advanced topics in public budgeting, including revenue forecasting, resource allocation, budgeting theories and reform of the budget process. Project work for hands-on experience in public/nonprofit budgeting. Course Information: Extensive computer use required. Prerequisite(s): PA 504 and admission to the MPA program or consent of instructor.

PA 561. Intergovernmental Management. 4 hours.

Constitutional, political, fiscal relationships among federal, state and local governments; management of public policy problems requiring cross-boundary solutions and overlapping programmatic, regulatory and fiscal responsibilities. Course Information: Previously listed as PA 523. Prerequisite(s): Admission to the MPA program or consent of the instructor.

PA 562. Seminar on Urban Governance. 4 hours.

Examines research on processes public and private interests use to manage, finance, and plan urban regions. Course Information: Prerequisite(s): Admission to the Ph.D Program in Public Administration or approval of the program director.

PA 563. Local Government Management. 4 hours.

Operations of local governments, including council-management relations; budget and finance, service delivery, infrastructure, economic development, and public engagement. Course Information: Previously listed as PA 537. Prerequisite(s): Admission to the MPA Program or consent of the instructor.

PA 564. Civic Engagement. 4 hours.

Analytic frameworks and practical strategies for utilizing public participation in government and community decisions. Investigates interactions between civic participation, efforts to improve administration of programs and develop new public policies. Course Information: Prerequisite(s): Admission to the MPA program or consent of instructor.

PA 567. Topics in Political Communication. 4 hours.

Intensive study of selected aspects; organizational communication in public institutions, urban political communication patterns, communication elites. Independent research using a variety of community research techniques. Course Information: Same as COMM 567 and POLS 567. Prerequisite(s): Consent of the instructor.

PA 571. Nonprofit Management. 4 hours.

Topics include governance roles and responsibilities, ethics, accountability, liability and risk management, resource generation, managing staff and volunteers, marketing and public relations, performance measurement/program evaluation and advocacy. Course Information: Previously listed as PA 538. Prerequisite(s): Admission to the MPA Program or consent of the instructor.

PA 572. Nonprofit History and Theory of the Nonprofit Sector. 4 hours.

Overview of U.S. nonprofit sector, highlighting the unique and distinct roles nonprofits perform in our society. Examines the history and evolution of the U.S. nonprofit sector, scope and functions of tax-exempt organizations, various theories, etc. Course Information: Previously listed as PA 530.

PA 573. Development and Fundraising in Nonprofit Organizations. 2 hours.

Sources of financial support for nonprofit organizations, importance of building a diversified funding plan, techniques for developing comprehensive fundraising plans, conducting prospect research and cultivation, leading campaigns for various types. Course Information: Previously listed as PA 536. Prerequisite(s): PA 504 and PA 538; or consent of the instructor.

PA 577. Survey Questionnaire Design. 3 hours.

Concepts and strategies for developing survey questionnaires for various modes of survey data collection. Course Information: Same as CHSC 577. Prerequisite(s): CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department.

PA 578. Surveys, Public Opinion, and Public Policy. 4 hours.

Addresses the nature of the relationship between public policy and public opinion and the role that surveys play in that relationship. Course Information: Prerequisite(s): Admission to the MPA or Ph.D. in Public Administration program or consent of the instructor.

PA 579. Practicum in Survey Methodology. 2-6 hours.

Students learn about survey research by participating in the process of conducting a survey or surveys. Course Information: Prerequisite(s): Admission to the MPA or Ph.D. in Public Administration program or consent of the instructor.

PA 582. Survey Data Collection Methods: Theory and Practice. 4 hours.

This course will address the impact of data collection methods on survey responses and data quality. Course Information: Prerequisite(s): Graduate or professional standing or consent of the instructor.

PA 587. Seminar on Special Topics in Survey Methodology. 2 hours.

This seminar is for special topics in survey methodology not covered in the other elective courses. Course Information: Prerequisite(s): Admission to the MPA or Ph.D. in Public Administration program or consent of the instructor.

PA 588. Applied Survey Sampling and Analysis. 4 hours.

Provides an in-depth overview of available procedures and standards for survey data reduction and data analysis activities. Course Information: Prerequisite(s): Admission to the MPA or Ph.D. in Public Administration program or consent of the instructor.

PA 590. Public Administration Capstone. 4 hours.

Integration of classroom learning with practical experience. Students will work in groups to solve real problems for public and non-profit organizations. Course Information: Extensive collaboration required among group members outside of class time. Students should expect significant field work at their assigned organizations. Students are responsible to the course professor and to the project supervisor in their assigned organizations. Because the coursework is team-based, students are not allowed to drop this course once teams are created. Prerequisite(s): Consent of the instructor and enrollment in the MPA program. Course must be taken in the last two semesters in the MPA program or consent of the instructor.

PA 591. Managing Your Career. 1 hour.

Preparation of a personalized strategy to optimize MPA program outcomes. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Enrollment in the MPA program. Must be taken the first semester in the MPA program.

PA 592. Public Administration Portfolio. 1 hour.

Preparation of a student portfolio based on work completed in other courses to demonstrate competencies gained in MPA program. The portfolio will contain a reflective essay on the role of the program in meeting the student's individual profession. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Enrollment in the MPA program; Must be taken in the last semester in the MPA program.

PA 593. Independent Research in Public Administration. 1-8 hours.

Advanced study and analysis of a topic selected by a student under the supervision of a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the director of graduate studies and consent of the instructor.

PA 594. Special Topics in Public Administration. 1-4 hours.

Advanced study of an announced topic. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Admission to the Ph.D. in Public Administration program or consent of the instructor.

PA 596. Independent Study in Public Administration. 1-4 hours.

Advanced study and analysis of a topic under guidance of select faculty. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the director of graduate studies and consent of the instructor.

PA 599. Ph.D. Thesis Research. 0-16 hours.

Individual study and research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Open only to degree candidates, upon approval of topic by dissertation committee.

Public Health (PUBH)

Courses

PUBH 410. Historical and Contemporary Public Health Challenges I. 2 hours.

Part one of a two course sequence, historical and contemporary case studies of social movement(s) will be examined to demonstrate the inter-relatedness of social justice, science/medicine, culture, politics, geography and the public's health. Course Information: Prerequisite(s): Senior standing in the BA in Public Health program or consent of the instructor.

PUBH 411. Historical and Contemporary Public Health Challenges II. 2 hours.

Part two of a two course sequence, historical and contemporary case studies of social movement(s) will be examined to demonstrate the inter-relatedness of social justice, science/medicine, culture, politics, geography and the public's health. Course Information: Prerequisite(s): PUBH 410 and senior standing in the BA in Public Health program or consent of the instructor.

Public Policy (PPOL)

PPOL 405. Evaluating Public Policies and Programs. 3 or 4 hours.

Designed to introduce students to research methods used in the social sciences to evaluate public programs. There is an overview of evaluation, understanding why we do evaluations and theories impacting evaluations and research design. Course Information: Previously listed as PA 405.

PPOL 490. Field Experience in Public Administration. 4 hours.

Students work in an organization such as a government agency, community group, or nonprofit organization. Students are required to submit written work and meet with professor on periodic basis to review work experience. Course Information: Same as PA 490. Satisfactory/Unsatisfactory grading only. May be repeated. A maximum of 4 hours of credit may be applied to the Master of Public Administration program. Field work required. Students who have no prior work experience in the public or non-profit sectors are strongly recommended to register for this course. Prerequisite(s): Graduate standing required and admission to the MPA program or consent of the instructor.

PPOL 499. Independent Study in Public Policy. 1-3 hours.

Provides an opportunity for students to pursue an independent project that is not available through the required Public Policy coursework. Course Information: Previously listed as PA 499. May be repeated for a maximum of 6 hours. Prerequisite(s): Admission to the BA in Public Policy program or consent of the instructor.

Public Policy Analysis (PPA)

Courses

PPA 401. Data Analysis I. 3 or 4 hours.

Statistical inference for the social sciences. Emphasis on univariate and bivariate statistics. Course Information: Same as POLS 401. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): POLS 200 and POLS 201; or graduate standing.

PPA 500. Introduction to Policy and Governance. 4 hours.

Introduces the intellectual traditions and debates that have characterized the study of public policy and the social order. Society-centered and state-centered explanations for policy will be explored. Course Information: Same as POLS 500. Consent of the department required for nondegree graduate students.

PPA 501. Data Analysis II. 4 hours.

Interpretation and application of multivariate methods of analysis in the social sciences. Regression specification and diagnostics, limited dependent variable models, measurement issues. Course Information: Same as POLS 501. Prerequisite(s): POLS 401 or PPA 401.

PPA 541. Policy Formation, Implementation and Evaluation. 4 hours.

Introduction to political science theories of how elections, interest groups and state structure affect the formulation of public solutions to societal problems. Course Information: Same as POLS 541. Prerequisite(s): Consent of the department required for nondegree graduate students.

PPA 584. Methods of Policy Analysis. 4 hours.

Analytic, allocative and evaluative techniques in public policy analysis. Preparation of case studies in problem analysis and policy recommendation. Course Information: Same as UPP 584. Prerequisite(s): Consent of the instructor.

PPA 590. Advanced Public Policy Workshop. 4 hours.

Interdisciplinary workshop on preparing a dissertation proposal for public policy analysis students. Course Information: Same as POLS 590. Prerequisite(s): Advanced standing in the Ph.D. in Public Policy Analysis program and completion of core P.P.A. courses.

Religious Studies (RELS)

Courses

RELS 402. Jewish-Christian Relations before the Modern Era. 3 or 4 hours.

Social and intellectual relationships between Jewish communities and medieval Christendom, with attention to Jewish understandings of diaspora and redemption; and the roles Jewish scholars played in the rise of Christian humanism. Course Information: Same as JST402. 3 undergraduate hours. 4 graduate hours. Recommended background: JST 102 or JST 103.

RELS 420. Advanced Studies in Jewish Religion. 3 or 4 hours.

In-depth study of a period or mode of Jewish religious development or textual production, or an examination of a religious tenet or practice across various historical periods. Topics will vary. Course Information: Same as JST 420. 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s) if topics vary. Prerequisite(s): JST 101; and JST 230 or JST 242 or JST 254.

RELS 430. Advanced Studies in Jewish Thought. 3 or 4 hours.

Advanced topics in Jewish theology, philosophy, ethics or political thought. Course Information: Same as JST 430. 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): One 100-level and one 200-level course in Jewish Studies.

RELS 441. Topics in Philosophy of Religion. 3 hours.

Intensive study of one or more selected topics concerning the philosophical aspects of basic religious beliefs and concepts. Course Information: Same as PHIL 441. May be repeated for a maximum of 6 hours of credit if topic is different for each registration. Students may register for more than one section per term. Prerequisite(s): One 200-level course in philosophy (except 210) or consent of the instructor.

RELS 446. Race, Ethnicity, and Gender in American Religion. 3 or 4 hours.

Religious institutions in the U.S. as a crucible for racial, ethnic, and gender identities, group formation, and intergroup relations; major world religions represented in the U.S. Course Information: Same as SOC 446. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 100 and junior standing or above; or consent of instructor.

RELS 478. The Bible as Literature: Hebrew Bible. 3 or 4 hours.

Literary analysis of genres and themes of the Hebrew Bible and close reading of the biblical texts. Sources of the Bible and their historical context. Course Information: Same as ENGL 478, and JST 478. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Grade of C or better in ENGL 240; and Grade of C or better in ENGL 241 or Grade of C or better in ENGL 242 or Grade of C or better in ENGL 243; or consent of the instructor.

RELS 479. The Bible as Literature: New Testament. 3 or 4 hours.

Literary analysis of the New Testament and its historical and religious contexts, focusing on the gospels and Pauline letters. Course Information: Same as ENGL 479. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in ENGL 240; and Grade of C or better in ENGL 241 or Grade of C or better in ENGL 242 or Grade of C or better in ENGL 243; or consent of the instructor.

RELS 494. Topics in Jewish Studies. 3 or 4 hours.

Selected topics in Jewish studies. Course Information: Same as JST 494. 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 6 hours if topics vary. Prerequisite(s): JST 101 or JST 102 or consent of the instructor.

RELS 495. Topics in Religious History. 3 or 4 hours.

Specific topics are announced each term. Course Information: Same as HIST 495. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): 3 hours of history or consent of the instructor.

Russian (RUSS)

Courses

RUSS 410. Structure of Modern Russian. 3 or 4 hours.

Introduction to Russian morphology and phonology. Examination of the Russian language as a system with particular attention to verb conjugation and noun declension, with the goal of improving students' practical language skills. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): RUSS 201; and credit or concurrent registration in RUSS 202; or consent of the instructor.

RUSS 411. Reading Russian Literature in the Original I. 3 or 4 hours.

Reading some of the highlights of 19th-century Russian short prose and poetry in the original. Course Information: 3 undergraduate hours. 4 graduate hours. Taught in Russian, all readings in Russian. Prerequisite(s): RUSS 202; or consent of the instructor.

RUSS 412. Reading Russian Literature in the Original II. 3 or 4 hours.

Continuation of RUSS 411. Reading some of the highlights of 20th- and 21st-century Russian short prose and poetry in the original. Course Information: 3 undergraduate hours; 4 graduate hours. Taught in Russian, all readings in Russian. Prerequisite(s): RUSS 411; or consent of the instructor.

RUSS 440. Topics in Russian Culture and Cultural Studies. 3 or 4 hours.

Exploration of various topics in Russian culture through an interdisciplinary prism, addressing intersections between visual and verbal arts as well as high and popular culture. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 6 hours for undergraduate students or 8 hours for graduate students, if topics vary, and with consent of the instructor. Taught in English. All texts are available in English. Students pursuing a major or minor in Russian, or an MA or PhD in Slavic Studies, will be required to read primary texts in the target language. Prerequisite(s): Junior standing or above; or consent of the instructor.

RUSS 460. Studies in Russian Literature. 3 or 4 hours.

Study of a major author, movement, genre, or special topic. Content varies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): 24 hours of Russian or consent of the instructor.

RUSS 499. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a staff member. Course Information: May be repeated to a maximum of 8 hours. Graduate students may register for more than one section per term. Prerequisite(s): Senior or graduate standing, consent of the instructor and the head of the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

RUSS 525. Studies in the Russian Novel. 4 hours.

Extensive reading and independent critical analysis of the nineteenth-century classic Russian novels. Authors may include, but are not limited to, Pushkin, Lermontov, Tolstoy, Dostoevsky, Turgenev, and Gogol. Topics may vary. Course Information: May be repeated to a maximum of 8 hours, if topics vary and with consent of instructor. Taught in English. Recommended background: RUSS 411 and RUSS 412.

RUSS 530. Studies in Russian Poetry. 4 hours.

The development of Russian poetry from the 18th century to the present. Contemporary theories on poetry. Topics may vary. Course Information: May be repeated to a maximum of 8 hours, if topics vary and with consent of instructor. Taught in English. Recommended background: RUSS 411 and RUSS 412.

RUSS 535. Experimental Prose and Metafiction. 4 hours.

In-depth exploration of six metafictional novels dealing with defining aesthetics and rethinking the place of the writer vis-a-vis his age, his reader, and his self. Topics may vary. May be repeated to a maximum of 8 hours, if topics vary and with consent of instructor. Taught in English. Recommended background: RUSS 411 and RUSS 412.

RUSS 540. Imitation and Originality in Russian Literature. 4 hours.

Practices of imitation and parody in Russian literature, the role of those practices in Russian literary history, and their relationship to literary evolution and ideological change. Topics may vary. Course Information: May be repeated to a maximum of 8 hours, if topics vary and with consent of instructor. Taught in Russian. Recommended background: RUSS 411 and RUSS 412.

RUSS 560. Russian Modernism and the Avant-Garde. 4 hours.

In-depth exploration of various theories of the avant-garde and of avant-garde practices in literature, film, architecture, visual and performing arts. Topics may vary. Course Information: May be repeated to a maximum of 8 hours, if topics vary, and with consent of the instructor. Taught in English.

RUSS 575. Workshops in Translation. 4 hours.

Focuses on the translation of literary and non-literary texts. Various theoretical approaches to translation and trace the evolution of notions of conveying from one language to another. Topics may vary. Course Information: May be repeated to a maximum of 8 hours, if topics vary, and with consent of the instructor. Taught in English. Recommended Background: RUSS 411 and RUSS 412.

RUSS 596. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a staff member. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and the head of the department.

Slavic and Baltic Languages and Literature (SLAV)

Courses

SLAV 460. Topics in Central and Eastern European Literature and Culture. 3 or 4 hours.

Study of a time period, movement, genre, or special topic. Course Information: 3 undergraduate hours. 4 graduate hours. Same as CEES 460. May be repeated up to 2 time(s), with consent of the instructor, and if topics vary. Prerequisite(s): Junior standing or above; or consent of the instructor.

SLAV 499. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a staff member. Course Information: May be repeated to a maximum of 8 hours. Graduate students may register for more than one section per term. Prerequisite(s): Senior or graduate standing, consent of the instructor and the head of the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

SLAV 535. Topics in Comparative Slavic Linguistics. 4 hours.

Comparative study of various linguistic aspects of the Slavic languages. Course Information: May be repeated to a maximum of 12 hours.

SLAV 536. Topics in Comparative Slavic Literatures. 4 hours.

Comparative study of a literary topic or movement. Content varies. Course Information: May be repeated to a maximum of 12 hours.

SLAV 575. Studies in Slavic Literary Theory. 4 hours.

Russian, Czech, Polish and Serbian contributions to literary theory: Formalism, structuralism, semiotics, phenomenology. Course Information: May be repeated to a maximum of 12 hours. Taught in English.

SLAV 576. Methods and Principles of Translation. 4 hours.

Introduction to theory and methods of literary translation. Extensive practice translating expository prose, literary prose, and poetry from Slavic languages into English. Course Information: Taught in English.

SLAV 596. Independent Study. 1-4 hours.

Investigation of special problems under the general direction of a faculty member. Course Information: May be repeated up to 8 time(s). Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and the head of the department.

SLAV 599. Ph.D. Thesis Research. 0-16 hours.

The writing of a Ph.D. thesis based on original research in the area of the candidate's major specialization (literature or culture). Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Students may apply a maximum of 26 credit hours toward the degree. Prerequisite(s): Admission to candidacy for the doctoral degree and consent of the Director of Graduate Studies.

Social Work (SOCW)

Courses

SOCW 410. Human Behavior and the Social Environment. 3 hours.

Human development through the life span including urban family, group, community, and organizational interactions with social, cultural, psychological factors. Course Information: Credit is not given for SOCW 410 if the student has credit for SOCW 535. Some sections may be fully or partially online. Prerequisite(s): Graduate standing and consent of the instructor or admission to the MSW program.

SOCW 411. Critical Social Work in a Multicultural Society. 3 hours.

Examines the social construction of race in groups, communities, and organizations with focus on African Americans, Latinos, Asian Americans, Native/Indigenous people, and other diverse populations. Particular attention to resistance to oppression. Course Information: Credit is not given for SOCW 411 if the student has credit for SOCW 537. Prerequisite(s): Admission to MSW program.

SOCW 420. Policy I: Social Welfare Policy and Services. 3 hours.

History of social welfare policy, role of social work profession, examining origins and development of current social welfare system, policies, and service delivery, in view of principles of human rights, social, economic, environmental justice. Course Information: Credit is not given for SOCW 420 if the student has credit for SOCW 550. Prerequisite(s): Graduate standing and Admission to the MSW program.

SOCW 430. Practice I: Generalist Practice with Individuals and Organizations. 3 hours.

Overview of generalist social work as method and process emphasizing fundamental competencies, values, principles, and practice behaviors. Special attention to practice with individuals and practice with and within organizations. Course Information: Credit is not given for SOCW 430 if the student has credit for SOCW 501. Prerequisite(s): Graduate standing and Admission to the MSW program.

SOCW 431. Practice II: Generalist Practice with Families, Groups, and Communities. 3 hours.

Generalist social work practice. Special attention to practice with families, groups, and communities. Course Information: Credit is not given for SOCW 431 if the student has credit for SOCW 502. Prerequisite(s): SOCW 430 and graduate standing.

SOCW 460. Research I: Social Work Research. 3 hours.

Prepares students to demonstrate basic competencies in the knowledge, values, and skills of research methodology in social work, including problem formulation, design of research, measurement, sampling, data analysis. Course Information: Credit is not given for SOCW 460 if the student has credit for SOCW 560. Prerequisite(s): Graduate standing and Admission to the MSW program.

SOCW 480. Special Studies in School Social Work Practice. 3 hours.

Ecological and strengths-based interventions in urban school systems. Course Information: Extensive computer use required. This course is fully online. Prerequisite(s): Admission to the post-MSW Type 73 program and graduate standing.

SOCW 503. Family Practice in Urban Communities. 3 hours.

Empowering at-risk urban families using strengths-based intervention; brief treatment models; attention to diversity, community, poor, and other urban at-risk populations. Course Information: Prerequisite(s): SOCW 430.

SOCW 504. Group Theory and Practice. 3 hours.

Theory and practice of social work with empower groups in both clinical and large system settings; diversity and equity issues. Course Information: Prerequisite(s): SOCW 430.

SOCW 508. Research Methods in Social Work I. 3 hours.

Functions of scholarship in social work, contributions of scholarship to social and economic justice, research methodologies and knowledge building precesses for practice and policy analysis. Course Information: Extensive computer use required. Previously listed as SOCW 592. Prerequisite(s): Admission to the Ph.D. in Social Work program or consent of the instructor.

SOCW 509. Research Methods in Social Work II. 3 hours.

Functions and processes of research in social work, knowledge-building methodologies and the contributions of multiple research models to the growth of knowledge for the profession. Course Information: Extensive computer use required. Prerequisite(s): SOCW 508.

SOCW 511. Practice With Children. 3 hours.

Direct treatment with urban at-risk children including situations involving homelessness, substance-abuse, violence; treatment modalities emphasizing family, community, culture. Course Information: Prerequisite(s): SOCW 430.

SOCW 512. International Social Work. 3 hours.

Introduction to the field of international social work; emphasis on social development theory and practice strategies to attack poverty and improve human well-being globally and locally. Prerequisite(s): Credit or concurrent registration in SOCW 411 and SOCW 420; or consent of the instructor.

SOCW 517. Practice with Family Violence, Neglect, and Abuse. 3 hours.

Ecological approach to family violence: physical, psychological and sexual abuse of children, women and elders at practice and policy levels; urban vulnerable population. Course Information: Prerequisite(s): SOCW 430; or consent of the instructor.

SOCW 519. Practice III: Organization and Community Practice. 3 hours.

Provide students with the tools needed in order to build effective, culturally-relevant, community based organizations to combat structural violence, promote social justice, and improve the quality of and access to the social determinants of health. Course Information: Prerequisite(s): Grade of C or better in SOCW 431.

SOCW 520. Practice IV: Community Health and Urban Development. 3 hours.

It focuses on community methods of practice. Human rights, health inequities and the social determinants of health are used to contextualize community. Course Information: Prerequisite(s): Grade of C or better in SOCW 519.

SOCW 521. Aging Populations: Social Work Response. 3 hours.

Psychological, social, biological aging factors of individuals and families; emphasis on practice skills for community, long-term care and hospital-based services with urban emphases. Course Information: Prerequisite(s): SOCW 410; or consent of the instructor.

SOCW 522. Crisis Intervention. 3 hours.

Nature of crises including suicide and large-scale disaster; strengths-based interventions in urban settings: medical and mental health facilities, schools, community centers, and neighborhoods. Course Information: Prerequisite(s): SOCW 430.

SOCW 523. Drug and Alcohol Abuse and Social Work. 3 hours.

History and pharmacology of alcohol and other drugs; etiology of abuse and dependence; assessment and treatment models; practice in multi-disciplinary settings; emphasis on urban systems. Course Information: Prerequisite(s): SOCW 430.

SOCW 525. Social Work with Women. 3 hours.

Research, policy, and practice approaches to working with women in diverse urban settings; empowerment and diversity perspectives. Course Information: Same as GWS 525. Prerequisite(s): SOCW 410; or consent of the instructor.

SOCW 527. Topics in Social Services. 3 hours.

Critical review of selected areas of social work, social services, and social welfare. Course Information: May be repeated. Students may register in more than one section per term. Depending on the section of this course, field trips may be part of the course. Prerequisite(s): Admission to the MSW program or consent of the instructor.

SOCW 529. Kinship Care: A Comprehensive Overview. 3 hours.

Provides a comprehensive overview focusing on the growing number of children who are raised by relatives other than their parents. Course Information: Extensive computer use required. This course may be offered fully online or in a blended-online format. Please check the Schedule of Classes for information on the format of the course offering. Prerequisite(s): Consent of the instructor. Recommended background: Interest in children, families and family caregiving.

SOCW 530. Leadership and Professional Development. 3 hours.

Social work leadership and professional development including writing for publication, communication skills, personal leadership plan development, theory and practice of leadership at individual agency and community levels. Course Information: Prerequisite(s): SOCW 410.

SOCW 531. Policy II: Community Health and Urban Development. 3 hours.

Advanced policy content for urban communities including health disparities, discrimination, urban poverty and social dislocation. Analytical and policy practice skills addressed. Course Information: Prerequisite(s): Grade of C or better in SOCW 420.

SOCW 532. Social Work in Corrections. 3 hours.

Policy and practice roles of social workers in correctional settings with emphasis on race, ethnicity, gender, sexual orientation and poverty factors. Course Information: Prerequisite(s): SOCW 410; or consent of the instructor.

SOCW 533. Sexual Minority Communities. 3 hours.

Community and social justice framework applied to gay, lesbian, bisexual and transgendered populations; historical development of sexual minority communities; overview of social work response. Course Information: Prerequisite(s): Admission to the MSW program or consent of the instructor.

SOCW 534. Independent Study in Practice. 1-3 hours.

Independent study in practice area not covered by existing course offerings. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): Consent of the instructor and approval of the college.

SOCW 538. Social Work and Human Rights. 3 hours.

Assists students to understand the historical development of human rights principles related to vulnerable populations to prepare for advocacy for this population. Course Information: Prerequisite(s): SOCW 410 and consent of the instructor.

SOCW 539. Mental Health Issues with Children and Adolescents. 3 hours.

Critical, strengths-based understanding of current classification and diagnostic systems for assessment and treatment planning with children and adolescents. Course Information: Prerequisite(s): SOCW 410 or consent of the instructor.

SOCW 540. Mental Health Issues with Adults. 3 hours.

Critical, strengths-based understanding of current classification and diagnostic systems for assessment and treatment planning with adults. Course Information: Prerequisite(s): SOCW 410 or consent of the instructor.

SOCW 544. Community Violence. 3 hours.

Urban community violence; impact on individuals and society; policies and theories critically studied from race, class, and gender perspectives, including LGBTQ; social work implications. Course Information: Prerequisite(s): SOCW 410 or consent of the instructor.

SOCW 545. HIV/AIDS: Social Work Challenges. 3 hours.

HIV prevention and intervention in urban settings; system and ecological understanding of impact of HIV on society and role of social work practice and policy. Course Information: Prerequisite(s): SOCW 410 or consent of the instructor.

SOCW 546. Public Health Approaches with Adolescents and Young Adults. 3 hours.

Health and social development of the adolescent and young adult populations and special subgroups (e.g. parenting, homeless) are reviewed from a critical pedagogy and public health science perspective. Course Information: Same as CHSC 544. Prerequisite(s): CHSC 421 and credit or concurrent registration in CHSC 422; and graduate or professional standing; or approval of the department. Recommended background: Research, policy and/or practice and interest in adolescence and youth and in community development and intervention studies; ethnic/minority studies; education; health and social/human service professions.

SOCW 547. Advanced Child Welfare Practice. 3 hours.

Focuses on practice in child welfare with children and families who have experienced abuse or neglect and addresses theoretical and programmatic aspects of child welfare practice, with particular attention to practice in Illinois. Course Information: Prerequisite(s): SOCW 430 and SOCW 431 and SOCW 410 and SOCW 460 and SOCW 411 and SOCW 420.

SOCW 548. Social Entrepreneurship. 3 hours.

Introduction to global spectrum of socially responsible ventures providing innovative solutions to poverty and other social issues through entrepreneurship. Course Information: Prerequisite(s): SOCW 431.

SOCW 549. Independent Study in Human Behavior and the Social Environment. 1-3 hours.

Independent study in human behavior and social environment areas not covered by existing course offerings. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): Consent of the instructor and approval of the college.

SOCW 551. Policy II: School Social Work Policy. 3 hours.

Critical analysis of federal, state, and local policies relevant to social work practice in urban school systems. Course Information: Prerequisite(s): SOCW 420.

SOCW 552. Policy II: Child and Family Policy. 3 hours.

Critical analysis of policies affecting welfare of families and children; focus on child welfare, juvenile justice, adult criminal justice, mental health, and special education systems. Course Information: Prerequisite(s): SOCW 420.

SOCW 554. Policy II: Mental Health Policy. 3 hours.

Critical analysis of policies and structures in mental health delivery system with a focus on persons with chronic mental illness. Course Information: Prerequisite(s): SOCW 420.

SOCW 557. Social Work with Military Service Members. 3 hours.

Social work with military services members, veterans and families in a variety of settings. Course Information: Prerequisite(s): SOCW 410 and SOCW 430; or consent of the instructor.

SOCW 558. Social Work and the Law. 3 hours.

Social work input in legal system: family law, family violence, crime, delinquency, civil rights, education, health, mental health, social advocacy, social work practice regulation. Course Information: Prerequisite(s): SOCW 420 or consent of the instructor.

SOCW 559. Independent Study in Social Welfare Policy and Services. 1-3 hours.

Independent study in social welfare policy and services areas not covered by existing course offerings. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): Consent of the instructor and approval of the college.

SOCW 563. Program Evaluation. 3 hours.

Prepares students to demonstrate advanced competencies in designing needs assessments and program evaluations. Emphasis on evaluation of programs serving urban at-risk populations. Course Information: Prerequisite(s): SOCW 460 or consent of the instructor.

SOCW 565. Research Seminars: Social Service Issues. 3 hours.

Methodologies and results of research in selected fields of social services; special issues and problems in practice; relationship of research, theory, and practice; priorities for future research. Course Information: Prerequisite(s): SOCW 460 or consent of the instructor.

SOCW 566. Doctoral Independent Study. 1-5 hours.

Individual research under faculty direction of an area not adequately covered in an existing graduate level course. Course Information: Prerequisite(s): Open only to Ph.D. degree students and approval of the department.

SOCW 567. Research Project. 0-9 hours.

Application of research methods to social work problems in an individual or group project or library research project. Preparation of a formal report based on field study processes and findings. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. If taken for a minimum of 3 credits this course will be accepted as meeting MSW degree requirements for advanced research in all concentrations except the School Social Work concentration. Prerequisite(s): Grade of A in SOCW 460 or an equivalent course or consent of the instructor; and approval of the college.

SOCW 569. Independent Study in Research. 1-3 hours.

Independent study in research methodology or areas not covered by existing course offerings. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): Consent of the instructor and approval of the college.

SOCW 570. Field Instruction I. 5 hours.

Students are assigned to social agencies where, under the supervision of an agency field instructor, selected micro and macro system cases are carried for social work services. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

SOCW 571. Field Instruction II. 5 hours.

Students are assigned to social agencies where, under the supervision of an agency field instructor, they carry selected cases or groups for social work services. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): SOCW 570 and consent of the instructor.

SOCW 572. Field Instruction III. 8 hours.

Students are assigned to social agencies where, under the supervision of an agency field instructor, selected micro and macro system cases are carried for social work services. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): SOCW 571 and consent of the instructor.

SOCW 573. Field Instruction IV. 8 hours.

Students are assigned to social agencies where, under the supervision of an agency field instructor, selected micro and macro system cases are carried for social work services. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): SOCW 572 and consent of the instructor.

SOCW 574. Special Studies in Field Instruction I. 2-4 hours.

Practicum experiences in approved social agencies/organizations where students carry selected cases applying knowledge to skill applications under the supervision of an agency field instructor. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

SOCW 575. Special Studies in Field Instruction II. 2-4 hours.

Practicum experiences in approved social agencies/organizations where students carry selected cases applying knowledge to skill applications under the supervision of an agency field instructor. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

SOCW 577. Social Welfare History. 3 hours.

Social work history in context of political, economic, and social developments; focus on gender, class, and race; critical application of theoretical models. Course Information: Prerequisite(s): Admission to the Ph.D. in Social Work program or consent of the instructor.

SOCW 578. Qualitative Methods in Social Work Research. 3 hours.

Theoretical foundations and methods for qualitative research in social work; consideration of issues of power, privilege, and oppression and their significance in research approaches and implementation. Course Information: Extensive computer use required. MSW students may enroll in this course and expect to have some differences in workload and assignments compared to PhD students enrolled. Prerequisite(s): Consent of the instructor. In addition, students need consent of academic advisor.

SOCW 582. Practice III: Practice with Children and Families. 3 hours.

Ecological and strengths-based practice with urban children and families using trauma-informed, culturally-grounded, family-centered framework; special focus on child welfare. Course Information: Prerequisite(s): SOCW 431.

SOCW 583. Practice IV: Practice with Children and Families. 3 hours.

Critical analysis and application of ecological, strengths-based, evidence-based practice approaches to urban at-risk children and families facing abuse, neglect, mental illness, grief/loss; interactions with criminal and juvenile justice systems. Course Information: Prerequisite(s): SOCW 582.

SOCW 586. Practice III: Mental Health. 3 hours.

Strengths-based assessment and treatment planning in urban settings; diversity issues; managed care settings; critical use of current mental health diagnostic and classification systems. Course Information: Prerequisite(s): SOCW 431.

SOCW 587. Practice IV: Mental Health. 3 hours.

Advanced urban mental health practice; diversity issues; focus on children and adolescents and their families; critical application of current mental health diagnosis and classification. Course Information: Prerequisite(s): SOCW 586.

SOCW 588. Practice III: School Social Work. 3 hours.

Response to intervention, tier-based model, ecological and strengths-based perspectives for the development of basic competencies for urban school social work; diversity issues. Course Information: Students take a (free) online course as part of the course requirement. Prerequisite(s): SOCW 431 and consent of the instructor.

SOCW 589. Practice IV: School Social Work. 3 hours.

Response to intervention, tier-based model, ecological systems, strengths perspective for practice in urban school systems; use of groups, consultation, classroom interventions, family empowerment, community interventions; diversity issues. Course Information: Students take a (free) online course as part of the course requirement. Prerequisite(s): SOCW 588.

SOCW 590. Analysis of Social Work Practice Approaches. 3 hours.

Historical and current developments in the conceptualization of social work practice. Implications of practice approaches for contributing to social justice. Values and ethics addressed. Course Information: Extensive computer use required. Prerequisite(s): Admission to the Ph.D. in Social Work program or consent of the instructor.

SOCW 591. Social Welfare Policy Analysis and Development. 3 hours.

Analysis of social welfare policies with particular attention to issues of social and economic justice; conceptual models for analysis; application of models to selected problems. Course Information: Prerequisite(s): Admission to the PhD in Social Work program or consent of the instructor.

SOCW 593. Social Statistics and Data Analysis. 3 hours.

Selected statistical and analytical methods as applied to social issues. Use of computerized tools, sampling, hypothesis testing, descriptive and inferential procedure, introduction to multivariate analysis. Course Information: Extensive computer use required. Prerequisite(s): Admission to Ph.D. in Social Work program or consent of the instructor.

SOCW 594. Dissertation Proseminar in Social Work. 3 hours.

Preparation in development of dissertation focus and planning of dissertation research. Readings are assigned and discussed in class. Emphasis on ideas for dissertation topic, its formulation, operationalization, and research design. Course Information: Prerequisite(s): SOCW 592 and SOCW 593.

SOCW 595. Seminar in Social Work Education. 3 hours.

Preparation for roles as social work educators. Historical development of social work education with special emphasis on relation between curriculum design and the accreditation process. Pedagogical issues such as selecting educational objectives, teaching methods, and evaluation of student performance. Students must participate in a teaching laboratory. Course Information: Prerequisite(s): Admission to the Ph.D. in Social Work program.

SOCW 596. Proseminar on Selected Topics and Issues in Social Work. 3 hours.

Review and critique of selected areas of social work content, theory, or practice. State of current knowledge and needed research stressed. Course Information: May be repeated. Prerequisite(s): Admission to the Ph.D. in Social Work program or consent of the instructor.

SOCW 597. Applied Linear and Generalized Linear Regression Models. 3 hours.

Concepts and uses of multivariate statistical techniques as well as using the computer to do data analyses; use of Stata. Course Information: Extensive computer use required.

SOCW 599. Ph.D. Thesis Research. 0-16 hours.

Individual research, under faculty direction, on social work doctoral dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Consent of the instructor.

Sociology (SOC)

Courses

SOC 401. Sociological Statistics. 4 hours.

Descriptive and inferential statistics for graduate and advanced undergraduate sociology majors and related fields. Tests of means, regression, correlation, analysis of variance, and related topics. Course Information: Prerequisite(s): SOC 201 and two additional 200-level sociology electives; or graduate standing or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

SOC 402. Intermediate Sociological Statistics. 4 hours.

Covers general linear models emphasizing regression, analysis of variance and covariance, simple structural equation models, simple categorical methods and elementary matrix algebra. Course Information: Prerequisite(s): SOC 401. Class Schedule Information: To be properly registered, students must enroll in one Laboratory and one Lecture-Discussion.

SOC 405. Writing in the Social Sciences. 3 or 4 hours.

Leads to effective, clear writing for a social science audience. Teaches how to organize ideas, avoid tiresome jargon, and write with precision. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 6 hours of upper-division social science courses.

SOC 407. Seminar in Comparative Racialization. 3 or 4 hours.

Provides an interdisciplinary and comparative approach to the making and remaking of "race" and the resultant racialized experiences of different groups in the U.S. and globally. Course Information: Same as AAST 407. Prerequisite(s): AAST 247 or AAST 248 or AAST 340 or SOC 225; and senior standing or above; or consent of the instructor.

SOC 424. Sociology of Gender. 3 or 4 hours.

Variety and change in gender roles; patterns and consequences of gender inequality; gender and sexuality; gender and social institutions such as family, economy. Course Information: Same as GWS 425. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 224, or any 100 or 200-level GWS course and an additional 200 or 300-level elective in sociology or gender and women studies; Junior standing or above; or graduate standing; or consent of the instructor.

SOC 425. Race and Ethnicity. 3 or 4 hours.

Critical examination of the conceptual frameworks and empirical findings in the study of race and ethnicity. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 225 an additional 200- or 300- level elective in Sociology; or consent of the instructor.

SOC 426. Topics in Race, Ethnicity, and Gender. 3 or 4 hours.

Intensive examination of a specialized topic in race, ethnicity and gender. The specific topic of the course varies depending on the faculty offering it. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 times. Students may register in more than one section per term. Prerequisite(s): SOC 224; or SOC 225; and junior standing or above and an additional 200 or 300-level elective in sociology; or consent of the instructor.

SOC 428. Asian/Asian American Women in the Global Economy. 3 or 4 hours.

Examines the racialization and feminization of a global division of labor and focuses primarily on Asian and Asian American women's participation and incorporation as workers and key actors in the development of the global economy. Course Information: Same as GLAS 428 and GWS 428. 3 undergraduate hours; 4 graduate hours. Previously listed as ASAM 428. Prerequisite(s): At least one GLAS or GWS or SOC course; or consent of the instructor.

SOC 433. Latin American Migration to the U.S. 3 or 4 hours.

Latin American migration to the U.S. International migration theories, family remittances, transnational linkages, dual citizenship, and past and current U.S. immigration policy debates. Course Information: Same as LALS 433. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

SOC 440. Topics in Organizations and Institutions. 3 or 4 hours.

Intensive examination of a specialized topic announced when the class is scheduled. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 times. Students may register in more than one section per term. Prerequisite(s): SOC 244 or MGMT 340, and an additional 200-level sociology elective, and junior standing; or consent of the instructor.

SOC 441. Social Stratification. 3 or 4 hours.

The nature of systems of differentiation and ranking in societies and their consequences; emphasis on class structure in the United States; prestige, status, power, and social mobility in the United States and other societies. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 241 and an additional 200 or 300-level elective in Sociology; and Junior standing or above; or consent of the instructor.

SOC 445. Sociology of the Family. 3 or 4 hours.

Variety and change in family patterns; family formation and break-up; parents' and childrens' effects on each other; influences of culture and political economy; consequences for other institutions. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 224, or SOC 245 and an additional 200 or 300-level Sociology elective; and Junior standing or above; or consent of the instructor.

SOC 446. Race, Ethnicity, and Gender in American Religion. 3 or 4 hours.

Religious institutions in the U.S. as a crucible for racial, ethnic, and gender identities, group formation, and intergroup relations; major world religions represented in the U.S. Course Information: Same as RELS 446. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 246 and an additional 200 or 300-level elective in Sociology; and Junior standing or above; or consent of instructor.

SOC 447. Organizations. 3 or 4 hours.

Characteristics of business, government, and not-for-profit organizations; approaches used to study organizations; theoretical and empirical analysis of organizational processes. Course Information: Same as MGMT 447. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 241 or MGMT 340 or SOC 244 and an additional 200 or 300-level elective in sociology; and junior standing or above; or consent of the instructor.

SOC 448. Sociology of Development. 3 or 4 hours.

Historical, economic, political, social, and geographic factors shaping national and international development experiences and outcomes. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 6 hours of upper-division social science courses or consent of the instructor.

SOC 451. Medical Sociology. 3 or 4 hours.

Survey of major topics in sociology of health and medicine including social definitions of health and illness, patient practitioner interaction, the organization of health institutions and professions. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): 6 hours of upper-division sociology or consent of the instructor.

SOC 455. Topics in Medical Sociology. 3 or 4 hours.

Intensive examination of a specialized topic announced when the class is scheduled. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): SOC 451 or consent of the instructor.

SOC 465. Topics in Sociology of Politics. 3 or 4 hours.

Intensive examination of a specialized topic announced when the class is scheduled. Course Information: Same as POLS 465. 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): 6 hours of upper-division sociology or consent of the instructor.

SOC 471. Population. 3 or 4 hours.

The measurement and study of major trends and differentials in fertility, mortality, migration, growth, and compositional characteristics of the population of the United States and other nations. Course Information: Same as EPID 471. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 201 and an additional 200 or 300-level course in sociology; and junior standing or above; or consent of the instructor.

SOC 473. Cities and Regions. 3 or 4 hours.

Characteristics, conditions, and consequences of structure and change of cities and metropolitan regions. Spatial, political economy, cultural perspectives. Census, ecological, historical, comparative data for cities. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 201 and an additional 200 or 300-level course in sociology; and junior standing or above; or consent of the instructor.

SOC 476. Topics in Urban Sociology. 3 or 4 hours.

Intensive examination of a specialized topic announced when the class is scheduled. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): 6 hours of upper-division sociology or consent of the instructor.

SOC 485. Classical Social Theory. 3 or 4 hours.

Survey and analysis of classical European and American social theory. Examination of how theorists such as Marx, Weber, Durkheim, Veblen and Park defined and described society within their own social contexts and how we derive meaning from these theories. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 385; and senior standing or above; or consent of the instructor.

SOC 487. Current Social Theory. 3 or 4 hours.

Review and evaluation of major currents in sociological theory since the 1940s. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SOC 385; and senior standing or above; or consent of the instructor.

SOC 490. Senior Research Experience. 4 hours.

The course integrates theory, methods and analytical skills to a substantive area of sociology. Students will gain hands-on experience by collecting data, analyzing data, writing up their findings and presenting their projects to the class. Course Information: May be repeated to a maximum of 8 hours, with approval of the department. Students may register for more than one section per term. Previously listed at SOC 400. Prerequisite(s): SOC 300 and SOC 385; and senior standing or above and one 400-level elective in sociology and consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Discussion.

SOC 496. Independent Study or Research. 1-9 hours.

Extensive readings in specialized areas of sociology or empirical research for advanced undergraduate or graduate students. Course Information: May be repeated with approval. Students may register in more than one section per term. Approval to repeat course granted by the department. Undergraduate students may repeat course for maximum of 9 hours of credit. Prerequisite(s): 18 hours of sociology, excluding SOC 296 and SOC 299, consent of the instructor, and approval of the department. Class Schedule Information: This course counts toward the limited number of independent study hours accepted toward the degree and the major.

SOC 499. Senior Thesis. 1-4 hours.

Individual study for students working on a senior thesis under the supervision of a faculty advisor. This course is required for students graduating with highest departmental distinction. Course Information: May be repeated to a maximum of 8 hours, with approval of the department. Students may register for more than one section per term. Previously listed as SOC 299. Prerequisite(s): SOC 490; and senior standing or above; and consent of the instructor.

SOC 500. Sociological Research Methods I. 4 hours.

Introduction to research design, data gathering and data reduction; logic of problem formulation, units of analysis, measurement, data analysis.

SOC 501. Sociological Research Methods II. 4 hours.

Evaluating sociological research, data analysis and reporting; proposal writing and evaluation; professional issues including research ethics; student presentation of master's research proposals. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): SOC 500.

SOC 509. Seminar: Sociological Research Methods. 4 hours.

Research practicum of specialized social science research methods. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): SOC 500 and SOC 501.

SOC 515. Sociology of Childhood and Youth. 4 hours.

Topics in childhood and youth across various settings, assessing a range of theories and topics that pertain to childhood and youth. Course Information: Prerequisite(s): Consent of the instructor.

SOC 520. Seminar: Race, Ethnicity, and Gender. 4 hours.

Intensive analysis of specialized topics. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

SOC 524. Gender. 4 hours.

Review of a wide range of theories that explain the development and maintenance of gender, focusing on how gender stratification has developed historically and how and why individuals "do gender" in their daily lives. Course Information: Prerequisite(s): Consent of the instructor.

SOC 525. Sociology of Race and Ethnicity. 4 hours.

A survey of classical and contemporary research on "race" and "ethnicity" focusing on how their meaning is both ascribed and achieved and the relationship of these categories to individual and collective life chances. Course Information: Prerequisite(s): Consent of the instructor.

SOC 528. Societal Analysis of Aging, Health and the Life Course. 3 hours.

Analysis of health, aging and health care issues from life course perspectives, including the application of concepts, theories and methods from both sociology and public health. Course Information: Same as CHSC 528. Prerequisite(s): Graduate or professional standing; or approval of the department.

SOC 540. Seminar: Social Institutions. 4 hours.

Intensive analysis of specialized topics in social institutions. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

SOC 541. Sociology of Social Stratification. 4 hours.

Provides students with an overview of sociological research on social stratification emphasizing individual and structural elements. Course Information: Prerequisite(s): Consent of the instructor.

SOC 542. Sociology of Inequality. 4 hours.

Topics in social inequality across various settings and across societal levels?from interpersonal inequality to inequality in organizations to structural inequalities. Course Information: Prerequisite(s): Consent of the instructor.

SOC 547. Social Organization. 4 hours.

Intensive analysis of specialized topics. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

SOC 548. Seminar: Comparative Societies. 1-7 hours.

Intensive analysis of specialized topics. Course Information: May be repeated. Students may register in more than one section per term.

SOC 549. Global and Transnational Sociology. 4 hours.

Introduction to global socioeconomic and political processes, the history of the modern world-system, shifts in global capitalism and interstate relations, the cultural dynamics of globalization, and patterns of global migration. Course Information: Prerequisite(s): Consent of the instructor.

SOC 550. Proseminar on Current Research in Health, Illness, and Medicine. 4 hours.

Review and critique of current research in the following health areas: health care systems, social epidemiology, and health and illness behavior. Course Information: Prerequisite(s): SOC 451.

SOC 551. Seminar: Sociology of Health and Medicine. 1-7 hours.

Intensive analysis of specialized topics. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

SOC 565. Seminar: Political Sociology. 4 hours.

Intensive analysis of specialized topics. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term.

SOC 571. Seminar: Population and Human Ecology. 1-7 hours.

Intensive analysis of specialized topics. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term.

SOC 572. Sociology of Education. 4 hours.

Education as a social institution in interaction with other institutions, such as the economy. Topics include the emergence of national systems of education, purposes of education, inequality and educational reform. Course Information: Same as EDPS 572. Prerequisite(s): Consent of the instructor.

SOC 585. Classical Sociological Theory. 4 hours.

Examination of how theorists have defined and described society within their own social contexts and how we derive meaning from these theories. Course Information: Prerequisite(s): Consent of the instructor.

SOC 587. Contemporary Sociological Theory. 4 hours.

Sociological theory since World War II. Course content will be both "substantive", covering widely divergent schools of thought, and "methodological", analyzing and constructing theories as explanatory systems. Course Information: Prerequisite(s): Consent of the instructor.

SOC 593. Colloquium on College Teaching of Sociology. 4 hours.

Covers strategies and techniques for contemporary university teaching and for the teaching of sociology at the college level. Course Information: May be repeated.

SOC 595. ProSeminar. 1 hour.

Presentation and discussion of issues of professional concern to sociologists including current research, consulting, teaching and applied sociology. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term.

SOC 596. Independent Study. 1-12 hours.

Research on special problems not included in the graduate thesis. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor and approval of the department.

SOC 597. Masters Project Research. 1-4 hours.

Supervised writing and research on topic of the master's paper. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 12 hours.

SOC 599. Thesis Research. 0-16 hours.

Supervised dissertation research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated.

Spanish (SPAN)

Courses

SPAN 400. History of the Spanish Language. 3 or 4 hours.

Origins and development of Spanish; phonological, morphological, syntactic development of the language; foreign influences; origin of dialects. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 362 or SPAN 401 or consent of the instructor.

SPAN 401. Intensive Introduction to Hispanic Linguistics. 4 hours.

An intensive introduction to phonetics/phonology, syntax, and semantics of Spanish. Course Information: Prerequisite(s): Graduate Standing.

SPAN 402. Spanish Syntax. 3 or 4 hours.

Introduction to the generative approach to Spanish syntax. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 361 or consent of the instructor.

SPAN 403. Advanced Spanish Syntax. 3 or 4 hours.

In-depth examination of current theoretical issues in Spanish syntax. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 402 or consent of the instructor.

SPAN 404. Spanish Phonology and Morphology. 3 or 4 hours.

Analysis of the phonological and morphological structure of Spanish. Emphasis on the production and mental representation of sounds. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 362 or consent of the instructor.

SPAN 405. Advanced Spanish Phonology and Morphology. 3 or 4 hours.

Advanced and detailed study of the phonological and morphological structure of Spanish. Emphasis on current theories. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 404 or consent of the instructor.

SPAN 406. Spanish Sociolinguistics. 3 or 4 hours.

Past and current theoretical and empirical sociolinguistics as applied to the study of variation within Spanish and U.S. Hispanic communities. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 363 or consent of the instructor.

SPAN 407. Methods of Literary and Cultural Analysis. 3 or 4 hours.

Introduction to basic tools and critical vocabulary to conduct advanced work in Hispanic literature. Course Information: 3 undergraduate hours. 4 graduate hours. Taught in Spanish or English. Prerequisite(s): Junior standing or above and completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 408. Hispanic Dialectology. 3 or 4 hours.

Descriptive and historical analysis of the most salient linguistic phenomena of peninsular and American Spanish dialects. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 362 or SPAN 401; or consent of the instructor.

SPAN 409. Semantics and Pragmatics in Spanish. 3 or 4 hours.

Introduction to the study of meaning in language with a focus on Spanish. Includes formal/compositional semantics and an introduction to pragmatics. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPAN 365 or SPAN 401; or consent of the instructor.

SPAN 411. Topics in Medieval and Early Modern Spanish Literature and Culture. 3 or 4 hours.

Exploration of topics and theoretical approaches to the literature and culture of medieval and early modern Spain. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above. Completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 414. Topics in Cervantes' Don Quijote. 3 or 4 hours.

Examination of current critical and theoretical approaches to Cervantes Don Quijote, including questions of gender, class, historiography, and ideology. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above and completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 421. Topics in 18th and 19th Century Spanish Literature and Culture. 3 or 4 hours.

Exploration of topics and theoretical approaches to Peninsular literature and culture from the Neoclassical period through the Generation of 1898. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above and completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 422. Topics in 20th and 21st Century Spanish Literature and Culture. 3 or 4 hours.

Exploration of topics; sociological and historical approaches to the literature and culture from the vanguard movements of the early 20th century through the present day. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above and completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 427. Studies in Language Policy and Cultural Identity. 3 or 4 hours.

Examines the development, articulation, and effects of language policies on identity formation and culture. Focuses on the United States and the Spanish language, although other countries and languages are included. Course Information: Same as LALS 427. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above. Reading and writing knowledge of Spanish.

SPAN 430. Topics in Colonial History, Literature and Culture. 3 or 4 hours.

Topics in colonial literature, history and culture intended to introduce students to the main methodologies, paradigms, issues and critical approaches to colonial studies. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above and completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 431. Topics in Latin American Letters from the Revolutionary Era to Independence. 3 or 4 hours.

Nineteenth-century literary trends from the beginnings of the novel through Romanticism and Realism to Urban naturalism. Prose and poetry. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above and completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 434. Topics in Latin American Letters from Modernismo to the Early 1970's. 3 or 4 hours.

Emergence of new literary and cultural trends from the beginning of the 20th century to the end of the so-called Latin American Boom. It may include fiction, poetry, film, theater, as well as less traditional genres. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above and completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 435. Topics in Contemporary Urban Latin American and Latino Culture, Literature and the Arts. 3 or 4 hours.

Study of particular cultural, artistic or literary phenomenon in urban Latin American and Latino culture, literature or the arts. Emphasis on cultural studies and/or literary analysis. Critical writing is an important component of the course. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated if topics vary. Prerequisite(s): Junior standing or above for undergraduate students, completion of two 300-level courses in Spanish literature; or consent of the instructor.

SPAN 436. Special Topics in the Teaching of Spanish. 1-4 hours.

Course content is announced prior to each term in which course is given. Course Information: May be repeated. Students may register in more than one section per term. Taught in English. Some semesters, may be taught in Spanish. Prerequisite(s): Approval of the department.

SPAN 440. Theory and Methods in Teaching Heritage Speakers. 3 or 4 hours.

Reviews theories in bilingual development, sociolinguistics, and language teaching in order to understand best practices in and develop coherent materials for teaching heritage language learners. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; and consent of the instructor. Recommended background: Credit or concurrent registration in SPAN 363 or Credit or concurrent registration in SPAN 448 or Credit or concurrent registration in SPAN 449.

SPAN 448. Foundations of Second Language Teaching. 3 or 4 hours.

Provides an introduction to second language acquisition research and its implications for communicative language teaching. Emphasis is on creating activities to develop high school students' communicative abilities in speaking and listening. Course Information: Same as FR 448 and GER 448. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above; and consent of the instructor and three courses at the 200 and 300 levels.

SPAN 449. Teaching Second Language Literacy and Cultural Awareness. 3 or 4 hours.

Examines the nature of literacy as a reciprocal relationship between readers, writers, texts and culture. Students learn the practical and theoretical foundations of classroom teaching of second language reading and writing skills. Course Information: Same as FR 449, and GER 449. 3 undergraduate hours. 4 graduate hours. Taught in English. Prerequisite(s): Junior standing or above; and consent of the instructor and three courses at the 200 and 300 levels.

SPAN 451. Educational Practice with Seminar I. 6 hours.

The first half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPAN 452. Educational Practice with Seminar II. 6 hours.

The second half of a two-segment sequence of practice teaching, including seminar, to meet certification requirements for teaching in grades six through twelve. Course Information: Prerequisite(s): Good academic standing in a teacher education program, completion of 100 clock hours of pre-student-teaching field experiences, credit or concurrent registration in SPAN 451, and approval of the department. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

SPAN 487. Computer Assisted Language Learning. 3 or 4 hours.

An introduction to computer assisted language learning (CALL): the use of computer technology in second language reading and research. The effectiveness of CALL technology is assessed based on SLA theory and research studies. Course Information: Same as GER 487 and LING 487. 3 undergraduate hours. 4 graduate hours. Taught in English. Extensive computer use required. Prerequisite(s): LING 483 or CIE 483 or GER 448 or FR 448 or SPAN 448 or GER 449 or FR 449 or SPAN 449; or SPAN 502 or FR 502 or the equivalent; and senior standing or above.

SPAN 490. Introduction to Literary Analysis and Criticism for Teachers of Spanish. 3 or 4 hours.

The distinctive elements of genre and introduction to the main theory movements in literary criticism in the 21st century through the reading of Spanish works. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor. Recommended background: Coursework in literature and/or education, or experience teaching Spanish.

SPAN 494. Special Topics. 3 or 4 hours.

Topics will vary from term to term and may cover such areas as literary theory or culture. Course Information: Same as FR 494 and ITAL 494. 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Taught in English. Prerequisite(s): Junior standing or above; and approval of the department.

SPAN 505. Seminar in Spanish Theoretical and Descriptive Linguistics. 4 hours.

Topics in phonology, morphology, syntax, semantics, pragmatics or dialectology of Spanish. Course Information: May be repeated to a maximum of 16 hours if topics vary. Prerequisite(s): Consent of the instructor.

SPAN 507. Seminar in Second Language Acquisition and Bilingualism. 4 hours.

Current theoretical and research directions of bilingualism and second language acquisition by non-natives. May include original empirical research projects. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Consent of the instructor.

SPAN 515. Advanced Seminar in Medieval and Early Modern Spanish Literature and Culture. 4 hours.

Examination of topics using selected literary, historical and philosophical readings from Medieval and Early Modern Spain. Course Information: May be repeated up to 1 time(s). May be taught in English or Spanish. Recommended background: Credit or concurrent registration in SPAN 409 and SPAN 411.

SPAN 520. Advanced Seminar on Modern and/or Contemporary Spanish Literature and Culture. 4 hours.

Particular areas, genres, works or figures in 19th, 20th or 21st Century Spanish literature and culture. Course Information: May be repeated to a maximum of 8 hours. May be taught in English or Spanish.

SPAN 522. Advanced Seminar on Hispanic Colonial and Postcolonial Letters and Culture. 4 hours.

An in-depth examination of problems and issues that concern the study of colonial and postcolonial cultures and societies. Course Information: May be repeated to a maximum of 8 hours. May be taught in English or Spanish.

SPAN 523. Advanced Seminar on Postmodern Latin American Literature, Film and Culture. 4 hours.

An in-depth examination of issues, trends and problems that concern recent and contemporary Latin American literature, film and other art forms. Course Information: May be repeated to a maximum of 8 hours. May be taught in English or Spanish.

SPAN 525. Advanced Seminar on Trans-American, Transatlantic and/or US Latino Studies. 4 hours.

Intensive study of relevant issues in comparative Transatlantic, Trans-American and/or US Latino literatures and cultures. Course Information: May be repeated up to 1 time(s). May be taught in English or Spanish.

SPAN 535. Concepts and Methodologies in Hispanic Literary and Cultural Studies. 4 hours.

Study of concepts and methodologies in current Hispanic literary and cultural studies. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): SPAN 407 or consent of the instructor.

SPAN 540. Seminar on Language in Context. 4 hours.

Past and current theoretical and empirical directions as applied to the study of oral and written discourse and its social context. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): SPAN 406; or consent of the instructor.

SPAN 551. Research Practicum in Sociolinguistics. 4 hours.

Strategies and methods for studying language use in communities: participant-observation, interviewing, elicitation, using public-domain data, note-taking vs. tape recording, and issues of transcription and ethics. Course Information: Same as LING 551. May be repeated to a maximum of 12 hours. Prerequisite(s): LING 480; or consent of the instructor.

SPAN 556. Second Language Learning. 4 hours.

An introduction to research findings and methods in second language learning. Course Information: Same as LING 556. Prerequisite(s): Consent of the instructor.

SPAN 557. Theories in Second Language Acquisition. 4 hours.

Review of current linguistic, cognitive, and socio-cultural theories with the following in mind: What do these theories purport to explain? What methodologies are used by researchers working within the theories? Course Information: Taught in English. Prerequisite(s): LING 556 or SPAN 556; or consent of the instructor.

SPAN 570. Seminar in Literary Theory and Criticism. 4 hours.

Theories of literary production and reception; their application to the practice of literary criticism. Specific themes and topics vary. Course Information: Same as FR 570. May be repeated to a maximum of 8 hours with approval. Approval to repeat course granted by the instructor. Taught in English.

SPAN 590. Preliminary Examination and Dissertation Prospectus Preparation. 1-16 hours.

Under the supervision of a faculty mentor, the student will prepare for the preliminary examination and prepare the dissertation prospectus required by the department. Satisfactory/Unsatisfactory grading only. May be repeated for a maximum of 16 hours of credit. A maximum of 16 credit hours can be applied toward the degree. Approval of the Department and completion of all required course work for the Ph.D. in Hispanic Studies. May be taken concurrently with non-required or elective course work.

SPAN 594. Special Topics in Hispanic Studies. 4 hours.

Topics which involve multiple approaches to problems in linguistics and literature, or which cross the chronological and geographical boundaries established in the seminars. Course Information: May be repeated to a maximum of 16 hours. Prerequisite(s): Consent of the instructor.

SPAN 596. Independent Study. 1-4 hours.

Provides for areas of study not regularly covered by departmental offerings. Study proposals must conform to departmental guidelines. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

SPAN 598. M.A. Thesis Research. 0-16 hours.

Students involved in thesis research and writing are assigned to the course at the discretion of the graduate committee. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of the graduate committee.

SPAN 599. Ph.D. Thesis Research. 0-16 hours.

The writing of a Ph.D. thesis based on original research in the area of the candidate's major specialization (literature, linguistics, or culture). Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 31 hours. Prerequisite(s): Admission to candidacy for the doctoral degree and consent of director of graduate studies.

Special Education (SPED)

Courses

SPED 410. Exceptional Learners. 3 hours.

Addresses the psychology of, identification of, and methods of instruction for exceptional learners served under all categories recognized by federal law. Course Information: Field work required. 20 hours of field work is required.

SPED 416. Methods of Instruction for Exceptional Learners. 3 hours.

The purpose of this course is to address issues of instruction for individuals with special needs. Topics include effective instructional and accommodative practices and strategies in multiple areas (math, literacy, science, social studies, art). Course Information: Prerequisite(s): Junior standing or above and admission to the Bachelor of Arts in Elementary Education program.

SPED 423. Assessment of Monolingual and LEP Children with Disabilities. 3 hours.

To prepare students in use of formal and informal assessments to inform placement, instructional planning, and evaluation of English Language Learners with disabilities. Course Information: Prerequisite(s): Restricted to students seeking LBSII or admission as a doctoral student or consent of the instructor.

SPED 424. Assessment of Students with Special Needs. 3 or 4 hours.

Theoretical basis and practical application of standardized and alternative testing of children with learning and behavior difficulties. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPED 410.

SPED 426. Curricular/Behavioral Considerations for Learners with Special Needs. 3 or 4 hours.

Instructional practices related to academics, classroom management, individualized and group instruction for students with special needs. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPED 424 or the equivalent or consent of the instructor.

SPED 427. Instructional and Behavioral Methods for English Language Learners with Disabilities. 3 hours.

To prepare students in the use of best practice instruction and the promotion of prosocial behavior within the context of teaching English Language Learners with disabilities. Course Information: Prerequisite(s): Open only to Master's degree students; and consent of the instructor and successful completion of SPED 423 or equivalent. Assumes previous instructional planning for students with disabilities and practicum that is part of the certification requirements for the Learning Behavior Specialist I certification; and minimum one year teaching experience or providing direct services to students with disabilities. Recommended background: Illinois State Board of Education certification: Learning Behavior Specialist I; minimum one year teaching experience.

SPED 442. Language Development and Disorders. 3 or 4 hours.

Theory and research on the acquisition of phonology, syntax, semantics and pragmatics in children with and without disabilities. Models for language assessment and intervention. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): SPED 410.

SPED 444. Assistive Technology for Literacy, Learning and Participation in Pre-K through High School. 3 hours.

Use of communication systems, computers, adapted equipment and strategies to foster participation and inclusion of students in grades preschool through high school. Course Information: Same as DHD 444.

SPED 448. Topics in Special Education. 1-4 hours.

Course or workshop on preannounced topic on the education of handicapped children, adolescents, or adults. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): SPED 410 and consent of the instructor.

SPED 449. Early Childhood/Early Childhood Special Education: Perspectives, Policies and History. 3 hours.

Perspectives, policies, history, and foundations of Early Childhood Education and Early Childhood Special Education. Emphasis on the effects of changing economic, political, legal, social, and views of human development. Course Information: Same as EPSY 449 and EDPS 449.

SPED 461. Political and Socio-Cultural Perspectives on Special Education. 3 hours.

Students will examine issues of access and equity through legislation, litigation, and socio-cultural perspectives and be introduced to major theoretical frameworks that influence special education programs. Course Information: Same as ED 461. Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 462. Assessment of Individuals with Disabilities. 3 hours.

To prepare students in the use of standardized and formative assessment to understand student learning, inform decisions regarding placement, instructional planning, and evaluation of students with disabilities.

SPED 463. Literacy Instruction for Diverse Learners in Elementary School. 3 hours.

Emphasizes the components of designing, implementing, and assessing reading and writing instruction for diverse students at the early childhood/elementary level. Course Information: Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 465. Understanding Students with High Incidence Disabilities. 3 hours.

Uses major theoretical frameworks of human development to examine the characteristics and development of students with high incidence disabilities, ages 3-21. Course Information: Same as EPSY 465. Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 466. Language Development, Diversity, and Disabilities. 3 hours.

Theory and research on language development in children with disabilities, in the context of typical development. Models for language assessment and intervention. Course Information: Same as EPSY 466.

SPED 467. Understanding Students With Low Incidence Disabilities. 3 hours.

Explores characteristics and development of children and youth with low incidence disabilities, ages 3-21, as well as how schools address their instructional needs. Course Information: Same as EPSY 467.

SPED 471. Curricular Adaptations for Learners with Significant Disabilities. 3 hours.

Provides information on the nature and needs of individuals with severe/profound disabilities and the roles of federal, state, and local education agencies play in providing services to this population. Course Information: Field work required. Prerequisite(s): SPED 461 and SPED 465 and SPED 467. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 472. Academic and Prosocial Interventions. 3 hours.

Introduces students to the principles and concepts of data-based decision making and individualization with an emphasis on addressing the social, emotional, and behavioral needs of students with disabilities. Course Information: Same as ED 472. Field work required.

SPED 473. Teaching Math and Science with Adaptations. 3 hours.

Provides prospective teachers with assessment strategies and a range of adaptations, modifications, and interventions in math and science for students with disabilities. Course Information: Same as ED 473. Field work required. Prerequisite(s): SPED 461. Course Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 481. Theoretical Foundations and Issues of Bilingual Special Education. 3 hours.

Theoretical, pedagogical foundations of Bilingual Special Education to provide experienced special educators with research-based knowledge and practices to serve English Language Learners with disabilities. Course Information: Prerequisite(s): Restricted to students seeking LBSII or admission as a doctoral student or consent of the instructor.

SPED 482. Collaborating with Families, Community, and Professionals. 3 hours.

Explores the dynamics of professional collaboration with families, addressing characteristics, structures, and processes of collaboration for children and youth with and without disabilities. Course Information: Same as EPSY 482. Previously listed as SPED 582. Field work required. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 506. Characteristics and Assessment of Young Children with Disabilities. 4 hours.

Biological and environmental factors in infancy may cause developmental disabilities. Impact of such factors on child development will be reviewed. Appropriate assessment techniques reviewed. Course Information: Field work required.

SPED 508. Methods of Instruction & Assessment of Young Children with Disabilities. 4 hours.

Intervention and assessment methods for infants and young children at-risk for or showing developmental delays. Systems perspective on utilizing family and community to support intervention. Course Information: Field work required. Prerequisite(s): Grade of B or better in SPED 506; or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 509. Educational Implications of Learners with Low-Incidence and Multiple Disabilities. 3 hours.

Development of knowledge and skills to research, synthesize and apply psychological, sociological, and educational issues for students with multiple and low incidence disabilities. Course Information: Previously listed as SPED 513. Prerequisite(s): Restricted to students seeking LBSII or admission as a doctoral student or consent of the instructor.

SPED 510. Advanced Curricular Adaptations for Learners with Significant and Multiple Disabilities. 3 hours.

Development of knowledge and skills to plan and create curriculum, teach and assess instructional delivery for students with significant disabilities. Course Information: Previously listed as SPED 511. In partial fulfillment of LBSII programs for Curriculum Adaptation Specialist, Behavior Intervention Specialist and Multiple Disabilities Specialist. Prerequisite(s): Admission to the LBSII Program or admission as a doctoral student or consent of the instructor.

SPED 512. Curricular and Social Adaptations for Working with Learners with High Incidence Disabilities. 3 hours.

Development and evaluation of differentiated instruction and learning opportunities for students with mild disabilities, including collaborative approaches and attention to families. Course Information: Prerequisite(s): Students seeking LBSII or admission as a doctoral student or consent of the instructor.

SPED 514. Principles of ABA and Experimental Analysis of Behavior. 3 hours.

Development of knowledge and skills to conduct behavioral assessments in school, home, and clinical settings, and to create behavior plans for school and community inclusion. Course Information: Prerequisite(s): For students seeking the LBS II or admission as a doctoral student or consent of the instructor.

SPED 515. Transition Planning and Vocational Programming for Students with Disabilities, Part 1. 3 hours.

Development of knowledge and skills to provide individuals with disabilities-specific skills to enhance successful transitions especially for adolescents and young adults with disabilities. Course Information: Prerequisite(s): For students seeking the LBS II or admission as a doctoral student or consent of the instructor.

SPED 516. Transition Planning and Vocational Programming for Students with Disabilities, Part 2. 3 hours.

Provides teachers of individuals with disabilities with skills to enhance opportunities for successful transitions. Required course for LBSII. Course Information: Prerequisite(s): SPED 515 or consent of the instructor.

SPED 517. Analysis of Behavior in Applied Contexts. 3 hours.

Development of knowledge and skills to create curriculum and instruction for students with serious emotional and behavioral disorders and study school-wide support systems. Course Information: Prerequisite(s): SPED 516 and Admission to the LBSII Program or admission as a doctoral student or consent of the instructor.

SPED 522. Advanced Procedures in Special Educator as Consultant. 3 hours.

Development of knowledge and skills to collaborate and show leadership in educational settings through use of consultation models and current school-wide support models. Course Information: Prerequisite(s): Restricted to students seeking LBSII or admission as a doctoral student or consent of the instructor.

SPED 538. Internship in University Teaching. 4 hours.

Field-based internship in teaching at the university level for students in the PhD Program in Special Education. Course Information: 4 hours. Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Field work required. Prerequisite(s): SPED 564 and consent of the instructor. Coursework and experience in special education, as determined by the instructor and enrollment in the PhD in Special Education. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Practice.

SPED 563. Adolescent Literacy for Diverse Learners. 3 hours.

Emphasizes the components of planning, instructing, and monitoring reading and writing instruction for adolescents with disabilities at the secondary level, as well as preparing adolescents to meet the literacy requirements in the content areas. Course Information: Field work required. Previously listed as SPED 583. Prerequisite(s): SPED 462. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 564. Proseminar in Special Education. 4 hours.

Various areas of special education research are reviewed. Topics include areas of faculty research. Course Information: Prerequisite(s): Admission to the Ph.D. in SPED program and consent of the instructor.

SPED 570. Field Internship for Student Teaching. 4 hours.

Field internship that emphasizes the components of planning, differentiating instruction, and assessing students in school-based settings areas. Attention to diverse learners and collaboration with multiple stakeholders is infused. Course Information: Field work required. Previously listed as SPED 577. Prerequisite(s): Approval of the program faculty. Class Schedule Information: To be properly registered, students must enroll in one Discussion and one Practice.

SPED 572. Curriculum and Teaching for Students with Disabilities. 3 hours.

Provides an in-depth examination of academic and socio-behavioral problem behavior and the skills to develop individualized programs to address the academic and social needs of challenging students. Course Information: Prerequisite(s): Grade of B or better in SPED 570 and approval of program faculty.

SPED 573. Understanding Research in Special Education. 3 hours.

Introduces students to the principles and concepts of research and assists them to understand how this information can be used to inform the development and selection of policies and interventions for students with special needs. Course Information: Field work required. Course Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

SPED 576. Internship in Assessment. 3 hours.

Internship experiences in an assessment clinic or school for special education majors. Course Information: Twenty-five hours of field work required. Prerequisite(s): SPED 462. Class Schedule Information: To be properly registered, students must enroll in one Lecture and one Practice.

SPED 578. School and Community-Based Inquiry Internship. 3 hours.

Field-based internship experiences with youth with disabilities, educators, families and/or community. Course Information: Field work required. Prerequisite(s): Approval of the program faculty. Class Schedule Information: To be properly registered, students must enroll in one Conference and one Practice.

SPED 579. Research Internship. 3 hours.

Students work on a specific research project under the direction of a faculty member. Course Information: Field work required. Prerequisite(s): SPED 573 or the equivalent and consent of the instructor.

SPED 580. Student Teaching in Special Education. 1-12 hours.

Practice teaching in the field of special education. Course Information: Field work required. Prerequisite(s): Grade of B or better in SPED 570 and approval of the program faculty.

SPED 592. Seminar on Theory and Research in Special Education. 4 hours.

Systematic in depth review of theory and research on selected topics in special education. Course Information: May be repeated to a maximum of 16 hours. Students may register in more than one section per term. Prerequisite(s): Admission to the Ph.D. in SPED program or consent of instructor.

SPED 593. Ph.D. Research Project. 1-8 hours.

Students design, implement, and analyze results of a research problem in this area of specialization. Completed study is reviewed by faculty. Course Information: May be repeated to a maximum of 8 hours. Prerequisite(s): Admission to the Ph.D. in Education program.

SPED 596. Independent Study. 1-4 hours.

Students independently study related topics not covered by courses, under faculty supervision. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): SPED 500 or the equivalent, and consent of advisor and instructor.

SPED 599. Thesis Research. 0-16 hours.

Research on the topic of the student's dissertation. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the dissertation advisor.

Statistics (STAT)

Courses

STAT 401. Introduction to Probability. 3 or 4 hours.

Probability spaces, random variables and their distributions, conditional distribution and stochastic independence, special distributions, sampling distributions, limit theorems. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 210; or approval of the department.

STAT 411. Statistical Theory. 3 or 4 hours.

Estimation, tests of statistical hypotheses, best tests, sufficient statistics, Rao-Cramer inequality, sequential probability ratio tests, the multivariate normal distribution, nonparametric methods. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in STAT 401.

STAT 416. Nonparametric Statistical Methods. 3 or 4 hours.

Distribution free tests for location and dispersion problems, one-way and two-way layouts, the independence problem, regression problems involving slopes, detecting broad alternatives, resampling methods. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in STAT 381 or STAT 411.

STAT 431. Introduction to Survey Sampling. 3 or 4 hours.

Simple random sampling; sampling proportions; estimation of sample size; stratified random sampling; ratio estimators; regression estimators; systematic and cluster sampling. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in STAT 411 or STAT 481.

STAT 451. Computational Statistics. 3 or 4 hours.

Modern computationally-intensive statistical methods including Monte Carlo integration and simulation, optimization and maximum likelihood estimation, EM algorithm, MCMC, sampling and resampling methods, non-parametric density estimation. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): STAT 411.

STAT 461. Applied Probability Models I. 3 or 4 hours.

Computing probabilities and expectations by conditioning, Markov chains, Chapman-Kolmogorov equations, branching processes, Poisson processes and exponential distribution, continuous-time Markov chains, reversibility, uniformization. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in STAT 401.

STAT 471. Linear and Non-Linear Programming. 3 or 4 hours.

Linear programming, simplex algorithm, degeneracy, duality theorem sensitivity analysis, convexity, network simplex methods, assignment problems. Constrained and unconstrained minima. Quasi-Newton methods. Ellipsoidal methods of Kachian. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in MATH 310.

STAT 473. Game Theory. 3 or 4 hours.

Introduction to the basic ideas of game theory. Static and dynamic games; mixed strategies, imperfect information; economic, political and biological applications. Course Information: Same as ECON 473. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): STAT 381; or ECON 270; or equivalents.

STAT 475. Mathematics and Statistics for Actuarial Sciences I. 3 or 4 hours.

Financial mathematics as it pertains to the valuation of deterministic cash flows. Basic concepts and techniques regarding the theory of interest. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Math 210.

STAT 481. Applied Statistical Methods II. 3 or 4 hours.

Linear regression, introduction to model building, analysis of variance, analysis of enumerative data, nonparametric statistics, product and system reliability, quality control. SAS and SPSSX applications. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in STAT 381.

STAT 486. Statistical Consulting. 3 or 4 hours.

Introduction to statistical consulting methods and techniques. Handling and transformation of raw data sets in CMS. Statistical analysis of data sets with SAS and SPSSX. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of C or better in STAT 411 or STAT 481.

STAT 494. Special Topics in Statistics, Probability and Operations Research. 3 or 4 hours.

Course content announced prior to each semester in which it is given. Topics drawn from areas such as distribution theory; Bayesian inference; discrete optimization; applied probability models; resampling techniques; biostatistics; environmental sampling. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

STAT 496. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and approval of the department.

STAT 501. Probability Theory I. 4 hours.

Abstract measure theory, probability measures, Kolmogorov extension theorem, sums of independent random variables, the strong and weak laws of large numbers, the central limit theorem, characteristic functions, law of iterated logarithm, infinitely divisible laws. Course Information: Prerequisite(s): MATH 534 or consent of the instructor.

STAT 502. Probability Theory II. 4 hours.

Radon-Nikodym theorem, conditional expectations, martingales, stationary processes, ergodic theorem, stationary Gaussian processes, Markov chains, introduction to stochastic processes, Brownian motions. Course Information: Prerequisite(s): STAT 501.

STAT 511. Advanced Statistical Theory I. 4 hours.

Statistical models, criteria of optimum estimation, large sample theory, optimum tests and confidence intervals, best unbiased tests in exponential families, invariance principle, likelihood ratio tests. Course Information: Prerequisite(s): STAT 411.

STAT 512. Advanced Statistical Theory II. 4 hours.

Basic concepts in decision theory, prior and posterior distributions, Bayesian decision theory, hierarchical models, robustness, minimax analysis, invariance principle, sequential analysis, completeness. Course Information: Prerequisite(s): STAT 511.

STAT 521. Linear Statistical Inference. 4 hours.

Estimation and testing in linear models, generalized inverses of matrices, n-dimensional normal distribution, quadratic forms, likelihood ratio tests, best invariant tests, analysis of variance. Course Information: Prerequisite(s): STAT 411.

STAT 522. Multivariate Statistical Analysis. 4 hours.

Multivariate normal distribution, estimation of mean vector and covariance matrix, T-square statistic, discriminant analysis, general linear hypothesis, principal components, canonical correlations, factor analysis. Course Information: Prerequisite(s): STAT 521.

STAT 531. Sampling Theory I. 4 hours.

Foundations of survey design and inference for finite populations; the Horvitz-Thompson estimator; simple random, cluster, systematic survey designs; auxiliary size measures in design and inference. Course Information: Prerequisite(s): STAT 411.

STAT 532. Sampling Theory II. 4 hours.

Uses of auxiliary size measures in survey sampling; cluster sampling; systematic sampling; stratified sampling; superpopulation methods; randomized response methods; resampling; nonresponse; small area estimations. Course Information: Prerequisite(s): STAT 531.

STAT 535. Optimal Design Theory I. 4 hours.

Gauss-Markov theorem, optimality criteria, optimal designs for 1-way, 2-way elimination of heterogeneity models, repeated measurements, treatment-control; Equivalence theorem, approximate designs for polynomial regression. Course Information: Prerequisite(s): STAT 521.

STAT 536. Optimal Design Theory II. 4 hours.

Construction of optimal designs: BIB, Latin square and generalized Youden, repeated measurements, treatment-control studies; construction of factorial designs including orthogonal arrays. Course Information: Prerequisite(s): STAT 535 or consent of the instructor.

STAT 591. Advanced Topics in Statistics, Probability and Operations Research. 4 hours.

Special topics. Topics drawn from areas such as: Data analysis; Bayesian inference; Nonlinear models; Time series; Computer aided design; reliability models; game theory. Course Information: May be repeated. Prerequisite(s): Approval of the department.

STAT 593. Graduate Student Seminar. 1 hour.

For graduate students who wish to receive credit for participating in a learning seminar whose weekly time commitment is not sufficient for a reading course. This seminar must be sponsored by a faculty member. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

STAT 595. Research Seminar. 1 hour.

Current developments in research with presentations by faculty, students, and visitors. Researchers and practitioners from academia, industry and government will present talks on topics of current interest. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

STAT 596. Independent Study. 1-4 hours.

Reading course supervised by a faculty member. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the instructor and the department.

STAT 598. Master's Thesis. 0-16 hours.

Research work under the supervision of a faculty member leading to the completion of a master's thesis. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of the department.

STAT 599. Doctoral Thesis Research. 0-16 hours.

Research work under the supervision of a faculty member leading to the completion of a doctoral thesis. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of the department.

Study Abroad (SABR)

Courses

SABR 491. Study Abroad. 0-18 hours.

Credit for foreign study. Final determination of credit is approved by the department/college and is based on the student's completion of the work. Course Information: May be repeated. Students do not register for this course. Special administrative course created to transcript study abroad courses. Course detail is added directly to students' academic records by the Office of Registration and Records.

SABR 591. Study Abroad. 0-18 hours.

Credit for foreign study. Final determination of credit is approved by the department/college and is based on the student's completion of the work. Course Information: May be repeated. Students do not register for this course. Special administrative course created to transcript study abroad courses. Course detail is added directly to students' academic records by the Office of Registration and Records.

Surgery (SURG)

Courses

SURG 597. Project Research. 0-16 hours.

Research investigation of problems in surgery. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

SURG 598. Master's Thesis Research. 0-16 hours.

Research investigation of problems in surgery. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Consent of the instructor.

Theatre (THTR)

Courses

THTR 403. Topics on Performance. 3 hours.

Explores topics of contemporary performance history, theory or practice. Course Information: Previously listed as THTR 463. Prerequisite(s): Consent of the instructor.

THTR 413. Movement VI: Movement Lab. 3 hours.

Ensemble created physical theatre. Introduction to devised work. Course Information: Prerequisite(s): Grade of C or better in THTR 312 and Grade of C or better in THTR 322 and Grade of C or better in THTR 362.

THTR 421. Advanced Acting: Ensemble. 3 or 4 hours.

Students develop a performance as they learn techniques and models for working within an ensemble. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Previously listed as THTR 459. Prerequisite(s): Grade of C or better in THTR 312 and Grade of C or better in THTR 322 and Grade of C or better in THTR 362.

THTR 422. Advanced Acting: Audition. 3 hours.

Selection and performing of audition pieces from theatre, film and television. Professional seminars and discussions with actors, directors, agents and casting directors. Course Information: Previously listed as THTR 475. Prerequisite(s): Grade of C or better in THTR 413 and Grade of C or better in THTR 321 and Grade of C or better in THTR 461; and senior standing or above; or consent of the instructor.

THTR 423. Playwriting. 3 or 4 hours.

The development of scripts for stage performance. Course Information: Same as ENGL 495. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; and approval of the department and submission and approval of a playwriting sample or dialog-centered fiction prior to registration.

THTR 431. Playwriting. 3 hours.

The development of scripts for stage performance. Course Information: Same as ENGL 495. Previously listed as THTR 423. Prerequisite(s): Consent of the instructor. Recommended background: For BA Theatre majors: THTR 101, 201, and 230.

THTR 435. Contemporary Performance Techniques. 3 hours.

The relationship of contemporary theory and performance techniques with attention to both text and non-text based forms. Topics vary. Performance projects required. Course Information: Previously listed as THTR 470. Prerequisite(s): Grade of C or better in THTR 101 and Grade of C or better in THTR 201 and Grade of C or better in THTR 230; and Grade of C or better in THTR 121 or Grade of C or better in THTR 141.

THTR 436. Investigative Collaboration. 3 hours.

Students explore collaboration as the primary means for theatrical creation. Course Information: Previously listed as THTR 472. Prerequisite(s): Grade of C or better in THTR 101 and Grade of C or better in THTR 201 and Grade of C or better in THTR 230; and THTR 121 or THTR 141.

THTR 444. Drama in Its Cultural Context I. 3 or 4 hours.

Drama in its social and cultural context, through the seventeenth century. Course Information: 3 undergraduate hours. 4 graduate hours.

THTR 445. Drama in Its Cultural Context II. 3 or 4 hours.

Drama in its social and cultural context, eighteenth to twentieth centuries. Course Information: 3 undergraduate hours. 4 graduate hours.

THTR 449. Capstone: Senior Project. 3 hours.

Students in their final year will develop, perform in, direct or author a performance piece that will be presented as their capstone project in front of audience. Course Information: Prerequisite(s): Grade of C or better in THTR 141 and Grade of C or better in THTR 101 and Grade of C or better in THTR 201 and Grade of C or better in THTR 150 and Grade of C or better in THTR 151 and Grade of C or better in THTR 230; and THTR 217 and THTR 241 and THTR 317 and THTR 341 and ISA 120; and THTR 431 or THTR 333 or THTR 332 or THTR 231 or THTR 240 or THTR 435; and approval of the department.

THTR 450. Portfolio Production. 1 hour.

Students learn portfolio production and presentation protocols and techniques—both aural and visual—and produce a professional portfolio of their design work. Course Information: No graduation credit is given for THTR 450 for students enrolled in Theatre - Directing/Design: BA. Prerequisite(s): Grade of C or better in THTR 101 and Grade of C or better in THTR 141 and Grade of C or better in THTR 201 and Grade of C or better in THTR 230 and Grade of C or better in THTR 254; and THTR 150 and THTR 151 and THTR 155 and ISA 120 and DES 140 and DES 170; and AH 111 and THTR 250 and THTR 256 and THTR 257 and THTR 259; and senior standing or above; and approval of the department.

THTR 452. Advanced Acting: Shakespeare. 3 or 4 hours.

Techniques of performing monologues and scenes from Shakespeare's plays. Focus on Magical Realism and techniques of performing in verse. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in THTR 210 and Grade of B or better in THTR 261; and Grade of B or better in THTR 262 or Grade of B or better in THTR 263; and junior standing or above; or consent of the instructor.

THTR 455. Acting: Comedy. 3 or 4 hours.

Techniques of performing classic comedy. Emphasis on the "Commedia dell'arte" and improvisational comedy. Topics vary. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in THTR 262 or graduate standing in theatre.

THTR 459. Advanced Acting: Ensemble. 3 or 4 hours.

Process and scoring of character development in a full-length twentieth-century play. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s). Prerequisite(s): Grade of B or better in THTR 451 and Grade of B or better in THTR 452 and Grade of B or better in THTR 458; and junior standing or above; or consent of the instructor.

THTR 461. Voice VI: Voice Lab. 3 hours.

Ensemble and individual experiences in various advanced voice and speech techniques. Course Information: Previously listed as THTR 479. Prerequisite(s): Grade of C or better in THTR 312 and Grade of C or better in THTR 322 and Grade of C or better in THTR 362.

THTR 464. Special Projects in Theatrical Design. 3 or 4 hours.

Twentieth-century styles: design for the contemporary stage. Problems in conceptualization, realization, and execution. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): THTR 250 or THTR 256; or THTR 257 and THTR 259; or graduate standing in theatre.

THTR 465. Stage Direction. 3 or 4 hours.

Exploration of conceptual planning and implementation skills for the stage director ranging from script interpretation to rehearsal and performance. Performance projects required. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Grade of B or better in THTR 210 and Grade of B or better in THTR 250; and Grade of B or better in THTR 256 or Grade of B or better in THTR 257.

THTR 466. Special Projects in Performance Training. 3 or 4 hours.

Training in varying advanced techniques of performance. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 2 time(s). Prerequisite(s): THTR 262; or for graduate students, consent of the instructor.

THTR 467. Advanced Acting: Brecht, Beckett, Pinter. 3 or 4 hours.

Techniques of performing styles in the theatre of alienation and the theatre of the absurd. Focus on interpreting characters from plays by Brecht, Beckett and Pinter. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): THTR 459; and senior standing or above; or consent of the instructor.

THTR 470. Contemporary Performance Techniques. 3 or 4 hours.

The relationship of contemporary theory and performance techniques with attention to both text and non-text based forms. Topics vary. Performance projects required. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s).

THTR 472. Investigative Collaboration. 3 or 4 hours.

Collaboration as the primary means for theatrical creation. Production teams assigned to joint-production projects. Topics vary. Course Information: 3 undergraduate hours. 4 graduate hours. May be repeated up to 1 time(s).

THTR 474. Internship. 1-8 hours.

Students work in an approved professional setting. Individual projects developed through conferences with a faculty member and a field supervisor. Course Information: May be repeated for a maximum of 1-6 hours for undergraduate students; or 1-8 hours for graduate students. Undergraduate credit should be in multiples of 3. Only three hours may be applied toward theatre major requirements. Prerequisite(s): Senior standing or above and 12 hours of upper-division courses in theatre, with a 3.00 grade point average in those courses.

THTR 475. Advanced Acting: Audition. 3 or 4 hours.

Selection and performing of audition pieces from theater, film, and television. Professional seminars and discussions with actors, directors, agents and casting directors. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Senior standing or above; or consent of the instructor.

THTR 478. Voice V: Dialects. 3 hours.

Techniques in acting through song and performing in a dialect in musicals and/or plays. Course Information: Prerequisite(s): Grade of C or better in THTR 260 or Grade of C or better in THTR 261 or Grade of C or better in THTR 462 or Grade of C or better in THTR 477.

THTR 491. Study Abroad in Theatre. 0-16 hours.

Study abroad within an approved foreign exchange program or departmentsponsored program. Course Information: May be repeated with approval. Approval to repeat course granted by the department. Prerequisite(s): Approval of the department.

THTR 494. Internship. 1-8 hours.

Students work in an approved professional setting. Individual projects developed through conferences with a faculty member and a field supervisor. Course Information: May be repeated for a maximum of 6 hours for undergraduate students; or 8 hours for graduate students. Undergraduate credit should be in multiples of 3. Only three hours may be applied toward theatre major requirements. Prerequisite(s): Senior standing or above and 12 hours of upper-division courses in theatre, with a 3.00 grade point average in those courses and approval of the department.

THTR 498. Independent Study. 1-4 hours.

Individual investigation of special problems that may be student-initiated or related to faculty research. May also be used for special University-sponsored projects, such as interdisciplinary seminars. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Senior or graduate standing and approval of the department.

THTR 502. Introduction to Research in Theatre. 4 hours.

Focuses on the research directors and scholars need to do to make informed choices.

THTR 522. Theories of Theatre. 4 hours.

Nature of the theatrical experience. Emphasis on topics varies, for example theory of comedy; semiotics of theatre; dada, surrealism, expressionism, futurism. Course Information: May be repeated to a maximum of 12 hours. Prerequisite(s): At least three of the following: THTR 209; THTR 245; THTR 262; THTR 284, THTR 425; or consent of the instructor.

THTR 523. Special Topics in Dramatic Criticism. 4 hours.

Intensive analysis of an individual critic or school, or critical history of an important play. Course Information: May be repeated to a maximum of 12 hours.

THTR 596. Independent Research. 1-4 hours.

Department approved research projects not included in thesis research. Course Information: May be repeated to a maximum of 6 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the director of graduate studies.

THTR 597. Thesis Production. 0-8 hours.

Under the guidance of an advisor and committee, the student creates a theatre or video production, together with a written explanation of the work's intended significance. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Approval of faculty thesis production committee.

THTR 598. Thesis Research. 0-16 hours.

Under the guidance of an advisor and committee, the student develops and conducts a research project addressing a theatre problem of a basic or applied nature. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Approval of faculty thesis research committee.

Urban and Public Affairs (UPA)

Courses

UPA 492. Topics in Urban and Public Affairs. 3 hours.

In depth study of selected issues of urban and public affairs. Course Information: Same as UPP 492. May be repeated to a maximum of 6 hours. Students may register for more than one section per term. Prerequisite(s): Admission to the BA Program in Urban and Public Affairs or consent of the instructor.

UPA 494. Senior Capstone Experience in Urban and Public Affairs I. 3 hours.

A selection of a capstone topic and introductory research on the topic. Course Information: Same as UPP 494. Field work required. Prerequisite(s): Senior standing or above; Admission to the BA in Urban and Public Affairs Program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Conference.

UPA 498. Independent Study in Urban Planning and Public Affairs. 1-3 hours.

Provides an opportunity for students to pursue an independent project that is not available through the required UPA coursework. Course Information: Same as UPP 498. May be repeated for a maximum of 6 hours. Prerequisite(s): Admission to the BA in Urban and Public Affairs Program or consent of the instructor.

Urban Planning and Policy (UPP)

Courses

UPP 403. Planning Practices for Great Cities. 3 or 4 hours.

Patterns of city growth, physical, socio-economic, and environmental issues. Contemporary planning issues. Future of cities. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Advanced undergraduate standing or consent of the instructor.

UPP 405. Researching the City. 3 or 4 hours.

Addresses basic issues of quantitative reasoning in planning and policy, including use of data sources, organizing, sorting, managing, and analyzing data. Emphasizes presenting findings visually and in writing. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Field work required. Prerequisite(s): Grade of C or better in ECON 120; and junior standing or above; or consent of the instructor. Recommended background: Grade of B or better or concurrent registration in US 202.

UPP 420. Great Cities: London and Chicago. 1-8 hours.

Comparative investigation of urban, economic, social, and political issues in the two global cities. Includes classes, study, and living in London. Course Information: Field work required. Prerequisite(s): Junior standing or above and selection by the Office of Study Abroad admission committee.

UPP 458. Introduction to Geospatial Analysis and Visualization I. 2 hours.

A basic introduction to the softwares used and rules governing effective communication of geospatial and other data in visual format. Course Information: Extensive computer use required. Meets eight weeks of the semester. Credit is not given for UPP 458 if the student has credit in UPP 460. Prerequisite(s): Graduate standing.

UPP 459. Introduction to Geospatial Analysis and Visualization II. 2 hours.

In-depth instruction in softwares used and rules governing effective communication of geospatial and other data in visual format. Exploration of design principles for communicating complex information in a variety of formats. Course Information: Credit is not given for UPP 459 if the student has credit in UPP 460. Extensive computer use required. Meets eight weeks of the semester. Prerequisite(s): Grade of B or better in UPP 458; and senior standing or above; or consent of the instructor.

UPP 460. Introduction to Geospatial Analysis and Visualization. 3 or 4 hours.

Exploration of geospatial analysis and visualization theory and tools; how to appropriately choose and use tools. Cognition, communication, modeling, cartography, web authoring, 3-D visualization, and aerial and satellite photography. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Centrino 2 Duo processor, 2 GB RAM and 100 GB hard drive minimum recommendations. Prerequisite(s): Junior standing or above; and approval of the department. Priority registration will be given to students admitted to the campus certificate program in Geospatial Analysis and Visualization.

UPP 461. Geographic Information Systems for Planning. 3 or 4 hours.

Applications of Geographic Information Systems to urban planning and policy making. Course Information: Same as GEOG 469. 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Junior standing or above; and consent of the instructor. Priority registration will be given to students admitted to a campus certificate program in Geospatial Analysis and Visualization, graduate students in Urban Planning and Policy, or students in the Master of Arts in Real Estate program.

UPP 462. Intermediate GIS for Planning. 3 or 4 hours.

To reinforce and expand on topics taught in UPP 461 and introduce more advanced features of GIS and its applications to urban planning and policy. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Junior standing or above; and approval of the department. Priority registration will be given to students admitted to the campus certificate program in Geospatial Analysis and Visualization.

UPP 463. Complexity-based Models for Planning and Policy. 3 or 4 hours.

Introduction to complexity-based models and their possible applications to a range of planning and public policy issues. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Prerequisite(s): Junior standing or above; and approval of the department. Priority registration will be given to students admitted to the campus certificate program in Geospatial Analysis and Visualization. Recommended background: Experience in object-oriented programming is helpful but not required.

UPP 464. Advanced Visualization Techniques. 3 or 4 hours.

Specialized computational abilities for various planning areas including: database and spreadsheet analyses, spatial information systems, imageries and image editing, 3D modeling and virtual reality, hypermedia or multimedia, and the internet. Course Information: 3 undergraduate hours. 4 graduate hours. Extensive computer use required. Centrino 2 Duo with at least 2GB RAM and 110 GB hard drive minimum recommended specifications. Prerequisite(s): Junior standing or above; and approval of the department. Priority registration will be given to students admitted to the campus certificate program in Geospatial Analysis and Visualization.

UPP 465. Topics in Geospatial Analysis and Visualization. 0-5 hours.

Intensive exploration of specialized topics in Geospatial Analysis and Visualization. Course Information: 1 to 4 undergraduate hours. 2 to 5 graduate hours. May be repeated to a maximum of 9 hours for undergraduate students and 12 hours for graduate students. Students may register in more than one section per term. Extensive computer use required. Prerequisite(s): Grade of B or better in UPP 460; or Grade of B or better in UPP 461; and appropriate score on the department placement test; and senior standing or above; and consent of the instructor.

UPP 470. Cohort Seminar for Urban Developers. 3 or 4 hours.

Application of the financial calculator, use of spreadsheets, and other tools commonly used in real estate-based urban development projects. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

UPP 471. Housing and Community Development for Urban Developers. 3 or 4 hours.

Housing policy at federal, state and local levels affecting urban housing markets. Emphasis on assessment of market conditions affecting community development decisions. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): UPP 470 or consent of the instructor.

UPP 472. Development Finance For Urban Developers. 3 or 4 hours.

Key financial principles of real estate development, particularly those related to the financing of affordable housing. How to develop a real estate pro forma. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

UPP 473. Organizational Essentials for Urban Developers. 3 or 4 hours.

Theory and practice of management in public and non-profit settings. Focus on developing communication, leadership and legal skills for each step in development. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

UPP 474. Community Development Process for Urban Developers. 3 or 4 hours.

Developing affordable housing: development team, acquisition strategy, legal issues, construction management and project sustainability, as it pertains to different types of housing developments. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

UPP 475. Sustaining the Housing for Urban Developers. 3 or 4 hours.

Introduces students to a range of management issues: property management and maintenance, resident relations and services, and financial/ asset management as it relates to sustaining affordable housing. Course Information: 3 undergraduate hours. 4 graduate hours. Prerequisite(s): Consent of the instructor.

UPP 492. Topics in Urban and Public Affairs. 3 hours.

In depth study of selected issues of urban and public affairs. Course Information: Same as UPA 492. May be repeated to a maximum of 6 hours. Students may register for more than one section per term. Prerequisite(s): Admission to the BA Program in Urban and Public Affairs or consent of the instructor.

UPP 493. Topics in Urban Planning and Policy. 1-4 hours.

Intensive analysis of selected planning problems or policy issues. Course Information: May be repeated to a maximum of 12 hours. Students may register for more than one section per term. Prerequisite(s): Junior standing or above; and consent of the instructor.

UPP 494. Senior Capstone Experience in Urban and Public Affairs I. 3 hours.

A selection of a capstone topic and introductory research on the topic. Course Information: Same as UPA 494. Field work required. Prerequisite(s): Senior standing or above; Admission to the BA in Urban and Public Affairs Program or consent of the instructor. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Conference.

UPP 500. History and Theory of Urban Planning. 4 hours.

Course surveys the history and theory of the planning profession and introduces major currents of thought and innovation that have guided and continue to shape theoretical and practical planning problems. Course Information: Prerequisite(s): Admission to the Urban Planning and Policy program or consent of the instructor.

UPP 501. Urban Space, Place and Institutions. 4 hours.

Students will learn to use a variety of social science disciplines to explain and interpret the form and function of urban space, including urbanization, suburbanization, regionalism, globalization, and sustainability. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy or the Master of Arts in Real Estate; or consent of the instructor.

UPP 502. Planning Skills: Computers, Methods and Communication. 4 hours.

Introduction to methods for collecting, analyzing, and presenting socio-economic and spatial data with a focus on computer-based methods and an emphasis on effective communication of findings and dispute resolution strategies. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy or consent of the instructor.

UPP 505. Plan Making. 4 hours.

Lecture to instruct students on making plans. Students learn to combine knowledge, skills and values in each of three major areas of plan making: framing problems, composing alternatives and devising implementation strategy. Course Information: Prerequisite(s): Admission to the Master of Urban Planning and Policy program and credit or concurrent registration in UPP 502; or consent of the instructor. Corequisite(s): Requires concurrent registration in UPP 506.

UPP 506. Plan-Making Studio. 4 hours.

Instructs students on making plans. Students learn to combine knowledge, skills and values in each of these major areas of plan making: framing problems, composing alternatives and devising implementation strategy. Course Information: Prerequisite(s): Admission to the Master of Urban Planning and Policy program and credit or concurrent registration in UPP 502; or consent of the instructor. Corequisite(s): Requires concurrent registration in UPP 505.

UPP 507. Computer Topics in Urban Planning. 4 hours.

Specialized computational abilities for various planning areas including data base, project scheduling, statistics, graphics, and simulations. Topics will vary each semester. Course Information: Prerequisite(s): Graduate standing in the Urban Planning and Policy program.

UPP 510. Data Analysis for Planning and Management I. 4 hours.

Basic introduction to data analysis techniques most commonly used in urban planning. Addresses issues of decision-making based on limited or imperfect information. Prerequisite(s): Graduate standing in Urban Planning and Policy or consent of the instructor.

UPP 514. Economic Analysis for Planning and Management. 4 hours.

Basic micro, macro, and welfare economics theory; related analytical concepts including input-output, economic base, benefit cost. Economic forces which shape urban areas and affect public policy. Course Information: Prerequisite(s): Graduate standing in Urban Planning and Policy or consent of the instructor.

UPP 516. Issues of Class, Race, and Gender in Planning. 4 hours.

Critically examines the significant role of race, class, ethnicity and gender as factors in planning public policy formation, implementation, and evaluation. Course Information: Prerequisite(s): Consent of the instructor.

UPP 517. Regional and Metropolitan-Wide Planning. 4 hours.

History of regional planning. Course Information: Prerequisite(s): UPP 500.

UPP 520. Globalization and International Planning I: Theory and Applications. 4 hours.

Overview of international development theories and their practical applications. Particular emphasis is placed on globalization. Urban versions and applications of these theories. Course Information: Prerequisite(s): Consent of the instructor.

UPP 521. Globalization and International Planning II: Comparative Planning and Policies. 4 hours.

Policies and practice of public sector planning and development in three regional areas of the world: Europe, South America, and Asia. Course Information: Prerequisite(s): UPP 520 or consent of the instructor.

UPP 525. Globalization and International Planning: Special Topics. 1-4 hours.

Special topics selected for intensive analysis in international development planning. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 530. Economic Development I: Analysis. 4 hours.

Theoretical perspectives, data, data sources and research techniques for analysis of regional, metropolitan and neighborhood economies. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy or the Master of Arts in Real Estate; or consent of the instructor. Recommended background: UPP 514.

UPP 531. Economic Development II: Planning. 4 hours.

Overview of development strategies including financing, business development, industry retention and human resources; implementation and evaluation. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy and UPP 530; or consent of the instructor.

UPP 533. Development Finance Analysis. 4 hours.

Financial feasibility analysis for residential, commercial, and industrial projects. Financial valuation and accounting principles, legal interests in real estate, and tax issues affecting cash flow and returns on investment. Course Information: Graduate standing in Urban Planning and Policy or enrollment in the Master of Arts in Real Estate program; or consent of the instructor. Recommended background: UPP 514.

UPP 535. Economic Development: Special Topics. 1-4 hours.

Special topics selected for intensive analysis in economic development. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 536. Urban Employment Planning. 4 hours.

The importance of employment as a focus in planning and policy making. History, theories and methodologies of urban markets; labor market analysis methodologies and emergent public policies. Course Information: Prerequisite(s): Graduate standing and UPP 514; or consent of the instructor.

UPP 540. Community Development I: Theory. 4 hours.

Critically examines community development as a field of practice, policy intervention, implementation and analysis; emphasis on community and social dynamics of disadvantaged groups. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy or consent of the instructor.

UPP 541. Community Development II: Practice. 4 hours.

Examines the methods and techniques used or adapted in community development as a field of planning practice, analysis and evaluation: emphasis on community based settings, applications and foci. Course Information: Prerequisite(s): Consent of the instructor.

UPP 542. Metropolitan Housing Planning. 4 hours.

Urban housing market structure and dynamics; impacts of government housing policy on market; development of local housing plans. Course Information: Prerequisite(s): Graduate standing and UPP 514; or consent of the instructor.

UPP 543. Planning for Healthy Cities. 4 hours.

Investigates the needs of special populations such as the elderly or mentally ill, the role of the planner in serving these groups and community based strategies to meet needs. Course Information: Prerequisite(s): Graduate standing.

UPP 544. Urban Revitalization and Gentrification. 4 hours.

Urban change in U.S. cities since World War II that is associated with socioeconomic restructure under globalization. The course examines restructure under the new global order and its impact on cities and urban planning and different social groups. Course Information: Graduate standing in Urban Planning and Policy or consent of the instructor.

UPP 545. Community Development: Special Topics. 1-4 hours.

Special topics selected for intensive analysis in community development. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 547. Community Organization Practice. 4 hours.

Critically examines the context, development, status, and problematics of organizing groups within communities of place, conditions and interest at various levels of analysis, relative to public formation, implementation and evaluation. Course Information: Prerequisite(s): UPP 540 and UPP 541 and consent of the adviser and the instructor.

UPP 548. Community Development Methods and Techniques. 4 hours.

Community development methods including needs assessment, asset mapping, capacity building, resources mobilization, project planning and program evaluation. Includes field work. Course Information: Prerequisite(s): Credit or concurrent registration in UPP 540 and credit or concurrent registration in UPP 541 and consent of the instructor.

UPP 550. Spatial Planning and Design: Theoretical Foundations. 4 hours.

Physical form and design, economic characteristics, social qualities and government structure of cities, suburbs and regions; theories of urban spatial organization and planning; the relationship between design and social considerations in planning. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy or consent of the instructor.

UPP 551. Urban Design: Methods. 4 hours.

Introduction to urban design skills including free-hand 2-D sketch, 3-D rendering, PhotoShop and SketchUp (optional). Course Information: Prerequisite(s): Graduate standing in Urban Planning and Policy or consent of the instructor.

UPP 552. Spatial Planning III: Studio. 4 hours.

Analysis, evaluation, and development of land use plans for selected projects and clients. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy, and UPP 557 and UPP 558; or consent of the instructor.

UPP 553. Land Use Law. 4 hours.

Legal constraints on land use control; constitutional and statutory principles and judicial review. Course Information: Prerequisite(s): Graduate standing or consent of instructor.

UPP 555. Physical Planning: Special Topics. 1-4 hours.

Special topics selected for intensive analysis in such areas as housing and urban design. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 556. Spatial Planning and Design: Studio. 4-8 hours.

Methods and tools for analysis, policy making and evaluation of urban spaces including theoretical approaches and trends, design elements, social dimensions, methods, policy formulation, computer applications, and project examples. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Admission to a degree program in Urban Planning and Policy, and UPP 550 and UPP 551; or consent of the instructor.

UPP 557. Spatial Planning: Methods. 4 hours.

Quantitative and qualitative tools for analysis and evaluation of spatial plans, from the regional, to the city, suburb and block, including standards and analyses of plans at different scales, spatial interdependence, and spatial reasoning. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy or consent of the instructor.

UPP 558. Land Use Regulation and Planning. 4 hours.

Urban spatial planning strategies and various land use control techniques which can be employed to carry out development policies; social implications of land use policy and practice. Course Information: Prerequisite(s): Admission to a degree program in Urban Planning and Policy or consent of the instructor.

UPP 560. Urban Transportation I: Introduction. 4 hours.

Transportation planning and linkages between it and urban land use and regional economic development. Recent trends, traditional problems and emerging issues.

UPP 561. Urban Transportation II: Policy and Methods. 4 hours.

Formation and implementation of transportation policy at the national, regional, and local levels. Students will prepare an in-depth study of a major policy issue. Course Information: Prerequisite(s): UPP 560 or consent of the instructor.

UPP 562. Urban Transportation III: Laboratory. 4 hours.

Software packages for urban transportation planning, transportation GIS and air quality modeling. Heavy reliance on case studies. Course Information: Prerequisite(s): UPP 561 or consent of the instructor.

UPP 563. Transportation Management. 4 hours.

Transit system planning, scheduling, pricing policy, and management; traffic control techniques and demand management; paratransit alternatives. Course Information: Prerequisite(s): UPP 560.

UPP 564. Public Transit Management. 4 hours.

Introduces students to the theories and practical applications involved in the general management of a transit system.

UPP 565. Transportation: Special Topics. 1-4 hours.

Examination of specific and current problems in urban and regional transportation. Topics to be determined at the time the course is offered. Course Information: May be repeated to a maximum of 8 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 566. Transportation Project Funding and Finance. 4 hours.

Provides working knowledge of transportation projects funding and financing. Comprehensive overview of options and strategies for most major modes of transportation. Background political process governing transportation funding.

UPP 567. Principles of Computational Transportation Science. 4 hours.

Builds on the fundamentals of transportation science and emphasizes its high-level computational aspects. Topics covered include database design and theory, spatial and temporal information systems issues and travel modeling. Course Information: Same as CME 567 and CS 567. Prerequisite(s): Grade of B or better or concurrent registration in UPP 560. Open only to Ph.D. students; or consent of the instructor.

UPP 569. Infrastructure Management. 4 hours.

Integrated approach to the management of infrastructure systems: design, construction, operations, maintenance and rehabilitation of facilities. Performance of facilities, approaches to management, and available tools and developing technologies. Course Information: Same as CME 580. Prerequisite(s): IE 201 or the equivalent or consent of instructor. Recommended background: Familiarity with computer spreadsheets.

UPP 570. Environmental Planning and Policy. 4 hours.

Provides a foundation in the principles of environmental planning and policy, major federal/state programs, environmental risk and avoidance, and environmental justice. Course Information: Previously listed as UPP 554. Prerequisite(s): Graduate standing and consent of the instructor.

UPP 571. Economic and Environmental Planning. 4 hours.

Explores the sources of environmental problems and the economic methods used to address these problems. Course Information: Previously listed as UPP 537. Prerequisite(s): UPP 570; and UPP 514; and graduate standing; or consent of the instructor.

UPP 572. Systems Methods for Environmental Planning and Policy. 4 hours.

Explores methods/analytical techniques for examining environmental impacts of urbanization. Explores evolution of environmental policy and development of methods to forecast distribution of environmental risk. Course Information: Prerequisite(s): UPP 570 or consent of the instructor.

UPP 575. Special Topics in Environmental Planning and Policy. 4 hours.

Intensive exploration of specialized topics in environmental planning and policy. Course Information: Prerequisite(s): Consent of the instructor.

UPP 580. Dissertation Proposal Workshop. 1 hour.

Faculty-led workshop designed to assist students in navigating and successfully progressing through the PhD curriculum and preparing for post-graduation career development. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated to a maximum of 2 hours. Prerequisite(s): Completion of the first year of the program; and consent of the instructor. PhD in Urban Planning and Policy students will generally take this course after or just before completing the preliminary examination.

UPP 583. Advanced Planning Theory. 4 hours.

Study of theoretical ideas and debates about planning; the rational model and its competitors; critical review of planning methods and practice; composing alternative plans. Course Information: Prerequisite(s): Consent of the instructor.

UPP 584. Methods of Policy Analysis. 4 hours.

Analytic, allocative and evaluative techniques in public policy analysis. Preparation of case studies in problem analysis and policy recommendation. Course Information: Same as PPA 584. Prerequisite(s): Consent of the instructor.

UPP 586. Topics in Urban Planning Research. 1-4 hours.

Course may highlight research activities and opportunities related to research centers, or explore research topics in a seminar setting. Course Information: May be repeated. Prerequisite(s): Open only to Ph.D. degree students; or consent of the instructor.

UPP 587. Planning and Policy Research Practicum. 4 hours.

Ph.D. students work with a faculty member on engaged research related to their discipline. The topic and scope is determined by mutual agreement. Course Information: Prerequisite(s): UPP 586 and consent of the instructor. Open only to Ph.D. degree students.

UPP 588. Research Design and Evaluation. 4 hours.

Methods used to evaluate policies and programs; quasi-experimental designs, valuation problems, and emerging evaluation methods. Course Information: Prerequisite(s): Consent of the instructor.

UPP 589. Data Analysis for Planning and Management II. 4 hours.

Advanced topics in data analysis and model building including specific models used in urban planning. Course Information: Prerequisite(s): UPP 510 or consent of the instructor.

UPP 590. Professional Practice Experience. 0-4 hours.

300 hours of practical planning experience through an internship placement approved by the Urban Planning and Policy Program. Course Information: Satisfactory/Unsatisfactory grading only. Field work required. Prerequisite(s): Approval of the Department and completion of 12 hours of credit towards the Master of Urban Planning and Policy degree.

UPP 591. Professional Practice. 1 hour.

Reviews issues and problems in professional practice; analyzes prerequisites for rational, strategic, and ethical planning; considers career options; and defines professional goals. Course Information: Prerequisite(s): Graduate standing in Urban Planning and Policy. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Practice.

UPP 592. International Student Exchange Program. 1-18 hours.

The Student Exchange Program enables the reciprocal exchange of students between UIC and colleges or universities in other countries. UPP has a number of negotiated agreements to meet the needs of students wishing to study abroad. Course Information: Determination of the number of credits to be granted is part of the proposal approval process. Prerequisite(s): Graduate standing in Urban Planning and Policy, completion of one semester of coursework in UPP, and acceptance into an exchange program approved by the Office of International Affairs.

UPP 593. Independent Research in Urban Planning and Policy. 1-8 hours.

Advanced study and analysis of a topic selected by a student under the guidance of a faculty advisor. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 594. Topics in Urban Planning and Policy. 1-4 hours.

Intensive analysis of selected planning problems or policy issues. Course Information: May be repeated to a maximum of 12 hours. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 596. Independent Study in Urban Planning and Policy. 1-4 hours.

Advanced study and analysis of topic selected by student under the guidance of faculty advisor. Course Information: May be repeated. Students may register in more than one section per term. Prerequisite(s): Consent of the instructor.

UPP 597. Master's Project Research. 0-4 hours.

Preparation of plan, research report, or other document which demonstrates readiness for professional planning responsibility. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to degree candidates, upon approval of student's faculty advisor.

UPP 598. Master's Thesis Research. 0-16 hours.

Preparation of a major research paper under the guidance of a faculty committee. Course Information: Satisfactory/Unsatisfactory grading only. Prerequisite(s): Open only to degree candidates, upon consent of the director of graduate studies.

UPP 599. Ph.D. Thesis Research. 0-16 hours.

Individual study and research. Course Information: Satisfactory/Unsatisfactory grading only. May be repeated. Prerequisite(s): Open only to degree candidates, upon approval of topic by the dissertation committee.

US 498. Independent Study in Urban Studies. 1-3 hours.

Provides an opportunity for students to pursue an independent project that is not available through the required US coursework. Course Information: May be repeated to a maximum of 6 hours. Prerequisite(s): Open only to juniors and seniors; or consent of the instructor. Previously listed as UPP 498.

Urban Studies (US)

Courses

US 490. International Student Exchange Program. 0-18 hours.

The Student Exchange Program enables the reciprocal exchange of students between UIC and colleges or universities in other countries. There are a variety of programs tailored to meet the needs of CUPPA students. Course Information: May be repeated for a maximum of 36 credit hours per academic year or for a total of 48 hours, all of which must be earned within one calendar year. Determination of the number of credits to be granted is part of the proposal approval process. Previously listed as UPA 490. Field work required. Prerequisite(s): Completion of the English Composition requirement; and junior standing or above; and approval of the College of Urban Planning and Public Affairs; and approval of the Office of International Affairs.

US 491. Internship Experience in Urban Studies. 3 hours.

Two hundred twenty-five hours of service learning/practical experience through an internship placement approved by the Urban Studies Program. Course Information: Satisfactory/Unsatisfactory grading only. Previously listed as UPA 491. Field work required. Prerequisite(s): Junior standing or above and approval of the UPA program and completion of 12 hours of credit towards the UPA degree.

US 495. Senior Capstone Experience in Urban Studies. 3 hours.

Students synthesize and draw upon knowledge learned in the program to engage in projects in the urban community. Course Information: Previously listed as UPP 495. Field work required. Prerequisite(s): UPP 405; and senior standing or above; or consent of the instructor or admission to the Urban Studies major. Class Schedule Information: To be properly registered, students must enroll in one Lecture-Discussion and one Conference.

Graduate Faculty

College of Applied Health Sciences (p. 508)
 College of Architecture, Design, and the Arts (p. 508)
 College of Business Administration (p. 509)
 College of Dentistry (p. 510)
 College of Education (p. 511)
 College of Engineering (p. 512)
 Graduate College (p. 514)
 College of Liberal Arts and Sciences (p. 515)
 College of Medicine (p. 519)
 College of Nursing (p. 520)
 College of Pharmacy (p. 520)
 School of Public Health (p. 521)
 Jane Addams College of Social Work (p. 522)
 College of Urban Planning and Public Affairs (p. 522)

College of Applied Health Sciences

Biomedical and Health Information Sciences

Abraham, Joanna, PhD, Pennsylvania State University
 Bimmerle, Cathleen, MS, Fordham University
 Bond, Sam, MS, University of Illinois at Chicago
 Boyd, Andrew D., MD, University of Texas Southwestern Medical Center
 Brennan, Kevin, MS, University of Illinois at Chicago
 Daugherty, John M., MS, University of Michigan
 Dieter, Michael G., PhD, MBA, University of Illinois at Chicago
 Hitchcock, Lois, MHA, University of LaVerne
 Isola, Miriam, DrPH, University of Illinois at Chicago
 Jorwic, Therese, MPH, University of Illinois at Chicago
 Kalagidis, Olympia, MS, University of Illinois at Chicago
 Kitsiou, Spyros, PhD, University of Macedonia
 Krive, Jacob, PhD, Nova Southeastern University
 Lebowicz, Leah, MS, University of Illinois at Chicago
 Luciano, Christian, PhD, University of Illinois at Chicago
 Orzechowski, John, MBA, Marquette University
 Patena, Karen, MBA, DePaul University
 Pawola, Lawrence M., PharmD, Shenandoah University of Virginia
 Prater, Valerie, MBA, North Central College
 Swirsky, Eric S., JD, American University
 Valenta, Annette L., DrPH, University of Illinois at Chicago
 Wellman, Christa, MAMS, University of Illinois at Chicago
 Wencel-Drake, June D., PhD, University of Illinois at Chicago
 Williams, Felicia, MPA, Roosevelt University
 Young, Christine, MA, John Hopkins University

Disability and Human Development

Acharya, Kruti, MD, Boston University
 Balcazar, Fabricio E., PhD, University of Kansas
 Davis, Lennard, PhD, Columbia University
 Fujiura, Glenn T., PhD, University of Illinois at Urbana-Champaign
 Gill, Carol J., PhD, University of Illinois at Chicago
 Grossman, Brian, PhD, University of California, San Francisco
 Hammel, Joy, PhD, University of California, Berkeley
 Hedman, Glenn, MEng, University of Virginia
 Heller, Tamar, PhD, University of Illinois at Chicago
 Magasi, Susan, PhD, University of Illinois at Chicago
 Magaña, Sandy, PhD, Brandeis University
 Mirza, Mansha, PhD, University of Illinois at Chicago
 Owen, Randall, PhD, University of Illinois at Chicago

Parker Harris, Sarah, PhD, University of Sydney
 Politano, Patricia, PhD, University of Illinois at Chicago
 Rizzolo, Mary Kay, PhD, University of Illinois at Chicago
 Sandahl, Carrie, PhD, University of Wisconsin-Madison
 Sufian, Sandra M., PhD, New York University

Kinesiology and Nutrition

Baynard, Tracy, PhD, Syracuse University
 Braunschweig, Carol Arbron, PhD, University of Michigan
 Bustamante, Eduardo, PhD, University of Illinois at Chicago
 Fantuzzi, Giamila, PhD, Università degli Studi di Milano (Italy)
 Fernhall, Bo M., PhD, Arizona State University
 Foucher, Kharm, MD, PhD, University of Illinois at Chicago
 Grabiner, Mark D., PhD, University of Illinois at Urbana-Champaign
 Haus, Jacob M., PhD, Ball State University
 Koh, Timothy J., PhD, University of Calgary
 Marquez, David X., PhD, University of Illinois at Urbana-Champaign
 Odoms-Young, Angela M., PhD, Cornell University
 Sawers, Andrew, PhD, University of Washington
 Song, Zhenyuan, PhD, University of Arkansas
 Varady, Kristina, PhD, McGill University

Occupational Therapy

Carroll, Theresa, OTD, OTR/L, Washington University
 Fischer, Heidi, OTD, OTR/L, University of Illinois at Chicago
 Fisher, Gail, PhD, OTR/L, University of Illinois at Chicago
 Hammel, Joy M., PhD, OTR/L, University of California, Berkeley
 Januszewski, Celeste, OTD, OTR/L, University of Illinois at Chicago
 Khetani, Mary, ScD, OTR/L, Boston University
 Killian, Catherine, OTD, OTR/L, University of Illinois at Chicago
 Lee, Jenica, OTD, OTR/L, Washington University
 Magasi, Susan, PhD, University of Illinois at Chicago
 Mirza, Mansha, PhD, OTR/L, University of Illinois at Chicago
 Peterson, Elizabeth W., PhD, OTR/L, Karolinska Institutet (Sweden)
 Preissner, Kathy, EdD, OTR/L, Northern Illinois University
 Stoffel, Ashley, OTD, OTR/L, Washington University
 Suarez-Balcazar, Yolanda, PhD, University of Kansas
 Taylor, Renee R., PhD, DePaul University

Physical Therapy

Arena, Ross, PhD, Virginia Commonwealth University
 Aruin, Alexander, PhD, Institute of Traumatology and Orthopedics (Latvia)
 Bhatt, Tanvi S., PhD, University of Illinois at Chicago
 Courtney, Carol A., PhD, University of Miami
 Girolami, Gay, PhD, University of Illinois at Chicago
 Laddu, Deepika, PhD, University of Arizona
 Madhavan, Sangeetha, PhD, University of Iowa
 Phillips, Shane, PhD, Medical College of Wisconsin
 Tzen, Yi-Ting, PhD, University of Pittsburgh

College of Architecture, Design, and the Arts

Architecture

Andersen, Paul, MArch, University of California, Los Angeles
 Bair, Kelly, MArch, University of California, Los Angeles
 Blankenbaker, Sarah, MArch, Southern California Institute of Architecture
 Brown, David, MArch, University of California, Berkeley
 Capomaggi, Julia, PhD, Polytechnic University of Barcelona
 De Jong, Judith, MArch, Harvard Graduate School of Design
 Dean, Penelope, PhD, University of California, Los Angeles

Dunn, Sarah, MArch, Columbia University
 Eisenschmidt, Alexander, PhD, University of Pennsylvania
 Frye, Chris, MArch, University of Illinois at Urbana-Champaign
 Gibson, Grant, MArch, University of Illinois at Chicago
 Hicks, Stewart, MArch, Princeton University
 Jacob, Sam, Diploma in Architecture, Bartlett School of Architecture, London
 Jaworska, Ania, MArch, Cranbrook Academy of Art
 Kelley, Thomas, MArch, Princeton University
 Lally, Sean, MArch, University of California, Los Angeles
 Lyster, Clare, MArch, Yale University
 Marullo, Francesco, PhD, Delft University of Technology
 Moddrell, Andrew, MArch, Yale University
 Preissner, Paul, MArch, Columbia University
 Somol, Robert, PhD, University of Chicago
 Wheeler, Daniel H., BArch, Rhode Island School of Design
 Zago, Andrew, MArch, Harvard University

Art

Fish, Julia, MA, Maryland Institute
 Frid, Dianna, MFA, School of the Art Institute of Chicago
 Geissler, Beate, Diploma, HFG/ZKM Karlsruhe (Germany)
 Ischar, Douglas, MFA, California Institute of the Arts
 Malagrino, Silvia A., MFA, University of Illinois at Chicago
 Metzger, Matthew, MFA, University of Chicago
 Peterman, Dan, MFA, University of Chicago
 Raaf, Sabrina, MFA, School of the Art Institute of Chicago
 Reeder, Jennifer, MFA, School of the Art Institute of Chicago
 Smith, Cauleen, MFA, University of California, Los Angeles
 Stratman, Deborah, MFA, California Institute of the Arts
 Tasset, Anthony G., MFA, School of the Art Institute of Chicago
 Young, Nate, MFA, California Institute of the Arts

Art History

Archias, Elise, PhD, University of California, Berkeley
 Becker, Catherine, PhD, University of California, Berkeley
 Dubin, Nina, PhD, University of California, Berkeley
 Finegold, Andrew, PhD, Columbia University
 Harmansah, Ömür, PhD, University of Pennsylvania
 Higgins, Hannah B., PhD, University of Chicago
 Lee, Lisa Yun, PhD, Duke University
 Mekinda, Jonathan, PhD, University of Pennsylvania
 Pollak, Martha, PhD, Massachusetts Institute of Technology
 Quinn, Therese, PhD, University of Illinois at Chicago
 Stimson, Blake, PhD, Cornell University

Design

Ahmadi, Pouya, MFA, University of Illinois at Chicago, FHNW HGK, Basel (Switzerland)
 Anderson, Brian, MFA, School of the Art Institute of Chicago
 Berbic, Amir, MFA, School of the Art Institute of Chicago
 Bracamontes, Linda, Diploma, Schule für Gestaltung (Switzerland)
 Burdett, Ted, BFA, University of Illinois at Chicago
 Burton, Philip C., BFA, Philadelphia College of Art
 Davis, Ted, MFA, University of Illinois at Chicago, FHNW HGK, Basel
 Erwin, Kim, MDes, Illinois Institute of Technology
 Ferrill, Meghan, BA, University of Iowa
 Ferrone, Felicia, BArch, Miami University of Ohio
 Fisher, Jack Henrie, MFA, University of Illinois at Chicago
 Hollaus, Invar, FHNW HGK, Basel (Switzerland)
 Jang, Sung, Master in Design, Domus Academy, Milan (Italy)
 Lausen, Marcia, MFA, Yale University

Leiner, Mischa, Bestätigung Weiterbildung für Grafik, Kunstgewerbeschule, Basel (Switzerland)
 Lister, Andrew, MFA, Yale University
 Mekinda, Jonathan, PhD, University of Pennsylvania
 Melamed, Stephen, MFA, University of Illinois at Chicago
 O'Keefe, T.J., MArch, University of Pennsylvania
 Oiga, Sharon, MFA, Yale University
 Pfanner, Peter, Master of Design, Illinois Institute of Technology
 Renner, Michael, Bestätigung Weiterbildung für Grafik, Kunstgewerbeschule, Basel (Switzerland)
 Ryan, Zoe, MA, Hunter College of the City University of New York
 Susani, Marco, Master in Design, Domus Academy, Milan (Italy)
 Towler Weese, Cheryl, MFA, Yale University
 Tsoupikova-Preuss, Daria, MFA, Syracuse University
 Wilkens, Kimberlee, MFA, University of Illinois at Chicago
 Zolna, Robert, Master of Design, Illinois Institute of Technology

College of Business Administration

Accounting

Das, Somnath, PhD, Carnegie Mellon University
 Kim, Kyonghee, PhD, University of Pittsburgh
 Kirschenheiter, Michael, PhD, Northwestern University
 Lee, Sung-Han (Sam), PhD, University of Southern California
 Li, Siyi, PhD, Columbia University
 Mashruwala, Raj, PhD, University of Texas at Dallas
 Pandit, Shailendra, PhD, University of Rochester
 Ramakrishnan, Ram T.S., PhD, Northwestern University
 Wen, Xiaoyan, PhD, Carnegie Mellon University

Business Administration

Balachandran, Sudhakar, PhD, Harvard University
 Bassett, Gilbert, PhD, University of Michigan
 Bhattacharyya, Siddhartha, PhD, University of Florida
 Bodnaruk, Andriy, PhD, Stockholm School of Economics
 Bondarenko, Oleg P., PhD, California Institute of Technology
 Brickson, Shelley, PhD, Harvard University
 Chandrasekaran, Ranganathan, PhD, Indian Institute of Management
 Chaplin, Lan, PhD, University of Minnesota
 Chen, Boxiao (Beryl), PhD, University of Michigan
 Chen, Gary, PhD, Northwestern University
 Chen, Hsui-lang, PhD, University of Illinois at Urbana-Champaign
 Chen, Jason, PhD, University of Michigan
 Chirinko, Robert, PhD, Northwestern University
 Cui, Ann, PhD, Michigan State University
 Das, Somnath, PhD, Carnegie Mellon University
 DeBerry-Spence, Benet, PhD, Northwestern University, Kellogg School of Management
 Engel, Ellen, PhD, Stanford University
 Gal, David, PhD, Stanford University
 Guo, Re-Jin, PhD, University of Minnesota
 Hu, Yuheng, PhD, Arizona State University
 Ibrahim, Sajna, PhD, Binghamton University
 Judd, Scott J., PhD, University of Arizona
 Kirschenheiter, Michael, PhD, Northwestern University
 Klumper, Donald, PhD, Oklahoma State University
 Le, Hanh, PhD, New York University
 Lee, Chang, PhD, Northwestern University
 Lee, Yew Sing (Thomas), PhD, Yale University
 Li, Siyi, PhD, Columbia University
 Liden, Robert, PhD, University of Cincinnati
 Lynch, John, PhD, University of Georgia

Malter, Alan, PhD, University of Wisconsin-Madison
 Manheim, Mary Beth Watson, PhD, Georgia Institute of Technology
 Martin, Melissa, PhD, University of Southern California
 McWilliams, Abigail, PhD, Ohio State University
 Mikhail, Michael B., PhD, University of Chicago
 Nadarajah, Selva, PhD, Carnegie Mellon University
 Nakata, Cheryl, PhD, University of Illinois at Chicago
 Nekrasov, Alexander, PhD, University of Minnesota-Twin Cities
 Nguyen, Quoc, PhD, University of Illinois at Urbana-Champaign
 O'Brien, William, PhD, Purdue University
 Oukel, M. Aris, PhD, Northwestern University
 Pagano, Anthony M., PhD, Pennsylvania State University
 Pandit, Shailendra (Shail), PhD, Ohio State University
 Perkins, Susan, PhD, New York University
 Potter, Richard, PhD, University of Arizona
 Ramakrishnan, Ram, PhD, Northwestern University
 Renko, Maija, PhD, Florida International University
 Rosenthal, Dale, PhD, University of Chicago
 Sauerwald, Steve, PhD, University of Texas at Dallas
 Sclove, Stanley L., PhD, Columbia University
 Shanley, Mark, PhD, University of Pennsylvania
 Shrader, Rodney (Rod), PhD, Georgia State University
 Sohaili Azad, Negar, PhD, Carnegie Mellon University
 Spanjol, Jelena, PhD, University of Illinois at Urbana-Champaign
 Tafti, Ali, PhD, University of Michigan
 Tang, Elina, PhD, University of Missouri
 Tulabadhula, Theja, PhD, Massachusetts Institute of Technology
 Wang, Fangfang, PhD, University of North Carolina at Chapel Hill
 Wayne, Sandra, PhD, Texas AM University
 Westland, J. Christopher, PhD, University of Michigan
 Wynter, Matthew, PhD, Ohio State University
 Zhang, Lan, PhD, University of Chicago
 Zhang, Rong (Irene), PhD, University of Missouri-Columbia

Information and Decision Sciences

Bhattacharyya, Siddhartha, PhD, University of Florida
 Chandrasekaran, Ranganathan, PhD, Indian Institute of Management
 Lee, Yew Sing (Thomas), PhD, Yale University
 Manheim, Mary Beth Watson, PhD, Georgia Institute of Technology
 Nadarajah, Selvaprabu, PhD, Carnegie Mellon University
 Oukel, M. Aris, PhD, Northwestern University
 Potter, Richard, PhD, University of Arizona
 Sclove, Stanley L., PhD, Columbia University
 Soheili Azad, Negar, PhD, Carnegie Mellon University
 Tafti, Ali, PhD, University of Michigan
 Wang, Fangfang, PhD, University of North Carolina at Chapel Hill
 Westland, Christopher, PhD, University of Michigan
 Zhang, Kungpeng, PhD, Northwestern University

College of Dentistry

Oral Sciences

Adami, Guy, PhD, University of Connecticut
 Afshari, Fatemeh, DDS, MS, Harvard School of Dental Medicine, University of Illinois at Chicago
 Alapati, Satish, DDS, MS, PhD, Bapuji Dental College and Hospital (India), Ohio State University
 Alranyes, Sahar, DDS, MS, Northwestern University Dental School, University of Illinois at Chicago
 Ashrafi, Seema, DDS, MS, University of Illinois at Chicago

Atsawasuwan, Phimon, DDS, MSc, MS, PhD, Mahidol University (Thailand), Eastman Dental Institute (United Kingdom), University of North Carolina at Chapel Hill, University of Illinois at Chicago
 Avenetti, David, DDS, MSD, MPH, University of California, Los Angeles; University of Washington
 Bagchi, Srilata, PhD, University of Calcutta (India)
 Bahcall, James, DMD, FICD, FACD, Marquette University, Tufts University
 Bedran-Russo, Ana Karina, DDS, MS, State University of Campinas (Brazil)
 Campbell, Stephen D., DDS, Medical College of Virginia
 Caplin, Jennifer, DMD, MS, University of Pennsylvania, University of Illinois at Chicago
 Chen, Lin, MD, MS, PhD, Chongqing Medical University (China), Ymagata University (Japan)
 Chung, Seunghyuk, DVM, MS, PhD, Chungnam National University (South Korea), University of Calgary
 Cohen, Rhonna, DDS, PhD, University of Illinois at Chicago
 Colvard, Michael D., DDS, MTS, MS, PhD, FDS RCSEd, Loyola University Dental School, Graduate Theological Foundation, Royal college of Surgeons of Edinburgh (United Kingdom)
 Cooper, Lyndon, DDS, PhD, New York University, University of Rochester
 Crowe, David, DDS, PhD, Harvard University
 DiPietro, Luisa, DDS, PhD, University of Illinois at Chicago
 Doubleday, Alison, PhD, Indiana University
 Fadavi-Rudsari, Shahrbanno, DDS, MS, University of Tehran, University of Illinois at Chicago
 Fayad, Mohamed, DDS, MS, PhD, Cairo University (Egypt), University of Buffalo at New York
 Gajendrareddy, Praveen, BDS, PhD, Medical University in Chennai (India), Ohio State University
 Galang-Boquiren, Maria Therese, MS, DMD, University of the Philippines, University of Illinois at Chicago
 Garcia, Mary Claire, DDS, MS, Loyola University, University of Illinois at Chicago
 George, Anne, MSc, PhD, University of Saurashtra (India), University of Madras (India)
 Gholami, Fatemah, DDS, MSD, MS, Tehran University of Medical Sciences (Iran), Nova Southeastern University College of Dental Medicine
 Goben, Abigail, MLS, St. Johns University
 Han, Michael, DDS, University of California, Los Angeles
 Haque, Mehedia, DMD, Harvard School of Dental Medicine
 Iriarte-Diaz, Jose, MS, PhD, Universidad de Chile (Chile), Brown University
 Izaguirre, Gonzalo, PhD, University of Maryland
 Johnson, Bradford R., DDS, MHPE, Virginia Commonwealth University, University of Illinois at Chicago
 Karateew, Dwayne E., DDS, Columbia University
 Kaste, Linda DDS, PhD, MS, University of Maryland at Baltimore, Harvard School of Public Health, University of North Carolina at Chapel Hill
 Kaste, Linda M., DDS, MS, PhD, University of North Carolina at Chapel Hill
 Kavar, Nadia, BDS, MS, University of Jordan (Jordan), St. Louis University
 Kim, Jiyeon, DMD, MS, Harvard School of Dental Medicine, University of California, Los Angeles
 Knoernschild, Kent, DDS, MS, Southern Illinois University, University of Iowa

Koerber, Anne, DDS, PhD, Northwestern University Medical School, University of Iowa

Kratunova, Evelina, MDS, MFD, DCD, Trinity College Dublin (Ireland), University of Sofia (Bulgaria), Royal College of Surgeons (Ireland)

Kusnoto, Budi, DDS, MS, University of Indonesia, University of Illinois at Chicago

LeHew, Charles, MA, MPA, PhD, Northwestern University, University of Illinois at Chicago

Li, Haitao, DDS, PhD, MS, Capital University of Medical Sciences (China), University of Connecticut, University of Illinois at Chicago

Luan, Kevin, BDS, MS, Kings College, London (United Kingdom), University of Pennsylvania

Luan, Xianghong, MD, Harbin Medical University (China)

Marinis, Aristotelis, DDS, DMD, MS, National and Kapodistrian University of Athens (Greece), University of Iowa, University of Illinois at Chicago

Marion, Ian, DDS, MS, University of the Pacific, University of Washington

Markiewicz, Michael, DDS, MPH, MD, Oregon Health and Science University, University at Buffalo, Oregon Health and Science University

Mathew, Mathew, PHD, University of Strathclyde, United Kingdom

Meng, Xiaoxian (Susan), DMD, PhD, MPH, University of Pennsylvania, University of Florida

Miloro, Michael, DMD, MD, FACS, Tufts University, University of Pennsylvania

Naqvi, Afsar, PhD, Jamia Millia Islamia and International Center for Genetic Engineering and Biotechnology (India)

Nares, Salvador, DDS, MS, PhD, MBA, University of Texas at El Paso, Texas AM University, Baylor College of Dentistry

Nicholas, Christina, PhD, University of Iowa

Obaisi, Noor, DDS, MS, University of Illinois at Chicago

Obrez, Ales, DMD, PhD, University of Ljubljana Medical School (Republic of Slovenia), University of Illinois at Chicago

Patston, Philip A., DPhil, University of Oxford

Raja, Sheela, PhD, University of Illinois at Chicago

Ravindran, Sriram, PhD, University of Illinois at Chicago

Reed, David A., PhD, University of Chicago

Roucka, Tom, RN, DDS, MA, Medical College of Wisconsin, University of Illinois at Chicago

Sahni, Jasjot, DDS, Sri Guru Ramadas Institute of Dental Sciences and Research, Amritsar (India)

Schmerman, Michael, DDS, Northwestern University

Schwartz, Joel, DMD, DMSc, Harvard University

Stanford, Clark, DDS, PhD, University of Iowa

Steinberg, Arnold D., MS, University of Illinois

Sukotjo, Cortino, DDS, PhD, Universitas Padjadjaran (Indonesia), University of California, Los Angeles

Tao, Lin, DDS, PhD, Beijing Medical University (China), University of Connecticut

Thalji, Ghadeer, DDS, PhD, University of Jordan, University of North Carolina at Chapel Hill

Tozum, Tolga, PhD, Gazi University, Hacettepe University (Turkey)

Tsay, Tzong Guang (Peter), DDS, MS, PhD, Taiwan University, Marquette University, Northwestern University

Viana, Maria Grace, MS, University of Rio de Janeiro (Brazil)

Watanabe, Keiko, DDS, MS, PhD, University of Southern California, University of Illinois at Chicago

Wu, Christine D., PhD, National Taiwan University, Loyola University

Xie, Qian, DDS, PhD, West China College Stomatology

Yang, Bin, DDS, PhD, Peking University (China), Christian-Albrechts University

Yuan, Judy Chia-Chun, DDS, PhD, State University of New York at Buffalo

Zhou, Xiaofeng (Charles), PhD, Boston University

da Fonseca, Marcio, DDS, PhD, Federal University of Juiz de Fora (Brazil), University of Minnesota, Twin Cities

College of Education

Curriculum and Instruction

Chou, Victoria, PhD, University of Wisconsin-Madison

Gavelek, James R., PhD, Washington State University

Gutstein, Eric, PhD, University of Wisconsin-Madison

Larnell, Gregory Vincent, PhD, Michigan State University

Martin, Danny Bernard, PhD, University of California, Berkeley

Morales, Paola Zitlali, PhD, University of California, Los Angeles

Morales-Doyle, Daniel, PhD, University of Illinois at Chicago

Olson, Jennifer, PhD, University of Illinois at Chicago

Phillips, Nathan, PhD, Vanderbilt University

Podsiadlik, Edward, PhD, University of Illinois at Chicago

Radinsky, Joshua, PhD, Northwestern University

Rao, Arthi, EdD, DePaul University

Raphael, Taffy E., PhD, University of Illinois at Urbana-Champaign

Razfar, Aria, PhD, University of California, Los Angeles

Schubert, William H., PhD, University of Illinois at Urbana-Champaign

Schutz, Kristine, PhD, University of Michigan

Tatum, Alfred, PhD, University of Illinois at Chicago

Trinder, Victoria, PhD, University of Illinois at Chicago

Varelas, Maria, PhD, University of Illinois at Chicago

Webb, Torica, PhD, Columbia University

Woodard, Rebecca, PhD, University of Illinois at Urbana-Champaign

Educational Policy Studies

Barron, Cynthia, PhD, Loyola University

Cosner, Shelby, PhD, University of Wisconsin-Madison

Irby, Decoteau, PhD, Temple University

Lipman, Pauline, PhD, University of Wisconsin-Madison

Mayrowetz, David, EdD, Rutgers University

Miller, Christopher, PhD, University of Wisconsin-Madison

Nguyen, Nicole, PhD, Syracuse University

Salisbury, Jason, PhD, University of Wisconsin-Madison

Stovall, David Omotoso, PhD, University of Illinois at Urbana-Champaign

Superfine, Benjamin M., PhD, University of Michigan

Tozer, Steven, PhD, University of Illinois at Urbana-Champaign

Educational Psychology

Becker, Joseph J., PhD, Queen Mary College, University of London

Brittian, Aerika, PhD, Tufts University

Goncu, Artin, PhD, University of Houston

Hellison, Donald R., PhD, Ohio State University

Horn, Stacey S., PhD, University of Maryland, College Park

Humphries, Marisha, PhD, University of Illinois at Chicago

Karabatsos, George, PhD, University of Chicago

Katsiaticas, Dalal, PhD, University of California, Los Angeles

Lawless, Kimberly A., PhD, University of Connecticut

Main, Catherine, MEd, University of Illinois at Chicago

Myford, Carol M., PhD, University of Chicago

Sheridan, Kathleen, PhD, University of Wisconsin-Madison

Smith, Jr., Everett V., PhD, University of Connecticut

Thomas, Michael, PhD, University of Indiana, Bloomington

Thorkildsen, Theresa A., PhD, Purdue University

Yin, Yue, PhD, Stanford University

Special Education

Cushing, Lisa, PhD, University of Oregon

Hughes, Marie Tejero, PhD, University of Miami

Kim, Sunyoung, PhD, University of Wisconsin-Madison
 Lopez-Reyna, Norma A., PhD, University of California, Santa Barbara
 Maggin, Daniel M., PhD, Vanderbilt University
 Parker-Katz, Michelle B., PhD, Michigan State University
 Talbott, Elizabeth, PhD, University of Virginia
 Waitoller, Federico, PhD, Arizona State University

College of Engineering

Bioengineering

Alapati, Satish B., PhD, Ohio State University
 Amirouche, Farid M.L., PhD, University of Cincinnati
 Ansari, Anjum, PhD, University of Illinois at Urbana-Champaign
 Art, Jonathan J., PhD, University of Chicago
 Azar, Dimitri, PhD, American University of Beirut
 Banach, Kathrin, PhD, University of Bern
 Banerjee, Prashant, PhD, Northwestern University
 Bartholomew, Amelia, PhD, Purdue University
 Bedran-Russo, Ana Karina, PhD, Piracicaba School of Dentistry
 Benevolenskay, Elizaveta, PhD, Moscow State University
 Berger-Wolf, Tanya, PhD, University of Illinois at Urbana-Champaign
 Bhaumik, Dulal, PhD, University of Maryland Baltimore
 Boehm, John, MS, University of Illinois at Urbana-Champaign
 Boregowda, Satish, PhD, Old Dominion University
 Brady, Scott T., PhD, University of Southern California
 Brand-Rauf, Paul, DrPH, MD, ScD, Columbia University
 Carley, David W., PhD, Harvard University
 Cetinkunt, Sabri, PhD, Georgia Institute of Technology
 Chambers, Donald A., PhD, Columbia University
 Dai, Yang, PhD, University of Tsukuba (Japan)
 DasGupta, Bhaskar, PhD, University of Minnesota
 Diwekar, Urmila, PhD, Indian Institute of Technology
 Drummond, James Lawrence, PhD, University of Illinois at Chicago
 Dull, Randal, MD, PhD, University of Illinois at Chicago, Pennsylvania State University
 Dyer, Norman, PhD, University of Illinois at Chicago
 Eddington, David, PhD, University of Wisconsin-Madison
 Eisenberg, Robert, PhD, University of College London
 Ennis, William, DO, New York College of Osteopathic Medicine
 Erricolo, Danilo, PhD, Polytechnic Institute of Milan
 Esmailbeigi, Hananeh, PhD, University of Illinois at Chicago
 Espinoza Orias, Alejandro, PhD, University of Notre Dame
 Evans, Carlotta (Carla), MD, DDS, Harvard University, University of Michigan Ann Arbor
 Feinerman, Alan D., PhD, Northwestern University
 Feinstein, Douglas, MD, Johns Hopkins University
 Felder, Anthony E., PhD, University of Illinois at Chicago
 Foucher, Kharma, MD/PhD, University of Illinois at Chicago
 García-Martínez, Jesús, PhD, MD, Centro de Investigacion y Estudios Avanzados del IPN (Mexico), Universidad Autonoma de Coahuila
 Gemeinhart, Richard A., PhD, Purdue University
 George, Anne, PhD, University of Madras (India)
 Gimi, Barjor, PhD, University of Illinois at Chicago
 Goldman, Jennifer, MD, Northwestern University
 Grabiner, Mark D., PhD, University of Illinois at Urbana-Champaign
 Hanley, Luke, PhD, State University of New York at Stony Brook
 Hedman, Glenn, PhD, University of Illinois at Chicago
 Hetling, John R., PhD, University of Illinois at Chicago
 Huang, Felix, PhD, University of Michigan Ann Arbor
 Iriarte Diaz, Felix, PhD, Brown University
 Jeffery, Constance, PhD, University of California, Berkeley
 Jimenez-Morales, David, PhD, University of Illinois at Chicago

Katra, Rodolphe, PhD, Case Western Reserve University
 Kenney, Linda J., PhD, University of Pennsylvania
 Kenyon, Robert V., PhD, University of California, Berkeley
 Khetani, Salman R., PhD, University of California, San Diego
 Klatt, Dieter, PhD, Humboldt University Berlin (Germany)
 Koh, Timothy J., PhD, University of Calgary
 Kotche, Miiri, PhD, University of Illinois at Chicago
 Kotecha, Prakash, PhD, Indian Institute of Technology Bombay
 LaDu, Mary Jo, PhD, University of Illinois at Chicago
 Larson, Andrew, PhD, Northwestern University
 Layton, Terry N., PhD, University of Virginia
 Lazarov, Orly, PhD, Weizmann Institute of Science (Israel)
 Lee, Adrian, MS, University of Illinois at Urbana-Champaign
 Lee, James, PhD, University of Pennsylvania
 Leow, Alex, MD, PhD, National Taiwan University, University of California, Los Angeles
 Levitan, Irena, PhD, Hebrew University of Jerusalem
 Li, Xue-Jun, PhD, Fudan University (China)
 Liang, Jie, PhD, University of Illinois at Urbana-Champaign
 Linninger, Andreas A., PhD, Technical University of Vienna
 Liu, Chunyu, PhD, Hunan Medical University (China)
 Lu, Hui, PhD, University of Illinois at Urbana-Champaign
 Luciano, Cristian, PhD, University of Illinois at Chicago
 Lundberg, Hannah, PhD, University of Iowa
 Ma, Ao, PhD, Brown University
 Magin, Richard L., PhD, University of Rochester
 Mahmud, Nadim, PhD, Mie University (Japan)
 Mansoori, G. Ali, PhD, University of Oklahoma
 Mashayek, Farzad, PhD, State University of New York at Buffalo
 Mathew, Mathew, PhD, University of Strathclyde, United Kingdom
 Minshall, Richard D., PhD, University of Illinois at Chicago
 Mogul, David, PhD, Northwestern University
 Murer, Sasha Erin, MD, PhD, University of Chicago, University of Illinois at Chicago
 Natarajan, Raghu, PhD, University of London
 Niederberger, Craig, PhD, University of Pittsburgh
 Ochia, Ruth, PhD, University of Washington-Seattle
 O'Neill, William D., PhD, University of Notre Dame
 Pai, Clive, PhD, University of Iowa
 Papautsky, Ian, PhD, University of Utah
 Patton, James, PhD, Northwestern University
 Patwardhan, Avinash, PhD, Oklahoma State University
 Penn, Richard, MD, Columbia College of Physicians and Surgeons
 Pepperberg, David R., PhD, Massachusetts Institute of Technology
 Perkins, David, MD, PhD, Albert Einstein College of Medicine, Boston University
 Petukhov, Pavel A., PhD, Novosibirsk Institute of Organic Chemistry (Russia)
 Pietrzak, William, PhD, University of Illinois at Chicago
 Plaas Sandy, Anna H., PhD, University of Wales
 Rehman, Jalees, MD, Technische Universität (Germany)
 Renner, Susan, PhD, University of Illinois at Chicago
 Royston, Thomas J., PhD, Ohio State University
 Rymer, William Zey, MD, PhD, Melbourne University (Australia), Monash University (Australia)
 Saggere, Laxman, PhD, University of Michigan Ann Arbor
 Salmon, Patrick, PhD, Université Pierre et Marie Curie (Paris)
 Schonfeld, Dan, PhD, John Hopkins University
 Schwartz, Joel, DMSc, DMD, Harvard University, Tufts University
 Scott, Michael J., PhD, California Institute of Technology
 Sena, Kotaro, PhD, Tokyo Medical and Dental University
 Shabana, Ahmed, PhD, University of Iowa

Shapiro, Mark, PhD, University of Illinois at Chicago
 Sharma, Sadhana, PhD, University of Illinois at Chicago
 Shin, Jae-Won, PhD, University of Pennsylvania
 Shippy, Scott, PhD, University of Illinois at Urbana-Champaign
 Shokuhfar, Tolou, PhD, Michigan Technological University
 Shukla, Deepak, PhD, University of Illinois at Chicago
 Stebbins, Glenn, PhD, University of Arizona
 Stroschio, Michael A., PhD, Yale University
 Sugaya, Kiminobu, PhD, University of Tokyo
 Sukotjo, Cortino, DDS, PhD, Universitas Padjadjaran (Indonesia),
 University of California, Los Angeles
 Super, Boaz J., PhD, University of Texas Austin
 Szlyk, Janet, PhD, Fordham University
 Takoudis, Christos, PhD, University of Minnesota
 Tek, Peter, BS, University of Illinois at Chicago
 Towles, Joseph, PhD, Stanford University
 Tresch, Matthew, PhD, Massachusetts Institute of Technology
 Ucker, David, PhD, University of California, San Francisco
 Virdi, Amarjit, PhD, University of Oxford
 Walsh, Michael, PhD, University of Lancaster (United Kingdom)
 Wang, Yong, PhD, Fourth Military Medical University (China)
 Weinberg, Guy, BS, Tulane University
 Westbrook, Carol, PhD, University of Chicago
 Wimmer, Markus, PhD, Technical University Munich
 Yang, Shaolin, PhD, Wuhan University (China)
 Yao, Xincheng, PhD, Chinese Academy of Sciences
 Zeng, Fanyi, MD/PhD, University of Pennsylvania
 Zheng, Qiping, PhD, Fudan University (China)
 Zhou, Xiaohong (Joe), PhD, University of Illinois at Urbana-Champaign

Chemical Engineering

Al-Hallaj, Said, PhD, Illinois Institute of Technology
 Berry, Vikas, PhD, Virginia Polytechnic Institute and State University
 Chaplin, Brian, PhD, University of Illinois at Urbana-Champaign
 Cheng, Gang, PhD, University of Washington
 Jameson, Cynthia, PhD, University of Illinois at Urbana-Champaign
 Kim, Sangil, PhD, Virginia Polytechnic Institute and State University
 Liu, Ying, PhD, Princeton University
 Mansoori, G. Ali, PhD, University of Oklahoma
 Mehraeen, Shafigh, PhD, Stanford University
 Nitsche, Ludwig C., PhD, Massachusetts Institute of Technology
 Sharma, Vivek, PhD, Georgia Institute of Technology
 Singh, Meenesh, PhD, Purdue University
 Takoudis, Christos, PhD, University of Minnesota
 Wedgewood, Lewis E., PhD, University of Wisconsin-Madison
 Zdunek, Alan, PhD, Illinois Institute of Technology

Civil and Materials Engineering

Ansari, Farhad, PhD, University of Illinois at Chicago
 Burke, Christopher B., PhD, Purdue University
 Chi, Sheng-Wei, PhD, University of California, Los Angeles
 Chudnovsky, Alexander, PhD, Leningrad Civil Engineering Institute
 (Russia)
 Derrible, Sybil, PhD, University of Toronto
 Foster, Craig, PhD, Stanford University
 Indacochea, J. Ernesto, PhD, Colorado School of Mines
 Issa, Mohsen A., PhD, University of Texas
 Karpov, Eduard, PhD, University of Southampton (England)
 Khodadoust, Amid, PhD, University of Cincinnati
 Lin, Jie (Jane), PhD, University of California, Davis
 Mahamid, Mustafa, PhD, University of Wisconsin-Milwaukee
 McNallan, Michael J., PhD, Massachusetts Institute of Technology

Mohammadian, Abolfazl (Kouros), PhD, University of Toronto
 O'Connor, Ben, PhD, University of Minnesota
 Ozevin, Didem, PhD, Lehigh University
 Reddy, Krishna R., PhD, Illinois Institute of Technology
 Rockne, Karl J., PhD, University of Washington
 Theis, Thomas, PhD, University of Notre Dame
 Wu, Chien Heng, PhD, University of Minnesota
 Zou, Bo, PhD, University of California, Berkeley

Computer Science

Berger-Wolf, Tanya, PhD, University of Illinois at Urbana-Champaign
 Bernstein, Daniel J., PhD, University of California, Berkeley
 Buy, Ugo A., PhD, University of Massachusetts
 Checkoway, Stephen, PhD, University of California, San Diego
 Cruz, Maria Isabel, PhD, University of Toronto
 DasGupta, Bhaskar, PhD, University of Minnesota
 Di Eugenio, Barbara, PhD, University of Pennsylvania
 Eriksson, Jakob, PhD, University of California, Riverside
 Gmytrasiewicz, Piotr, PhD, University of Michigan
 Johnson, Andrew, PhD, Wayne State University
 Kenyon, Robert V., PhD, University of California, Berkeley
 Kshemkalyani, Ajay D., PhD, Ohio State University
 Lillis, John, PhD, University of California, San Diego
 Linniger, Andreas A., PhD, Vienna University of Technology
 Liu, Bing, PhD, University of Edinburgh (U.K.)
 Lyons, Leilah B., PhD, University of Michigan
 Moher, Thomas G., PhD, University of Minnesota
 Nelson, Peter C., PhD, Northwestern University
 Rhodes, Charles Kirkham, PhD, Massachusetts Institute of Technology
 Schonfeld, Dan, PhD, Johns Hopkins University
 Shatz, Sol M., PhD, Northwestern University
 Sistla, Prasad Aravinda, PhD, Harvard University
 Sloan, Robert H., PhD, Massachusetts Institute of Technology
 Solworth, Jon A., PhD, Courant Institute of Mathematical Science, New
 York University
 Taylor, Cynthia, PhD, University of California, San Diego
 Vamanan, Balajee, PhD, Purdue University
 Venkatesan, Natarajan Venkatakrishnan, PhD, Stony Brook University
 Wolfson, Ouri, PhD, Columbia University
 Yu, Philip S., PhD, Stanford University
 Zhang, Xinhua, PhD, Australian National University
 Zuck, Lenore, PhD, Weizmann Institute of Science (Israel)

Computer Science Adjunct Faculty

Darabi, Houshang, PhD, Rutgers University
 Hites, Michael, PhD, Illinois Institute of Technology
 Jones, Steve, PhD, University of Illinois at Urbana-Champaign
 Liang, Jie, PhD, University of Illinois at Urbana-Champaign
 Ohlsson, Stellan, PhD, University of Stockholm (Sweden)
 Patton, Jim, PhD, Northwestern University
 Rao, Wenjing, PhD, University of California, San Diego
 Reyzin, Lev, PhD, Yale University
 Shafiro, Valeriy, PhD, City University of New York
 Turan, Gyorgy, PhD, Jozsef A. University (Hungary)
 Zefran, Milos, PhD, University of Pennsylvania

Electrical and Computer Engineering

Ansari, Rashid, PhD, Princeton University
 Devroye, Natasha, PhD, Harvard University
 Dutt, Shantanu, PhD, University of Michigan
 Dutta, Mitra, PhD, University of Cincinnati
 Erricolo, Danilo, PhD, University of Illinois at Chicago

Feinerman, Alan D., PhD, Northwestern University
 Liu, Derong, PhD, University of Notre Dame
 Mazumder, Sudip, PhD, Virginia Polytechnic Institute and State University
 Metlushko, Vitali V., PhD, Moscow State University
 Paprotny, Igor, PhD, Dartmouth College
 Rao, Wenjing, PhD, University of California, San Diego
 Schonfeld, Dan, PhD, Johns Hopkins University
 Seferoglu, Hulya, PhD, University of California, Irvine
 Shi, Junxia (Lucy), PhD, Cornell University, Ithaca
 Smida, Besma, PhD, University of Quebec, INRS
 Soltanalian, Mojtaba, PhD, Uppsala University
 Stroschio, Michael A., PhD, Yale University
 Trivedi, Amit, PhD, Georgia Institute of Technology
 Tuninetti, Daniela, PhD, Telecom Paris
 Yang, Zheng, PhD, University of California, Riverside
 Zefran, Milos, PhD, University of Pennsylvania
 Zhang, Amit, PhD, College of William and Mary
 Zhu, Zhichun, PhD, College of William and Mary

Mechanical and Industrial Engineering

Abiade, Jeremiah, PhD, University of Florida, Gainesville
 Aggarwal, Suresh K., PhD, Georgia Institute of Technology
 Amirouche, Farid M.L., PhD, University of Cincinnati
 Anand, Sushant, PhD, University of Cin
 Banerjee, Prashant, PhD, Purdue University
 Baranescu, Rodica, PhD, University of Politehnica Bucharest (Romania)
 Berniker, Max, PhD, Massachusetts Institute of Technology
 Brezinsky, Kenneth, PhD, City University of New York
 Brown, Michael A., PhD, University of Illinois at Chicago
 Cetinkunt, Sabri, PhD, Georgia Institute of Technology
 Cha, Soyoung S., PhD, University of Michigan
 Darabi, Houshang, PhD, Rutgers University
 Hatami-Marbini, Hamed, PhD, Rensselaer Polytechnic Institute
 He, David, PhD, University of Iowa
 Hu, Mengqi, PhD, Arizona State University
 Li, Lin, PhD, University of Michigan
 Lilley, Carmen, PhD, Northwestern University
 Lucian, Cristian, PhD, University of Illinois at Chicago
 Mashayek, Farzad, PhD, State University of New York at Buffalo
 Megaridis, Constantine, PhD, Brown University
 Minkowycz, W. J., PhD, University of Minnesota
 Pan, Yayue, PhD, University of Southern California
 Paoli, Roberto, PhD, University of Rome La Sapienza
 Royston, Thomas J., PhD, Ohio State University
 Ryan, William A., PhD, Illinois Institute of Technology
 Saggere, Laxman, PhD, University of Michigan Ann Arbor
 Salehi-Khojin, Amin, PhD, Clemson University
 Scott, Michael J., PhD, California Institute of Technology
 Shabana, Ahmed A., PhD, University of Iowa
 Shahbazian-Yassar, Reza, PhD, Washington State University
 Siow, Yeow, PhD, Michigan Technological University
 Subramanian, Arunkumar, PhD, Institute of Robotics, ETH Zurich
 Szwalek, Jamison, PhD, University of Michigan
 William, Quintin, PhD, University of Minnesota at Twin Cities
 Xu, Jie, PhD, Columbia University
 Yarin, Alexander, PhD, Institute for Problems in Mechanics (Russia)

Graduate College

Learning Sciences

Castro Superfine, Alison, PhD, University of Michigan
 Goldman, Susan R., PhD, University of Pittsburgh

Lawless, Kimberly, PhD, University of Connecticut
 Lyons, Leilah, PhD, University of Michigan
 Martin, Danny Bernard, PhD, University of California, Berkeley
 Martinez, Mara, PhD, Tufts University
 Moher, Thomas G., PhD, University of Minnesota
 Pellegrino, James W., PhD, University of Colorado
 Radinsky, Joshua, PhD, Northwestern University
 Stieff, Mike, PHD, Northwestern University
 Tozer, Steve, PhD, University of Illinois at Urbana-Champaign
 Wink, Donald J., PhD, Harvard University

Neuroscience

Abrams, Charles, MD, PhD, Albert Einstein College of Medicine
 Ajilore, Olusola, MD, PhD, Stanford University
 Alfonso, Aixa, PhD, University of Wisconsin-Madison
 Alford, Simon T., PhD, University of London
 Art, Jonathan J., PhD, University of Chicago
 Aruin, Alexander S., PhD, Institute of Traumatology and Orthopedics (Latvia)
 Bell, Aleeca, PhD, University of Illinois at Chicago
 Berniker, Max, PhD, Massachusetts Institute of Technology
 Bongarzone, Ernesto R., PhD, University of Buenos Aires
 Brady, Scott T., PhD, University of Southern California
 Brodie, Mark S., PhD, University of Illinois at Chicago
 Calik, Michael, PhD, Loyola University (Chicago)
 Carley, David W., PhD, Harvard University
 Carrithers, Michael, MD, PhD, University of Illinois at Urbana-Champaign
 Chang, Chieh, PhD, California Institute of Technology
 Chauhan, Neelima B., PhD, University of Baroda (India)
 Childs, Emma, PhD, King's College, London
 Chuang, Chiou-Fen, PhD, California Institute of Technology
 Chung, Seung, DVM, PhD, University of Calgary Cumming School of Medicine (Canada)
 Cologna, Stephanie, PhD, Texas AM University
 Cook, Edwin H., MD, University of Texas Medical Branch at Galveston
 Dong, Erbo, PhD, Toyama University (Japan)
 Eddington, David, PhD, University of Wisconsin, Madison
 Feinstein, Douglas, PhD, Johns Hopkins University
 Gavin, David, MD, University of Illinois at Chicago
 Gong, Liang-Wei, PhD, Cornell University
 Grassi, Michael, MD, Northwestern University
 Grayson, Dennis, PhD, Wayne State University
 Guidotti, Alessandro, MD, New York University
 Hasan, Ziaul, PhD, Massachusetts Institute of Technology
 Herbener, Ellen, PhD, Harvard University
 Hetling, John R., PhD, University of Illinois at Chicago
 Hornby, Thomas George, PhD, University of Arizona
 Janson, Christopher, MD, Yale University
 Jeffrey, Constance, PhD, University of California, Berkeley
 Jin, Hua, PhD, University of Michigan-Ann Arbor
 LaDu, Mary Jo, PhD, University of Illinois
 Langenecker, Scott, PhD, Marquette University
 Larson, John, PhD, University of California, Irvine
 Lasek, Amy, PhD, Cornell University
 Lasley, Stephen M., PhD, University of Louisville
 Laurito, Charles E., MD, University of Pittsburgh
 Lazarov, Orly, PhD, Weizmann Institute of Science (Israel)
 Leonard, John P., PhD, Cornell University
 Leow, Alex, MD, PhD, University of California, Los Angeles
 Loeb, Jeffrey, MD, PhD, University of Illinois at Chicago
 Lutz, Sarah, PhD, Albert Einstein College of Medicine
 Lysakowski, Anna, PhD, University of Illinois

Madhavan, Sangeetha, PhD, Northwestern University
 Magin, Richard L., PhD, University of Rochester
 Maki, Pauline M., PhD, University of Minnesota
 Malchow, Robert Paul, PhD, State University of New York at Stony Brook
 McAnay, James, PhD, University of Illinois at Chicago
 Minshall, Richard, PhD, University of Illinois at Chicago
 Morfini, Gerardo, PhD, National University of Cordoba (Argentina)
 O'Bryan, John P., PhD, University of North Carolina at Chapel Hill
 O'Neill, William D., PhD, University of Notre Dame
 Pandey, Dilip, PhD, University of Texas
 Pandey, Ghanshyam N., PhD,
 Pandey, Subhash, PhD, Central Drug Research Institute (India)
 Park, Thomas J., PhD, University of Maryland
 Patton, James, PhD, Northwestern University
 Pavuluri, Nagamani (Mani), PhD, MD, Andra University (India), University of Otago (New Zealand)
 Pepperberg, David, PhD, Massachusetts Institute of Technology
 Phan, Luan K., MD, University of Michigan
 Pliskin, Neil, MD, University of Illinois at Chicago
 Pradhan, Arynah, PhD, McGill University
 Ragazzino, Michael E., PhD, University of Virginia
 Rasenick, Mark M., PhD, Wesleyan University
 Reilly, Stephen, PhD, University of York (England)
 Richmond, Janet E., PhD, University of Calgary
 Roitman, Jamie, PhD, University of Washington
 Roitman, Mitchell, PhD, University of Washington-Seattle
 Rosen, Cherise, PhD,
 Saxena, Ankur, PhD, University of Texas Southwestern Medical Center
 Schonfeld, Dan, PhD, John Hopkins University
 Shahidi, Mahnaz, PhD, University of Illinois at Chicago
 Sharma, Kamal, PhD, All India Institute of Medical Sciences
 Sharma, Rajiv, MD, Ghandi Medical College (India)
 Shippy, Scott, PhD, University of Illinois at Urbana-Champaign
 Slavin, Konstantin, MD, Azerbaijan State Medical Institute
 Smalheiser, Neil R., MD, PhD, Yeshiva (Einstein)
 Song, Fei, PhD, Kyushu University (Japan)
 Stratford, Thomas, PhD, University of Illinois at Chicago
 Testai, Fernando, MD, PhD, University of Buenos Aires
 Thatcher, Gregory R., PhD, University of Toronto
 Thulborn, Keith R., MD, Washington University
 Valyi-Nagy, Tibor, MD, PhD, Hungarian Academy of Sciences
 Wang, Zaije Jim, PhD, University of California, San Francisco
 Weinburg, Guy, MD, Chicago Medical School
 Wheeler, Peggy, MD, University of Illinois at Chicago
 Wirtshafter, Robert David, PhD, University of Illinois at Chicago
 Wolf, William, PhD, George Washington University
 Yoshii, Akira, MD, PhD, Keio University (Japan)

College of Liberal Arts and Sciences

Anthropology

Bauer, Brian S., PhD, University of Chicago
 Bedi, Tarini, PhD, University of Illinois at Chicago
 Doane, Molly, PhD, City University of New York
 Feinman, Gary, PhD, City University of New York
 Hasenstab, Robert J., PhD, University of Massachusetts
 Hendrickson, Mitch, PhD, University of Sydney
 Junker, Laura Lee, PhD, University of Michigan
 LaMotta, Vincent, PhD, University of Arizona
 Liechty, Mark, PhD, University of Pennsylvania
 Monaghan, John D., PhD, University of Pennsylvania
 Palka, Joel W., PhD, Vanderbilt University

Parkinson, William, PhD, University of Michigan
 Reddy, Gayatri, PhD, Emory University
 Roosevelt, Anna C., PhD, Columbia University
 Terrell, John, PhD, Harvard University
 Wali, Alaka, PhD, Columbia University
 Williams, Patrick, PhD, University of Florida
 Williams, Sloan, PhD, Northwestern University

Biological Sciences

Alfonso, Aixa, PhD, University of Wisconsin-Madison
 Ashley, Mary V., PhD, University of California, San Diego
 BassiriRad, Hormoz, PhD, University of Arizona
 Brown, Joel S., PhD, University of Arizona
 Chang, Chieh, PhD, California Institute of Technology
 Chuang, Chiou-Fen, PhD, California Institute of Technology
 Dubreuil, Ronald R., PhD, University of Illinois at Chicago
 Featherstone, David E., PhD, Utah State University
 Gong, Liang-Wei, PhD, First Military Medical University
 Gonzalez-Meler, Miquel, PhD, University of Barcelona
 Howe, Henry F., PhD, University of Michigan-Ann Arbor
 Igic, Boris, PhD, University of California, San Diego
 Jeffery, Constance, PhD, University of California, Berkeley
 Kay, Brian K., PhD, Yale University
 Leonard, John P., PhD, Cornell University
 Lynch, Jeremy, PhD, New York University
 Malchow, Robert Paul, PhD, State University of New York at Stony Brook
 Mason-Gamer, Roberta J., PhD, University of Connecticut
 Minor, Emily, PhD, Duke University
 Morrison, Donald A., PhD, Yale University
 Okkema, Peter G., PhD, University of Wisconsin-Madison
 Orenic, Teresa Vales, PhD, Northwestern University
 Park, Thomas J., PhD, University of Maryland
 Polikanov, Yuri, PhD, Rutgers University
 Poretsky, Rachel, PhD, University of Georgia
 Richmond, Janet E., PhD, University of Calgary
 Saxena, Ankur, PhD, University of Texas Southwestern Medical Center
 Stone, David E., PhD, University of Wisconsin-Madison
 Warpeha, Katherine M., PhD, University of Illinois at Urbana-Champaign
 Wise, David H., PhD, University of Michigan

Chemistry

Aldrich, Leslie, PhD, Vanderbilt University
 Anderson, Laura, PhD, University of California, Berkeley
 Cabana, Jordi, PhD, Universitat Autònoma de Barcelona (Spain)
 Cho, Wonhwa, PhD, University of Chicago
 Cologna, Stephanie, PhD, Texas AM University
 DiMagno, Stephen, PhD, University of California, Berkeley
 Driver, Tom, PhD, University of California, Irvine
 Fung, Leslie, PhD, Massachusetts Institute of Technology
 Gevorgyan, Vladimir, PhD, Institute of Organic Synthesis (Latvia)
 Glusac, Ksenija, PhD, University of Florida
 Hanley, Luke, PhD, State University of New York at Stony Brook
 Hu, Ying, PhD, Rice University
 Jiang, Nan, PhD, Chinese Academy of Sciences (PRC)
 Kral, Petr, PhD, Academy of Sciences (Prague)
 Lee, Daesung, PhD, Stanford University
 Lorieau, Justin, PhD, Columbia University
 Mankad, Neal, PhD, California Institute of Technology
 Miller, Lawrence, PhD, University of Wisconsin-Madison
 Mohr, Justin, PhD, California Institute of Technology
 Shippy, Scott, PhD, University of Illinois at Urbana-Champaign
 Snee, Preston, PhD, University of California, Berkeley

Stieff, Michael, PhD, Northwestern University
 Trenary, Michael, PhD, Massachusetts Institute of Technology
 Wardrop, Duncan, PhD, University of Glasgow (United Kingdom)
 Wink, Donald J., PhD, Harvard University
 Yang, Xiaojing, PhD, University of Chicago
 Zhou, Huan-Xiang, PhD, Drexel University

Communication

Jones, John A., PhD, University of Illinois at Urbana-Champaign
 Jones, Steven A., PhD, University of Illinois at Urbana-Champaign
 Lind, Rebecca Ann, PhD, University of Minnesota
 Massanari, Adrienne, PhD, University of Washington
 Meraz, Sharon, PhD, University of Texas at Austin
 Papacharissi, Zizi, PhD, University of Texas at Austin
 Rojecki, Andrew, PhD, Northwestern University
 Yuan, Jingyan Elaine, PhD, Northwestern University

Criminology, Law, and Justice

Bird, Jessica, PhD, University of Edinburgh
 Erez, Edna, PhD, University of Pennsylvania
 Frohmann, Lisa, PhD, University of California, Los Angeles
 Hagedorn, John M., PhD, University of Wisconsin-Milwaukee
 Ibarra, Peter, PhD, University of California, Santa Cruz
 Matoesian, Greg, PhD, University of Missouri-Columbia
 McCarty, William, PhD, University of Nebraska
 Richie, Beth, PhD, City University of New York
 Rodríguez, Helena Olea, LL.M., JD, Notre Dame, Universidad de los Andes, Bogotá (Colombia)
 Rosenbaum, Dennis P., PhD, Loyola University Chicago (Emeritus)
 Schewe, Paul, PhD, Northern Illinois University
 Schuck, Amie M., PhD, University of South Florida
 Ullman, Sarah E., PhD, Brandeis University

Earth and Environmental Sciences

Berkelhammer, Max, PhD, University of Southern California
 Bogner, Jean E., PhD, Northern Illinois University
 Dombard, Andrew, PhD, Washington University in St. Louis
 Gonzalez-Meler, Miquel, PhD, University of Barcelona
 Guggenheim, Stephen J., PhD, University of Wisconsin-Madison
 Kenig, Fabien, PhD, Université d'Orléans (France)
 Lesht, Barry, PhD, University of Chicago
 Meyer-Dombard, D'Arcy, PhD, Washington University in St. Louis
 Nagy, Kathryn L., PhD, Texas A&M University
 Plotnick, Roy E., PhD, University of Chicago
 Sit, Stefany, PhD, Miami University
 Stein, Carol A., PhD, Columbia University

Economics

Casey, Marcus D., PhD, University of Illinois at Urbana-Champaign
 Chaloupka, Frank J., PhD, City University of New York
 Feigenberg, Benjamin, PhD, Massachusetts Institute of Technology
 Hembre, Erik, PhD, University of Wisconsin
 Kaestner, Robert, PhD, City University of New York
 Karras, Georgios, PhD, Ohio State University
 Lehrer, Evelyn L., PhD, Northwestern University
 Lubotsky, Darren, PhD, University of California, Berkeley
 Officer, Lawrence H., PhD, Harvard University
 Ost, Ben, PhD, Cornell University
 Peck, Richard Merton, PhD, Princeton University
 Persky, Joseph J., PhD, Harvard University
 Pieper, Paul J., PhD, Northwestern University
 Qureshi, Javaeria, PhD, University of Chicago

Rivkin, Stephen G., PhD, University of California, Los Angeles
 Stokes, Houston, PhD, University of Chicago
 Tauras, John A., PhD, University of Illinois at Chicago

English

Agnani, Sunil, PhD, Columbia University
 Ashton, Jennifer, PhD, Johns Hopkins University
 Barnes, Natasha, PhD, University of Michigan
 Bestul, Thomas H., PhD, Harvard University
 Brown, Nicholas, PhD, Duke University
 Cameron, Richard, PhD, University of Pennsylvania
 Canuel, Mark, PhD, Johns Hopkins University
 Chiang, Mark, PhD, University of California, Berkeley
 Cintron, Ralph, PhD, University of Illinois at Chicago
 Clarke, Ainsworth, Cornell University
 Coveillo, Peter, PhD, Cornell University
 Davis, Lennard, PhD, Columbia University
 DeStigter, Todd, PhD, University of Michigan-Ann Arbor
 Dubey, Madhu, PhD, University of Illinois at Urbana-Champaign
 Feldman, Ann, PhD, State University of New York at Buffalo (Emerita)
 Freeman, Lisa, PhD, University of Pennsylvania
 Gardiner, Judith Kegan, PhD, Columbia University (Emerita)
 Graff, Gerald, PhD, Stanford University (Emeritus)
 Grey, Robin S., PhD, University of California, Los Angeles
 Grimes, Christopher, PhD, University of Wisconsin-Milwaukee
 Harkin, Patricia, PhD, Miami University (Emerita)
 Havelock, Rachel, PhD, University of California, Berkeley
 Hulse, S. Clark, PhD, Claremont Graduate University (Emeritus)
 Huntington, John W., PhD, University of California, Berkeley (Emeritus)
 Jun, Helen, PhD, University of California, San Diego
 Kornbluh, Anna, PhD, University of California, Irvine
 Lukacher, Ned, PhD, Duke University (Emeritus)
 Mazza, Christina L., MFA, City University of New York, Brooklyn
 McCloskey, Deirdre, PhD, Harvard University
 Michaels, Walter Benn, PhD, University of California, Santa Barbara
 Mufti, Nasser, PhD, University of California, Irvine
 Pugh, Christina, PhD, Harvard University
 Reames, Robin, PhD, Carnegie Mellon University
 Reeves, Roger, PhD, University of Texas, Austin
 Rose, Mary Beth, PhD, Duke University
 Schaafsma, David, PhD, University of Michigan
 Tabbi, Joseph, PhD, University of Toronto
 Thomas, Alfred, PhD, Cambridge University, Trinity Hall
 Urrea, Luis A., MA, University of Chicago
 Whalen, Terence, PhD, Duke University
 Wildman, Eugene, MA, University of Chicago (Emeritus)
 Williams, Jessica, PhD, University of Pennsylvania
 Winters, Anne, PhD, University of California, Berkeley (Emerita)
 Xiang, Xuehua, PhD, Pennsylvania State University

French and Francophone Studies

Ireland, John, PhD, New York University
 McClure, Ellen M., PhD, University of Michigan
 Miner, Margaret, PhD, Yale University
 Robert, Yann, PhD, Princeton University

Germanic Studies

Fortmann, Patrick, PhD, Harvard University
 Hall, Sara F., PhD, University of California, Berkeley
 Loentz, Elizabeth A., PhD, Ohio State University
 Meyer, Imke, PhD, University of Washington
 Rott, Susanne, PhD, University of Illinois at Urbana-Champaign

Schlipphacke, Heidi, PhD, University of Washington
Tantillo, Astrida Orle, PhD, University of Chicago

Hispanic and Italian Studies

Cabrelli Amaro, Jennifer, PhD, University of Florida
Cameron, Richard, PhD, University of Pennsylvania
Gajic, Tatjana, PhD, Duke University
González-Vilbazo, Kay, PhD, University of Cologne
Hernández-Pecoraro, Rosilie, PhD, University of California, Irvine
López-Carretero, Luis, PhD, Cornell University
Marsh, Walter Steven, PhD, Queens College
Morgan-Short, Kara, PhD, Georgetown University
Niebyski, Dianna, PhD, Brandeis University
Núñez-Cedeño, Rafael, PhD, University of Minnesota
Potowski, Kimberly, PhD, University of Illinois at Urbana-Champaign
Riera, Gabriel, PhD, University of California, Irvine
Rosman, Silvia, PhD, Princeton University
Saona, Maria Margarita, PhD, Columbia University

History

Agnani, Sunil, PhD, Columbia University
Blair, Cynthia M., PhD, Harvard University
Boyer, Christopher R., PhD, University of Chicago
Brier, Jennifer, PhD, Rutgers University
Chavez, Joaquin, PhD, New York University
Daly, Jonathan, PhD, Harvard University
Goodman, Adam, PhD, University of Pennsylvania
Hoppe, Kirk A., PhD, Boston University
Hostetler, Laura, PhD, University of Pennsylvania
Hudson, Lynn PhD, Indiana University,
Jin, Michael, PhD, University of California, Santa Cruz
Johnston, Robert D., PhD, Rutgers University
Jordan, Nicole Noelle, PhD, London School of Economics
Keen, Ralph, PhD, University of Chicago
Levy, Richard S., PhD, Yale University
Liechty, Mark, PhD, University of Pennsylvania
Mantena, Rama, PhD, University of Michigan-Ann Arbor
McClure, Ellen, PhD, University of Michigan-Ann Arbor
McCrillis, Neal, PhD, University of Illinois at Chicago
Mogilner, Marina, PhD, Rutgers University
Negrin, Hayley, PhD, New York University
Quadri, Junaid, PhD, McGill University
Ransby, Barbara, PhD, University of Michigan-Ann Arbor
Schultz, Kevin M., PhD, University of California, Berkeley
Sklansky, Jeffrey, PhD, Columbia University
Stauter-Halsted, Keely, PhD, University of Michigan
Tantillo, Astrida, PhD, University of Chicago
Todd-Breland, Elizabeth, PhD, University of Chicago

Latin American and Latino Studies

Aguilera-Skvirsky, Salome, PhD, University of Pittsburgh
Bada, Xóchitl, PhD, University of Notre Dame
Boyer, Christopher, PhD, University of Chicago
Buechler, Simone, PhD, Columbia University
Citron, Ralph, PhD, University of Illinois at Chicago
Feldman, Andreas, PhD, University of Notre Dame
Flores-Gonzalez, Nilda, PhD, University of Chicago
Gutierrez, Elena, PhD, University of Michigan-Ann Arbor
Macias, Patrisia, PhD, University of California, Berkeley
Palka, Joel, PhD, University of California, San Diego
Roa-de-la-Carrera, Cristian, PhD, Princeton University
Villa-Flores, Javier, PhD, University of California, San Diego

de los Angeles Torres, Maria, PhD, University of Michigan

Mathematics, Statistics, and Computer Science

Abramov, Rafail, PhD, Rensselaer Polytechnic Institute
Awanou, Gerard, PhD, University of Georgia
Bona, Jerry, PhD, Harvard University
Castro Superfine, Alison M., PhD, University of Michigan
Cheskidov, Alexey, PhD, Indiana University
Cojocar, Alina, PhD, Queen's University (Canada)
Coskun, Izzet, PhD, Harvard University
Dumas, David, PhD, Harvard University
Ein, Lawrence Man Hou, PhD, University of California, Berkeley
Friedland, Shmuel, DSc, Technion (Israel)
Furman, Alexander, PhD, Hebrew University of Jerusalem
Goldbring, Isaac, PhD, University of Illinois at Urbana-Champaign
Greenblatt, Michael, PhD, Princeton University
Groves, Daniel, DPhil, University of Oxford
Heard, Melvin L., PhD, Purdue University
Hedayat, Samad, PhD, Cornell University
Kauffman, Louis H., PhD, Princeton University
Knessl, Charles, PhD, Northwestern University
Lekili, Yanki, PhD, Massachusetts Institute of Technology
Majumdar, Dibyen, PhD, Indian Statistical Institute (India)
Marker, David E., PhD, Yale University
Martin, Danny, PhD, University of California, Berkeley
Martin, Ryan G., PhD, Purdue University
Martinez, Mara, PhD, Tufts Medical School
Mubayi, Dhruv, PhD, University of Illinois at Urbana-Champaign
Nencui, Irina, PhD, California Institute of Technology
Nicholls, David, PhD, Brown University
Ouyang, Cheng, PhD, Northwestern University
Reyzin, Lev, PhD, Yale University
Rosendal, Christian, PhD, University of Paris
Shipley, Brooke, PhD, Massachusetts Institute of Technology
Shvydkoy, Roman, PhD, University of Missouri-Columbia
Sinapova, Dima, PhD, University of California, Los Angeles
Sparber, Christof, PhD, University of Vienna
Suk, Andrew, PhD, New York University
Takloo-Bighash, Ramin, PhD, John Hopkins University
Tucker, Kevin, PhD, University of Michigan
Turan, Gyorgy, PhD, Jozef A. University (Hungary)
Verschelde, Jan, PhD, Katholieke Universiteit Leuven (Belgium)
Wang, Jing, PhD, Michigan State University
Wang, Junhui, PhD, University of Minnesota
Whyte, Kevin M., PhD, University of Chicago
Yang, Jie, PhD, University of Chicago
Yang, Min, PhD, University of Illinois at Chicago

Philosophy

Almotahari, Mahrad, PhD, Massachusetts Institute of Technology
Eaton, Anne Wescott, PhD, University of Chicago
Fleischacker, Samuel, PhD, Yale University
Gray, Aidan, PhD, University of Chicago
Hilbert, David, PhD, Stanford University
Huggett, Nicholas, PhD, Rutgers University
Hylton, Peter W., PhD, Harvard University
Jarrett, Jon, PhD, University of Chicago
Laden, Anthony S., PhD, Harvard University
Meinwald, Constance C., PhD, Princeton University
Schechtman, Marya, PhD, Harvard University
Sedgwick, Sally, PhD, University of Chicago

Sinkler, Georgette, PhD, Cornell University
 Small, Will, PhD, University of Chicago
 Sutherland, Daniel, PhD, University of California, Los Angeles
 Whipple, John, PhD, University of California, Irvine

Physics

Ansari, Anjum, PhD, University of Illinois at Urbana-Champaign
 Aratyn, Henrik, PhD, University of Copenhagen (Denmark)
 Campuzano, Juan-Carlos, PhD, University of Wisconsin-Madison
 Cavanaugh, Richard, PhD, Florida State University
 Crabtree, George, PhD, University of Illinois at Chicago
 Evdokimov, Olga Barannikova, PhD, Joint Institute for Nuclear Research (Russia) and Ivanovo State University (Russia)
 Fatemeh, Khalili-Araghi, PhD, University of Illinois at Urbana-Champaign
 Gerber, Cecilia E., PhD, Universidad de Buenos Aires
 Grein, Christoph H., PhD, Princeton University
 Hofman, David J., PhD, State University of New York at Stony Brook
 Imbo, Tom D., PhD, University of Texas at Austin
 Keung, Wai-Yee, PhD, University of Wisconsin-Madison
 Khalili-Araghi, Fatemeh, PhD, University of Illinois at Urbana-Champaign
 Klie, Robert, PhD, University of Illinois at Chicago
 Morr, Dirk K., PhD, University of Wisconsin-Madison
 Ogut, Serdar, PhD, Yale University
 Perez-Salas, Ursula, PhD, University of Maryland, College Park
 Schlossman, Mark L., PhD, Cornell University
 Schroeder, Walter Andreas, PhD, Imperial College of Science and Tech (U.K.)
 Sivananthan, Sivalingam, PhD, University of Illinois at Chicago
 Stephanov, Misha A., PhD, Oxford University
 Unwin, James, PhD, University of Oxford
 Varelas, Nikos, PhD, University of Rochester
 Ye, Zhenyu, PhD, University of Hamburg (Germany)
 Yee, Ho-Ung, PhD, Yale University
 Zhou, Huan-Xiang, PhD, Drexel University

Political Science

Alexander, S. Alba, PhD, University of Chicago
 Bruhl, Robert, PhD, University of Illinois at Chicago
 Choi, Seung-Whan, PhD, University of Missouri
 Engelmann, Stephen, PhD, Johns Hopkins University
 Feldmann, Andreas, PhD, University of Notre Dame
 Filindra, Alexandra, PhD, Rutgers University
 Floros, Katharine M., PhD, University of Pittsburgh
 Johnson, Cedric, PhD, University of Maryland
 Judd, Dennis R., PhD, University of Illinois at Urbana-Champaign
 Kaplan, Noah J., PhD, Columbia University
 Kostadinova, Petia, PhD, Florida State University
 Lyles, Kevin L., PhD, Washington University in St. Louis
 McFarland, Andrew S., PhD, University of California, Berkeley
 McKenzie, Evan C., PhD, University of Southern California, JD, University of California, Los Angeles
 Mooney, Christopher, PhD, University of Wisconsin-Madison
 Moruzzi, Norma C., PhD, Johns Hopkins University
 Motyl, Matt, PhD, University of Virginia
 Pallares, Amalia V., PhD, University of Texas
 Simpson, Dick W., PhD, Indiana University
 Skitka, Linda, PhD, University of California, Berkeley
 Tepe, Sultan, PhD, University of Texas at Austin
 Zhang, Yue, PhD, Princeton University
 de los Angeles Torres, Maria, PhD, University of Michigan

Psychology

Behar, Evelyn, PhD, Pennsylvania State University
 Birman, Dina, PhD, University of Maryland
 Bottoms, Bette L., PhD, State University of New York at Buffalo
 Cervone, Daniel P., PhD, Stanford University
 French-Rolnick, Sabine, PhD, New York University
 Goldman, Susan, PhD, University of Pittsburgh
 Herbener, Ellen, PhD, Harvard University
 Kassel, Jon David, PhD, University of Pittsburgh
 Larson, Jr., James R., PhD, University of Washington
 Maki, Pauline M., PhD, University of Minnesota
 McKirnan, David J., PhD, McGill University (Canada)
 Mermelstein, Robin J., PhD, University of Oregon
 Morgan-Short, Kara, PhD, Georgetown University
 Murphy, Mary, PhD, Stanford University
 Ohlsson, Stellan, PhD, University of Stockholm
 Pellegrino, James W., PhD, University of Colorado
 Ragozzino, Michael, PhD, University of Virginia
 Raney, Gary E., PhD, University of Florida
 Reilly, Stephen, PhD, University of York (England)
 Reyes, Karina, PhD, DePaul University
 Riger, Stephanie, PhD, University of Michigan
 Roitman, Jamie, PhD, University of Washington-Seattle
 Roitman, Mitchell, PhD, University of Washington-Seattle
 Ruderman, Audrey J., PhD, Rutgers University
 Shankman, Stewart, PhD, Stony Brook University
 Skitka, Linda J., PhD, University of California, Berkeley
 Storm, Benjamin, PhD, University of California, Los Angeles
 Sweeney, John A., PhD, Syracuse University
 Trickett, Edison J., PhD, Ohio State University
 Weissberg, Roger P., PhD, University of Rochester
 Wiley, Jennifer, PhD, University of Pittsburgh
 Wirtshafter, Robert David, PhD, University of Illinois at Chicago

Slavic and Baltic Languages and Literatures

Markowski, Michael Pawet, PhD, Jagiellonian University (Poland)
 McQuillen, Colleen, PhD, Columbia University
 Subacius, Giedrius, PhD, Vilnius University (Lithuania)
 Underhill, Karen, PhD, University of Chicago
 Vaingurt, Julia, PhD, Harvard University

Sociology

Bailey, Amy, PhD, University of Washington
 Barrett, Richard E., PhD, University of Michigan (Emeritus)
 Bielby, William, PhD, University of Wisconsin-Madison
 Clarno, Andy, PhD, University of Michigan
 Collins, Sharon M., PhD, Northwestern University (Emerita)
 Decoteau, Claire, PhD, University of Michigan
 Flores-Gonzalez, Nilda, PhD, University of Chicago
 Garcia, Lorena, PhD, University of California, Santa Barbara
 Gordon, Rachel A., PhD, University of Chicago, Harris School
 Jones, Jennifer, PhD, University of California, Berkeley
 Krysan, Maria, PhD, University of Michigan-Ann Arbor
 Lewis, Amanda, PhD, University of Michigan
 Macias-Rojas, Patrisia, PhD, University of California, Berkeley
 Mahesh, Somashekhar, PhD, Princeton University
 McInerney, Paul-Brian, PhD, Columbia University
 Popielarz, Pamela, PhD, Cornell University
 Risman, Barbara, PhD, University of Washington
 Said, Atef, PhD, University of Michigan
 Schaffner, Laurie, PhD, University of California, Berkeley

Semyonov, Moshe, PhD, State University of New York at Stony Brook (Emeritus)

College of Medicine

Anatomy and Cell Biology

Alford, Simon T., PhD, University of London (UK)
 Art, Jonathan J., PhD, University of Chicago
 Bongarzone, Ernesto, PhD, University of Buenos Aires
 Brady, Scott T., PhD, University of Southern California
 Feinstein, Douglas, PhD, Johns Hopkins University
 George, Anne, PhD, University of Madras (India)
 Givogri, Maria Irene, PhD, National University of Cordoba (Argentina)
 Ikegaki, Naohiko, PhD, University of Pennsylvania
 Kumar, Nalin, PhD, University of Oxford
 LaDu, Mary Jo, PhD, University of Illinois
 Lazarov, Orly, PhD, Weizmann Institute of Science (Israel)
 Lutz, Sarah, PhD, Albert Einstein College of Medicine
 Lysakowski, Anna, PhD, University of Illinois
 Morfini, Gerardo, PhD, National University of Cordoba (Argentina)
 Pandey, Subhash, PhD, Central Drug Research Institute (India)
 Pescitelli, Maurice, PhD, University of Illinois
 Rogalski-Wilk, Adrienne A., PhD, University of Illinois
 Sharma, Kamal, PhD, All India Institute of Medical Services (India)
 Tai, Leon, PhD, Open University (UK)
 Tseng, Kuei, MD, PhD, University of Buenos Aires (Argentina)
 Yoshii, Akira, MD, Keio University (Japan)

Biochemistry and Molecular Genetics

Ackerman, Steven J., PhD, McGill University (Canada)
 Afelik, Solomon, PhD, University of Goettingen (Germany)
 Benevolenskaya, Elizaveta, PhD, Moscow State University (Russia)
 Caffrey, Michael S., PhD, University of Arizona
 Colley, Karen J., PhD, Washington University in St. Louis
 Friedenson, Bernard A., PhD, University of Minnesota
 Frolov, Maxim, PhD, Moscow State University (Russia)
 Gaponenko, Vadim, PhD, University of Cincinnati
 Grippo, Paul, PhD, University of Wisconsin, Madison
 Hay, Nissim, PhD, Weizmann Institute of Science (Israel)
 Jung, Barbara, MD, Ludwig-Maximilians University (Germany)
 Kaplan, Jack H., PhD, University of London (Great Britain)
 Katzen, Alisa L., PhD, University of California, San Francisco
 Kaufman, Elliot R., PhD, Princeton University
 Kuchay, Shafi, PhD, University of Illinois at Chicago
 Lau, Lester F., PhD, Cornell University
 Lavie, Arnon, PhD, Brandeis University
 Liao, Xiubei, PhD, University of Illinois at Urbana-Champaign
 Merrill, Bradley, PhD, University of California, San Diego
 Nakamura, Toru, PhD, University of Colorado at Boulder
 Rana, Ajay, PhD, Indian Institute of Chemical Biology (India)
 Rana, Basabi, PhD, University of Calcutta (India)
 Raychaudhuri, Pradip, PhD, University of Michigan
 Shikano, Sojin, PhD, University of Tokyo (Japan)
 Simonovic, Miljan, PhD, University of Illinois at Chicago
 Tyner, Angela L., PhD, University of Chicago

Biomedical Sciences

Chen, Aoshuang, PhD, University of Cincinnati
 Kalyanasundaram, Ramaswamy, PhD, University of Calgary (Canada)
 Li, Xue-Jun, PhD, Shanghai Medical University (China)
 Matthew, Matthew-Thoppil, PhD, University of Strathclyde (United Kingdom)

Munirathinam, Gnanasekar, PhD, Indian Institute of Technology
 Puri, Neelu, PhD, AIMS New Delhi
 Sidik, Khalifah, PhD, Washington State University
 Zheng, Guoxing, PhD, University of Cincinnati

Medical Education

Bordage, Georges, PhD, Michigan State University
 Edison, Marcia, PhD, University of Illinois at Chicago
 Gelula, Mark, PhD, University of New York at Buffalo
 Harris, Ilene B., PhD, University of Chicago
 Hirshfield, Laura, PhD, University of Michigan Ann Arbor
 Juul, Dorte, PhD, University of Chicago
 Kamin, Carol, PhD, University of Houston
 Murphy, Timothy F., PhD, Boston College
 Park, Yoon Soo, PhD, Columbia University
 Riddle, Janet, PhD, University of Chicago
 Sandlow, Leslie J., MD, Chicago Medical School
 Schwartz, Alan, PhD, University of California, Berkeley
 Sufian, Sandra, PhD, New York University
 Tekian, Ara S., PhD, MHPE, American University of Beirut
 Yudkowsky, Rachel, MD, Northwestern University

Microbiology and Immunology

Behnsen, Judith, PhD, Friedrich Schiller University (Germany)
 Bouvier, Marlene, PhD, McGill University (Canada)
 Chen, Zheng W., MD, PhD, Tsinghua University
 Freitag, Nancy, PhD, University of California, Los Angeles
 He, Bin, PhD, Purdue University
 Kenter, Amy L., PhD, Albert Einstein College of Medicine
 Lipton, Howard, MD, University of Nebraska
 MacDuff, Donna, PhD, University of Minnesota-Twin Cities
 McLachlan, Alan, PhD, University of Aberdeen (Scotland)
 Prabhakar, Bellur S., PhD, Johns Hopkins University
 Richner, Justin, PhD, University of California, Berkeley
 Rong, Lijun, PhD, Purdue University
 Ross, Susan R., PhD, Princeton University
 Shukla, Deepak, PhD, University of Illinois at Chicago
 Ucker, David, PhD, University of California, San Francisco
 Volz, Karl W., PhD, University of California, San Diego
 Walden, William E., PhD, Morgan State University

Pathology

Bosland, Maarten C., DVSc, PhD, University of Utrecht (The Netherlands)
 Campbell-Lee, Sally A., MD, Albany Medical College of Union University
 Chenn, Anjen, MD, PhD, Stanford University
 Diamond, Alan M., PhD, State University of New York at Stony Brook
 Gann, Peter, MD, ScD, University of Pennsylvania, Harvard University
 Guzman-Hartman, Grace, MD, University of Santo Tomas College of Medicine (Philippines)
 Kadkol, Shrihari, MD, PhD, University of Mysore (India), University of Illinois at Chicago
 Kajdacsy-Balla, Andre, PhD, Escola Paulista de Medicina (Brazil)
 Lindgren, Valerie, PhD, University of Chicago
 Nonn, Larisa, PhD, University of Arizona
 Setty, Suman, PhD, University of Minnesota
 Valyi-Nagy, Tibor, MD, PhD, Medical University of Debrecen (Hungary), Hungarian Academy of Sciences
 Walsh, Michael J., PhD, Lancaster University (United Kingdom)

Pharmacology

Cho, Jaehyung (Gus), PhD, University of Wisconsin-Madison

Colamonici, Oscar R., MD, Facultad de Medicina (Uruguay)
 Du, Xiaoping, MD, PhD, Sydney University
 Dudek, Steven, MD, Washington University School of Medicine
 Karginov, Andrei, PhD, University of Virginia, Charlottesville
 Komarova, Yulia, PhD, Moscow State University
 Levitan, Irena, PhD, Hebrew University of Jerusalem
 Liu, Yuru, PhD, Johns Hopkins University, Baltimore
 Malik, Asrar B., PhD, University of Toronto
 Mehta, Dolly, PhD, University of Nebraska-Lincoln
 Minshall, Richard D., PhD, University of Illinois at Chicago
 Natarajan, Viswanathan, PhD, Indian Institute of Science
 Pajcini, Kostandin, PhD, Stanford University
 Rehman, Jalees, MD, Technische Universität (Germany)
 Rosenblatt, Mark, MD, MBA, University of Miami
 Shin, Jae-Won, PhD, University of Pennsylvania
 Tamplin, Owen, PhD, University of Toronto
 Tiruppathi, Chinnaswamy, PhD, University of Madras (India)
 Wary, Kishore, PhD, North-Eastern Hill University (India)

Physiology and Biophysics

Alrefai, Waddah A., MD, University of Aleppo (Syria)
 Brodie, Mark S., PhD, University of Illinois at Chicago
 Coloff, Jonathan, PhD, Duke University
 Cuervo-Grajal, Henar, PhD, Universidad Autónoma de Madrid (Spain)
 Dudeja, Pradeep, PhD, Postgraduate Institute of Medical Education and Research (India)
 Frasor, Jonna, PhD, University of Illinois at Chicago
 Gill, Ravinder, PhD, Panjab University (India)
 Heydemann, Ahlke, PhD, University of Chicago
 Jaffee, Randal C., PhD, University of California, Davis
 Kitajewski, Jan, PhD, Princeton University
 Liew, Chong-Wee, PhD, University of Hamburg (Germany)
 Naba, Alexandra, PhD, University of Paris XI (France)
 O'Donnell, J. Michael, PhD, Ohio State University
 Popov, Sergey V., PhD, Moscow State University
 Prins, Gail S., PhD, University of Illinois at Chicago
 Rao, Mrinalini C., PhD, University of Pittsburgh
 Rasenick, Mark M., PhD, Wesleyan University
 Russell, Brenda, PhD, University of London (England)
 Shaye, Daniel, PhD, Columbia University
 Solaro, R. John, PhD, University of Pittsburgh
 Stocco, Carlos O., PhD, University of San Luis and National Research Council of Argentina
 Tobacman, Larry, MD, Case Western Reserve University
 Wolska, Beata M., PhD, Postgraduate Center of Medical Education (Warsaw)
 de Lanerolle, Primal, PhD, University of California, San Diego

College of Nursing

Balserak, Bilgay, PhD, Edinburgh University
 Breitmayer, Bonnie J, PhD, Cornell University
 Calk, Michael, PhD, Loyola University, Chicago
 Carley, David W., PhD, Harvard University
 Collins, Eileen, PhD, Loyola University
 Corte, Colleen M., PhD, University of Michigan
 DeCocker-Geist, Karen, DNP, Frontier Nursing University
 DeVon, Holli A., PhD, University of Illinois at Chicago
 Finnegan, Lorna, PhD, University of Illinois at Chicago
 Gruss, Valerie, PhD, Rush University
 Heinschel, Judith (Judie) A., PhD, University of Colorado Health Sciences Center

Hershberger, Patricia E., PhD, University of Illinois at Chicago
 Humpherys, Carol, DNSc, Indiana University
 Jones, Krista, PhD, University of Illinois at Chicago
 Kapella, Mary Kay, PhD, University of Illinois at Chicago
 Kim, Mi Ja, PhD, University of Illinois at Chicago
 Klima, Carrie, PhD, University of Connecticut
 Koenig, Mary Dawn, PhD, University of Pennsylvania
 Krassa, Teresa, PhD, Wayne State University
 Liese, Kylea, PhD, Stanford University
 Lusk, Brigid, PhD, University of Illinois at Chicago
 Martyn-Nemeth, Pamela, PhD, Loyola University
 Matthews, Alicia K., PhD, The State University of New York
 McCreary, Linda, PhD, University of Illinois at Chicago
 McFarlin, Barbara, PhD, University of Illinois at Chicago
 Mogos, Mulubrhan, PhD, University of South Florida
 Norr, Kathleen F., PhD, University of Michigan
 Obrecht, Jennifer, DNP, University of Illinois at Chicago
 Patil, Crystal, PhD, Ohio State University
 Powell, Kathryn Wirtz, PhD, Rush University
 Puchalski, Mary, DNP, Chatham University
 Quinn, Lauretta, PhD, University of Illinois at Chicago
 Rosenberger, Kelly, DNP, University of Illinois at Chicago
 Rutherford, Julianne, PhD, Indiana University
 Ryan, Catherine, PhD, University of Illinois at Chicago
 Savage, Teresa A., PhD, University of Illinois at Chicago
 Schlaeger, Judith, PhD, Guangzhou University (China)
 Schraeder, Cheryl D., PhD, Indiana University
 Sefton, Marlene, PhD, University of Illinois at Chicago
 Snyder, Marsha, PhD, Loyola University
 Sparbel, Kathleen, PhD, University of Iowa
 Stogis, Sheryl L., DrPH, University of Michigan
 Tarlov, Elizabeth, PhD, University of Illinois at Chicago
 Vincent, Catherine, PhD, Wayne State University
 Vonderheid, Susan, PhD, University of Illinois at Chicago
 Walsh, Susan, DNP, University of Illinois at Chicago
 Wang, Chih-Hsuing Edward, PhD, Case Western Reserve University
 Zenk, Shannon, PhD, University of Michigan
 Corbridge, Susan, PhD, University of Illinois at Chicago
 Eldeirawi, Kamal, PhD, University of Illinois at Chicago
 Ferrans, Carol Estwing, PhD, University of Illinois at Chicago
 Fritsch, Cynthia, PhD, University of Illinois at Chicago
 Gallo, Agatha M., PhD, University of Pennsylvania
 Gorman, Geraldine, PhD, Loyola University

College of Pharmacy

Biopharmaceutical Sciences

Barbolina, Maria, PhD, Engelhardt Institute of Molecular Biology of Russian Academy of Sciences
 Beck, William T., PhD, George Washington University
 Gemeinhart, Richard A., PhD, Purdue University
 Hall, Ashley, PhD, University of Central Florida
 Hanakahi, Leslyn, PhD, Yale University
 Jeong, Hyun-Young, PhD, University of Illinois at Chicago
 Katz, Norman L., PhD, Union University
 Larsen, A. Karl, PhD, University of Illinois at Chicago
 Lee, Hyunwoo, PhD, University of Illinois at Chicago
 Nitiss, John L., PhD, Illinois Institute of Technology
 Onyuksel, Hayat, PhD, University of London
 Pluta, Paul, PhD, University of Illinois at Chicago
 Schlemmer, R. Francis, PhD, University of Illinois at Chicago
 Tonetti, Debra A., PhD, Loyola University Chicago

Waller, Donald P., PhD, Ohio State University
 Wang, Zaijie Jim, PhD, University of California, San Francisco

Medicinal Chemistry and Pharmacognosy

Bolton, Judy L., PhD, University of Toronto
 Bruzik, Karol S., PhD, Polish Academy of Science
 Burdette, Joanna, PhD, University of Illinois at Chicago
 Che, Chun-Tao, PhD, University of Illinois at Chicago
 Chen, Shao-Nong, PhD, Lanzhou University
 Dietz, Birgit M., PhD, Heinrich-Heine University
 Farnsworth, Norman R., PhD, University of Pittsburgh
 Federle, Michael, PhD, Emory University
 Franzblau, Scott G., PhD, University of Arizona
 Gaponenko, Vadim, PhD, University of Cincinnati
 Hanakahi, Leslyn A., PhD, Yale University
 Jaki, Birgit Ursula, PhD, Swiss Federal Institute of Technology
 Johnson, Michael E., PhD, Northwestern University
 Kozikowski, Alan P., PhD, University of California, Berkeley
 Kronic, Aleksej, PhD, University of Illinois at Chicago
 Lee, Hyunwoo, PhD, University of Illinois at Chicago
 Lu, Matthias C.H., PhD, Ohio State University
 Luo, Jia, MS, Temple University
 Mankin, Alexander S., PhD, Moscow State University
 Movahedzadeh, Farah, PhD, University College (London)
 Murphy, Brian T., PhD, Virginia Polytechnic Institute and State University
 Nikolic, Dejan, PhD, University of Illinois at Chicago
 Orjala, Jimmy, Swiss Federal Institute of Technology (ETH)
 Pauli, Guido F., PhD, Institute of Pharmaceutical Biology, Heinrich Heine-University, Duesseldorf (Germany)
 Petukhov, Pavel A., PhD, Novosibirsk Institute of Organic Chemistry (Russia)
 Santarsiero, Bernard D., PhD, University of Washington
 Soejarto, Djaja D., PhD, Harvard University
 Swanson, Steven M., PhD, University of Illinois at Chicago
 Thatcher, Gregory R., PhD, University of Toronto
 Thomas, Douglas, PhD, Louisiana State University Health Sciences Center
 Vazquez-Laslop, Nora Cecilia, PhD, National Autonomous University of Mexico
 Wang, Zaijie Jim, PhD, University of California, San Francisco
 Woodbury, Charles P., PhD, University of Wisconsin-Madison
 van Breemen, Richard, PhD, Johns Hopkins University

Pharmacy Systems, Outcomes, and Policy

Bauman, Jerry L., PharmD, University of Missouri-Kansas City
 Bishop, Jeffrey, PharmD, University of Iowa
 Crawford, Stephanie Yvonne, PhD, University of Texas at Austin
 Danziger, Larry, PharmD, University of Cincinnati
 Engle, Janet, PharmD, University of Illinois at Chicago
 Fisher, James H., PharmD, University of Minnesota
 Lee, Todd, PhD, University of Washington
 Manasse, Jr., Henri, PhD, University of Minnesota
 Pickard, Alan Simon, PhD, University of Alberta (Canada)
 Popovich, Nicholas G., PhD, University of Illinois at Chicago
 Qato, Dima, PhD, University of Illinois at Chicago
 Rodvold, Keith A., PharmD, University of Minnesota
 Schumock, Glen T., PhD, University of Illinois at Chicago
 Stubbings, JoAnn, MHCA, University of Mississippi
 Touchette, Daniel R., PharmD, Wayne State University
 Walton, Surrey M., PhD, University of Chicago

School of Public Health

Community Health Sciences

Chavez, Noel, PhD, Saint Louis University
 DuBois, David L., PhD, University of Illinois at Urbana-Champaign
 Floyd, BreNikki R., PhD, University of Kentucky, Lexington
 Handler, Arden S., DrPH, University of Illinois at Chicago
 Hebert-Beirne, Jennifer Mary, PhD, University of Illinois at Chicago
 Hughes, Susan L., PhD, Columbia University
 Jeremiah, Rohan D., PhD, University of South Florida
 Kelley, Michele A., ScD, Johns Hopkins University
 Kennelly, Joan Frances, PhD, University of Illinois at Chicago
 Lenihan, D. Patrick, PhD, University of Illinois at Chicago
 Mitchell, Uchechi A., PhD, University of California, Los Angeles
 Molina, Yamile, PhD, University of Washington
 Muramatsu, Naoko, PhD, University of Michigan-Ann Arbor
 Peacock, Nadine, PhD, Harvard University
 Peters, Karen E., DrPH, University of Illinois at Chicago
 Ramirez-Valles, Jesus, PhD, University of Michigan-Ann Arbor
 Risley, Kristina Y., DrPH, University of Alabama at Birmingham
 Velonis, Alisa J., PhD, University of Colorado at Denver
 Watson, Karriem, DHSc, Nova Southeastern University
 Welter, Christina R., DrPH, University of Illinois at Chicago

Environmental and Occupational Health Science

Bing-Canar, John, PhD, University of Illinois at Chicago
 Brandt-Rauf, Paul, DPH, MD, Columbia University
 Brandt-Rauf, Sherry, JD, Columbia University
 Brosseau, Lisa, ScD, Harvard University
 Buchanan, Susan, MD, Ohio State University
 Cailas, Michael D., PhD, McGill University (Canada)
 Cohen, Robert, MD, Northwestern University
 Conroy, Lorraine M., ScD, Harvard University
 Dardynskaia, Irina, PhD, Minsk State Medical University
 Dorevitch, Samuel, MD, University of Chicago
 Erdal, Serap, PhD, University of Pittsburgh
 Forst, Linda S., MD, MPH, Michigan State University, University of Illinois
 Franke, John E., PhD, University of Illinois at Chicago
 Friedman, Lee, PhD, University of Illinois at Chicago
 Heimler, Ira, PhD, University of Wisconsin-Milwaukee
 Jacobs, David, PhD, Kennedy Western University
 Jagai, Jyotsna, PhD, Tufts University
 Jones, Rachael Mary, PhD, University of California, Berkeley
 Kaplan, Susan, JD, University of Wisconsin-Madison
 Li, An, PhD, University of Wisconsin-Madison
 Pratap, Preethi, PhD, University of Cincinnati
 Scheff, Peter, PhD, University of Illinois at Chicago
 Swedler, David, PhD, John Hopkins University
 Zaroni, Joseph, PhD, University of Illinois at Chicago

Epidemiology/Biostatistics

Argos, Maria, PhD, Columbia University
 Awadalla, Saria, PhD, University of Rochester
 Bailey, Robert C., PhD, Harvard University
 Basu, Sanjib, PhD, Purdue University
 Bhaumik, Dulal, PhD, University of Maryland
 Chen, Hua Yun, PhD, University of Michigan
 Demirtas, Hakan, PhD, Pennsylvania State University
 Dworkin, Mark, MD, Rush Medical College
 Freels, Sally, PhD, Northwestern University
 Freeman, Vincent, MD, MPH, University of Chicago, University of Illinois at Chicago

Hershow, Ronald C., MD, State University of New York, Stony Brook School of Medicine
 Konda, Sreenivas, ScD, Case Western Reserve University
 Liu, Li C., PhD, University of Illinois at Chicago
 Mehta, Supriya, PhD, Johns Hopkins University
 Olshansky, S. Jay, PhD, University of Chicago
 Persky, Victoria W., MD, Albert Einstein University
 Peterson, Caryn E., PhD, University of Illinois at Chicago
 Rankin, Kristin, PhD, University of Illinois at Chicago
 Rauscher, Garth PhD, University of North Carolina at Chapel Hill
 Rosenberg, Deborah, PhD, University of Illinois at Chicago
 Stayner, Leslie, PhD, University of North Carolina
 Turyk, Mary Ellen, PhD, University of Illinois at Chicago
 Xie, Hui, PhD, Columbia University

Health Policy and Administration

Chriqui, Jamie, PhD, University of Maryland, Baltimore
 Conrad, Kendon, PhD, University of Illinois at Chicago
 Fitzgibbon, Marian, PhD, Long Island University
 Kim, Seijeoung, PhD, University of Illinois at Chicago
 Levy, Judith A., PhD, Northwestern University
 Lo Sasso, Anthony T., PhD, Indiana University
 Mensah, Edward K., PhD, Iowa State University
 Powell, Lisa, PhD, Queens University, Kingston
 Tilipman, Nicholas, PhD, Cornell University
 Zwanziger, Jack, PhD, Rand Graduate School

Jane Addams College of Social Work

D'Angelo, Karen A., PhD, University of Connecticut
 DeNard, Christina, PhD, University of Pennsylvania
 Doyle, Otim, PhD, University of Maryland
 Geiger, Jennifer, PhD, Arizona State University
 Gottlieb, Aaron, PhD, Princeton University
 Hairston, Creasie Finney, PhD, Case Western Reserve University
 Hounmennou, Charles, PhD, University of Illinois at Chicago
 Hsieh, Chang-ming, PhD, University of Pennsylvania
 Johnson Butterfield, Alice K., PhD, Washington University in St. Louis
 Leathers, Sonya, PhD, University of Chicago
 Lu, Jack J., PhD, University of Connecticut
 McCoy, Henrika, PhD, Washington University in St. Louis
 McLeod, Branden A., PhD, Morgan State University
 Mitchell, Christopher G., PhD, Catholic University of America
 Reed, Sarah, PhD, University of California, Davis
 Swartz, James A., PhD, Northwestern University
 Watson, Amy, PhD, University of Chicago
 Wilson, Robert J., PhD, University of Minnesota

College of Urban Planning and Public Affairs

Public Administration

Carr, Jered, PhD, Florida State University
 Hendrick, Rebecca M., PhD, Michigan State University
 Holbrook, Allyson, PhD, Ohio State University
 Johnson, Timothy P., PhD, University of Kentucky
 Kleinschmit, Stephen, PhD, North Carolina State University
 Laurito, Agustina M., PhD, New York University
 LeRoux, Kelly, PhD, Wayne State University
 Liang, Jiaqu, PhD, American University
 Merriman, David F., PhD, University of Wisconsin-Madison
 Pagano, Michael A., PhD, University of Texas at Austin

Siciliano, Michael, PhD, University of Pittsburgh
 Snyder, Thomas P., PhD, Harvard University
 Thompson, James R., PhD, Syracuse University
 Wu, Yonghong, PhD, Syracuse University
 Yang-Clayton, Kathleen, PhD, University of Chicago

Urban Planning and Policy

Ai, Ning, PhD, Georgia Tech University
 Al-Kodmany, Kheir, PhD, University of Illinois at Urbana-Champaign
 Ashton, Philip, PhD, Rutgers University
 Betancur, John-Jairo, PhD, University of Illinois at Chicago
 Cordova, Teresa, PhD, University of California, Berkeley
 Drucker, Joshua, PhD, University of North Carolina at Chapel Hill
 Kawamura, Kazuya, PhD, University of California, Berkeley
 Lowe, Kate, PhD, Cornell University
 Parker, Brenda K., PhD, University of Wisconsin-Madison
 Smith, Janet Lynn, PhD, Cleveland State University
 Sriraj, P. S., PhD, Illinois Institute of Technology
 Sutton, Stacey, PhD, Rutgers University
 Theodore, Nikolas C., PhD, University of Illinois at Chicago
 Tilahun, Nebiyu, PhD, University of Minnesota
 Vidyarthi, Sanjeev, PhD, University of Michigan-Ann Arbor
 Weber, Rachel N., PhD, Cornell University
 Winkle, Curtis R., PhD, Rutgers University
 Zellner, Moira, PhD, University of Michigan

Index

A

Academic Calendar	9
Accounting	85
Accounting (ACTG)	269
Additional Opportunities for Graduate and Professional Study	263
African American Studies (AAST)	271
Anatomy and Cell Biology	199
Anatomy and Cell Biology (ANAT)	272
Anthropology	148
Anthropology (ANTH)	273
Applied Health Sciences (AHS)	276
Architecture	69
Architecture (ARCH)	277
Art (ART)	281
Art History	74
Art History (AH)	283

B

Biochemistry and Molecular Genetics	200
Biochemistry and Molecular Genetics (BCMG)	285
Bioengineering	124
Bioengineering (BIOE)	286
Bioinformatics	126
Biological Sciences	150
Biological Sciences (BIOS)	290
Biomedical and Health Informatics	48
Biomedical and Health Information Sciences (BHIS)	293
Biomedical Visualization	50
Biomedical Visualization (BVIS)	297
Biopharmaceutical Sciences	223
Biopharmaceutical Sciences (BPS)	299
Biostatistics (BSTT)	301
Business Administration	87
Business Administration (BA)	303
Business Administration (Professional Program: MBA)	102
Business Analytics	88

C

Campus Courses (CC)	304
Campus Maps	19
Cardiovascular Science (Interdepartmental Graduate Concentration) .	202
Cellular and Molecular Pharmacology	202

Central and Eastern European Studies (CEES)	304
Central and Eastern European Studies (Interdepartmental Graduate Concentration)	151
Chemical Engineering	128
Chemical Engineering (CHE)	304
Chemistry	152
Chemistry (CHEM)	306
Civil and Materials Engineering (CME)	310
Civil Engineering	129
Classics (CL)	315
Clinical and Translational Science	235
College of Applied Health Sciences	48
College of Architecture, Design, and the Arts	69
College of Business Administration	84
College of Dentistry	102
College of Education	105
College of Engineering	124
College of Liberal Arts and Sciences	147
College of Medicine	199
College of Nursing	216
College of Pharmacy	221
College of Urban Planning and Public Affairs	254
Colleges & Schools	48
Communication	154
Communication (COMM)	315
Community Health Sciences (CHSC)	317
Comparative Effectiveness Research	224
Computer Science	130
Computer Science (CS)	320
Council on Teacher Education	261
Criminology, Law, and Justice	156
Criminology, Law, and Justice (CLJ)	325
Curriculum and Instruction	105
Curriculum and Instruction (CI)	327

D

DA in Mathematics	182
Degree Programs	43
Dental Medicine (Professional Program: DMD)	104
Design (DES)	332
Disability and Human Development	52
Disability and Human Development (DHD)	335
Disability Studies	53
DMD/MS in Clinical and Translational Science	236

E

Early Childhood Education	108
Earth and Environmental Sciences	159
Earth and Environmental Sciences (EAES)	339
Economics	160
Economics (ECON)	342
EdD in Urban Education Leadership	121
Education (ED)	344
Educational Policy Studies (EDPS)	346
Educational Psychology	109
Educational Psychology (EPSY)	349
Electrical and Computer Engineering	133
Electrical and Computer Engineering (ECE)	352
Energy Engineering	135
Energy Engineering (ENER)	356
Engineering (ENGR)	357
Engineering (Professional Program: MEng)	142
English	163
English (ENGL)	358
Entrepreneurship (ENTR)	363
Environmental and Occupational Health Sciences (EOHS)	364
Environmental and Urban Geography	166
Epidemiology (EPID)	368
Executive Master of Healthcare Administration	242

F

Finance	91
Finance (FIN)	370
Forensic Science	225
Forensic Toxicology	226
French (FR)	372
French and Francophone Studies	167

G

Gender and Women's Studies (GWS)	373
Gender and Women's Studies (Interdepartmental Concentration)	168
Geography (GEOG)	376
Germanic Studies	169
Germanic Studies (GER)	378
Global Asian Studies (GLAS)	380
Graduate and Professional Degree Programs	43
Graduate Catalog	7
Graduate College	143
Graduate College (GC)	381

Graduate Course Descriptions	268
Graduate Education in Medical Sciences	204
Graduate Education in Medical Sciences (GEMS)	382
Graduate Faculty	508
Graduate Study at UIC	20
Graphic Design	77
Greek, Ancient (GKA)	383

H

Health Informatics	54
Health Informatics (IBHE-Approved Certificate)	58
Health Information Management (HIM)	383
Health Information Management (IBHE-Approved Certificate)	60
Health Policy and Administration (HPA)	384
Health Professions Education	205
Healthcare Administration	241
Healthy Living Practitioner™ (HLP)	389
Hispanic Studies	171
Histology (HSTL)	389
History	174
History (HIST)	389
Honors College (HON)	393
Human Nutrition (HN)	393

I

IBHE-Approved Certificate in Health Informatics	58
IBHE-Approved Certificate in Health Information Management	60
IBHE-Approved Certificate Programs	46
Industrial Design	78
Industrial Engineering	136
Industrial Engineering (IE)	395
Information and Decision Sciences (IDS)	397
Instructional Leadership	111
Interdepartmental Graduate Concentrations	47
Interdisciplinary Public Health Sciences (IPHS)	402
Interdisciplinary Studies in the Arts (ISA)	404
Italian (ITAL)	404

J

Jane Addams College of Social Work	251
Jewish Studies (JST)	405
Joint PharmD/PhD Program	234

K

Kinesiology	61
Kinesiology (KN)	405

Kinesiology and Nutrition 63

L

Language, Literacies, and Learning 113

Latin (LAT) 408

Latin American and Latino Studies 178

Latin American and Latino Studies (Interdepartmental Concentration) 179

Latin American and Latino Studies (LALS) 408

Learning Sciences 143

Learning Sciences (LRSC) 409

Liberal Arts and Sciences (LAS) 410

Linguistics 179

Linguistics (LING) 410

Literatures, Cultural Studies, and Linguistics (LCSL) 411

Lithuanian (LITH) 412

M

MA in Anthropology 148

MA in Anthropology/Master of Public Health 149

MA in Applied Economics 160

MA in Art History 75

MA in Communication 154

MA in Criminology, Law, and Justice 156

MA in Design Criticism 72

MA in Economics 161

MA in English 163

MA in Environmental and Urban Geography 167

MA in French and Francophone Studies 167

MA in Germanic Studies 169

MA in Hispanic Studies 171

MA in History 175

MA in Latin American and Latino Studies 178

MA in Linguistics 179

MA in Museum and Exhibition Studies 80

MA in Political Science 186

MA in Real Estate 100

MA in Slavic Studies 190

Management (MGMT) 412

Management Information Systems 93

Marketing 98

Marketing (MKTG) 414

Master of Architecture 70

Master of Architecture/MA in Design Criticism Joint Program 73

Master of Business Administration (MBA) 417

Master of Energy Engineering 136

Master of Engineering (MENG) 418

Master of Health Professions Education 205

Master of Healthcare Administration 241

Master of Public Administration 254

Master of Urban Planning and Policy 259

MAT in History 176

MAT in Spanish 195

Materials Engineering 138

Mathematical Computer Science (MCS) 419

Mathematics 180

Mathematics (MATH) 421

Mathematics Teaching (MTHT) 425

MBA/MA in Economics 161

MBA/MS in Accounting 86

MBA/MS in Management Information Systems 95

MD/MS in Bioengineering 126

MD/MS in Clinical and Translational Science 237

MDes in Graphic Design 77

MDes in Industrial Design 78

Measurement, Evaluation, Statistics, and Assessment 114

Mechanical Engineering 139

Mechanical Engineering (ME) 426

MEd in Early Childhood Education 108

MEd in Instructional Leadership 111

MEd in Language, Literacies, and Learning 113

MEd in Measurement, Evaluation, Statistics, and Assessment 114

MEd in Science Education 117

MEd in Special Education 119

MEd in Youth Development 123

Medical Biotechnology 206

Medical Biotechnology (MBT) 430

Medical Education (MHPE) 433

Medical Humanities (MHUM) 434

Medical Physiology 207

Medical Scientist Training Program 208

Medicinal Chemistry 226

Medicinal Chemistry (MDCH) 434

Medicinal Chemistry and Pharmacognosy (PMMP) 435

Medicine (Professional Program: MD) 216

MFA in Moving Image 79

MFA in New Media Arts 81

MFA in Photography	83	MS in Management Information Systems	94
MFA in Studio Arts	84	MS in Marketing	99
Microbiology and Immunology	209	MS in Materials Engineering	139
Microbiology and Immunology (MIM)	435	MS in Mathematics	180
Military Science (MILS)	436	MS in Mechanical Engineering	140
Moving Image	79	MS in Medical Biotechnology	206
Moving Image Arts (MOVI)	436	MS in Medical Physiology	207
MPH/MA in Anthropology	247	MS in Medicinal Chemistry	227
MS in Accounting	85	MS in Neuroscience	144
MS in Architecture	71	MS in Nursing	217
MS in Architecture in Health Design	72	MS in Nutrition	64
MS in Architecture/MA in Design Criticism Joint Program	74	MS in Occupational Therapy (Entry-Level Degree)	65
MS in Bioengineering	125	MS in Oral Sciences	103
MS in Bioinformatics	127	MS in Pathology	211
MS in Biological Sciences	150	MS in Patient Safety Leadership	213
MS in Biomedical Visualization	50	MS in Pharmacognosy	230
MS in Business Analytics	88	MS in Physics	185
MS in Business Analytics/MBA	89	MS in Physiology and Biophysics	214
MS in Business Analytics/MS in Finance	89	MS in Public Health	243
MS in Business Analytics/MS in Finance	92	MS in Rehabilitation Sciences	66
MS in Business Analytics/MS in Management Information Systems	90	MS in Statistics	197
MS in Business Analytics/MS in Management Information Systems	96	MS in Supply Chain and Operations Management	101
MS in Chemical Engineering	128	MS in Surgery	215
MS in Chemistry	152	MST in Mathematics	181
MS in Civil Engineering	130	Museum and Exhibition Studies	80
MS in Clinical and Translational Science	235	Museum and Exhibition Studies (MUSE)	436
MS in Comparative Effectiveness Research	224	Music (MUS)	436
MS in Computer Science	131	N	
MS in Computer Science/MFA in New Media Arts	82	Native American Studies (NAST)	436
MS in Computer Science/MFA in New Media Arts	132	Natural Sciences (NATS)	436
MS in Disability and Human Development	52	Neuroscience	144
MS in Earth and Environmental Sciences	159	Neuroscience (Interdepartmental Concentration)	146
MS in Electrical and Computer Engineering	133	Neuroscience (NEUS)	436
MS in Finance	91	New Media Arts	81
MS in Finance/MS in Management Information Systems	93	Nursing	216
MS in Finance/MS in Management Information Systems	97	Nursing Core (NURS)	437
MS in Forensic Science	225	Nursing Elective (NUEL)	440
MS in Forensic Toxicology	226	Nursing Practice (Professional Program: DNP)	221
MS in Health Informatics (Online)	54	Nursing Practicum (NUPR)	443
MS in Health Informatics/Doctor of Pharmacy	56	Nursing Specialty (NUSP)	446
MS in Industrial Engineering	137	Nutrition	63
MS in Kinesiology	62		

O

Occupational Therapy	64
Occupational Therapy (OT)	449
Occupational Therapy (Post-Professional Program: OTD)	68
Oral and Maxillofacial Surgery (OSUR)	452
Oral Medicine and Diagnostic Sciences (OMDS)	452
Oral Sciences	102
Oral Sciences (OSCI)	453
Orthodontics (ORTD)	454

P

Pathology	210
Pathology (PATH)	454
Patient Safety Leadership	212
Patient Safety Leadership (PSL)	455
Pediatric Dentistry (PEDD)	455
Pharmacognosy	230
Pharmacognosy (PMPG)	456
Pharmacology (PCOL)	457
Pharmacy	232
Pharmacy (PHAR)	458
Pharmacy (Professional Program: PharmD)	221
Pharmacy Practice (PMPR)	461
Pharmacy Systems, Outcomes, and Policy (PSOP)	461
PharmD/MS in Clinical and Translational Science	238
PhD in Anatomy and Cell Biology	199
PhD in Anthropology	149
PhD in Art History	76
PhD in Biochemistry and Molecular Genetics	200
PhD in Bioengineering	125
PhD in Bioinformatics	127
PhD in Biological Sciences	151
PhD in Biomedical and Health Informatics	48
PhD in Biopharmaceutical Sciences	223
PhD in Business Administration	87
PhD in Cellular and Molecular Pharmacology	203
PhD in Chemical Engineering	128
PhD in Chemistry	153
PhD in Civil Engineering	130
PhD in Communication	155
PhD in Computer Science	131
PhD in Criminology, Law, and Justice	157
PhD in Curriculum and Instruction	105

PhD in Disability Studies	53
PhD in Earth and Environmental Sciences	159
PhD in Economics	162
PhD in Educational Psychology	110
PhD in Electrical and Computer Engineering	134
PhD in English	165
PhD in Germanic Studies	170
PhD in Hispanic Studies	173
PhD in History	177
PhD in Industrial Engineering and Operations Research	137
PhD in Kinesiology and Nutrition	63
PhD in Learning Sciences	143
PhD in Management Information Systems	97
PhD in Materials Engineering	139
PhD in Mathematics	183
PhD in Mechanical Engineering	141
PhD in Medicinal Chemistry	228
PhD in Microbiology and Immunology	209
PhD in Neuroscience	145
PhD in Nursing	219
PhD in Oral Sciences	103
PhD in Pathology	211
PhD in Pharmacognosy	231
PhD in Pharmacy	233
PhD in Philosophy	184
PhD in Physics	185
PhD in Physiology and Biophysics	214
PhD in Policy Studies in Urban Education	115
PhD in Political Science	187
PhD in Psychology	188
PhD in Public Administration	257
PhD in Public Health	248
PhD in Rehabilitation Sciences	67
PhD in Slavic Studies	191
PhD in Social Work	251
PhD in Sociology	193
PhD in Special Education	120
PhD in Urban Planning and Policy	261
Philosophy	184
Philosophy (PHIL)	463
Photography	83
Physical Therapy (Professional Program: DPT)	69

Physical Therapy (PT)	466	Statistics (STAT)	498
Physics	185	Studio Arts	84
Physics (PHYS)	468	Study Abroad (SABR)	500
Physiology and Biophysics	213	Supply Chain and Operations Management	101
Physiology and Biophysics (PHYB)	471	Surgery	215
Policy Studies in Urban Education	115	Surgery (SURG)	500
Polish (POL)	472	Survey Research Methodology (Interdepartmental Graduate Concentration)	146
Political Science	186	T	
Political Science (POLS)	473	The Graduate Student's Guide to UIC	16
Program Updates and Changes	47	The University	13
Prosthodontics (PROS)	475	Theatre (THTR)	500
Psychology	188	Travel Directions and Visitor Parking	19
Psychology (PSCH)	475	U	
Public Administration	254	Urban and Public Affairs (UPA)	502
Public Administration (PA)	479	Urban Education Leadership	121
Public Health (Professional Programs: MPH and DrPH)	250	Urban Planning and Policy	259
Public Health (PUBH)	484	Urban Planning and Policy (UPP)	502
Public Health Sciences	243	Urban Studies	507
Public Policy (PPOL)	484	V	
Public Policy Analysis (PPA)	484	Violence Studies (Interdepartmental Graduate Concentrate)	198
R		Violence Studies (Interdepartmental Graduate Concentrate)	252
Real Estate	100	W	
Rehabilitation Sciences (MS)	66	Welcome to UIC	13
Rehabilitation Sciences (PhD)	67	Women's Health (Interdepartmental Graduate Concentration)	220
Religious Studies (RELS)	484	Y	
Russian (RUSS)	485	Youth Development	122
S			
School of Public Health	235		
Science Education	117		
Second Language Teaching (Interdepartmental Concentration)	189		
Slavic and Baltic Languages and Literature (SLAV)	486		
Slavic Studies	190		
Social Work	251		
Social Work (Professional Programs: MSW and IBHE-Approved Certificate)	253		
Social Work (SOCW)	486		
Sociology	192		
Sociology (SOC)	490		
Spanish	194		
Spanish (SPAN)	493		
Special Education	118		
Special Education (SPED)	495		
Statistics	197		