

Kutztown University Fall 2021 Master Schedule Book

www.kutztown.edu


Fall 2021 Calendar						
*This calendar is tentative. Please visit http://calendar.kutztown.edu for updates.						
Monday, August 30th	Fall semester classes begin at 8:00 AM for Undergrads and 7:00AM for Grads. Clinical Experience Orientation 8:30 AM-1:00 PM, location TBA.					
Monday, August 30th - Tuesday, September 7th	Late Registration and Drop Period for All students.					
Monday, August 30th - Monday, October 18th	First Half Communication Design.					
Tuesday, August 31st- Friday, October 22nd	First Half Clinical Experience.					
Saturday, September 4th	Saturday classes begin.					
Monday, September 6th	Labor Day –University is closed					
Tuesday, September 7th	Last day to add/drop a course in MyKU.					
Wednesday, September 8th - Friday, November 5th	"W" period. Students must come into the Registrar's Office to withdraw from a course.					
Friday, October 8th	Last day for Undergraduate & Graduate students to apply for Fall 2021 graduation					
Sunday, October 10th - Tuesday, October 12th	Fall Break - No classes are held. Administrative offices are open.					
Wednesday, October 13th	Mid Term.					
Thursday, October 21st - Saturday, December 12th	Second Half Communication Design.					
Monday, October 25th - Saturday, December 18th	Second Half Clinical Experience.					
Tuesday, October 26th	Incumbent Graduate registration begins for Spring 2022.					
Monday, November 1st	Undergraduate Web Registration for Spring 2022 classes by appointment.					
Thursday, November 5th	Last day for Undergraduate students to make up "Incompletes" from Fall 2020 Last day to drop a class and receive a "W" for Fall 2021 See policy for information.					
Tuesday, November 2nd	Advisement/registration of new Graduates, Post-Baccalaureate Certs, Prof Credits students. (Once Matriculated)					
Tuesday, November 23rd	Thanksgiving Recess begins at close classes					
Monday, November, 29th	Thanksgiving Recess ends at 8:00 AM for Undergrads and 7:00 AM for Grads					
Thursday, December 15th	Last day for Graduate students to make up "Incompletes" from Spring 2020.					
Saturday, December 11th	Last day of regular classes for ALL students.					
Monday, December 13th - Saturday, December 18th	Final Examinations.					
Saturday, December 18th	Last day of the semester. December Commencement.					

Questions or concerns regarding the calendar should be directed to the Registrar, Ted Witryk, at regoffice@kutztown.edu.

Registration questions/concerns, Registrar's Office 610-683-4485 or via email at regoffice@kutztown.edu.

Computer access questions/concerns, IT Help Center 610-683-1511 or via email at helpcenter@kutztown.edu.

Incumbent Undergraduate Student Advisement & Registration Dates Spring 2021

Make an appointment to see your advisor (s) during the advisement period to determine the courses that you should schedule online. Any student who is unable to make an appointment with his/her Academic Advisor should see the Advisor's Department Chair.

Advisement for Undergraduates with Multiple Programs, Secondary Ed Majors, and Major/Concentration Changes

- MULTIPLE PROGRAM STUDENTS are students who have either declared two majors with the same degree designation (for example: DOUBLE MAJORS BA in History and a BA in Music) or declared two degree programs (for example: DUAL DEGREE BA in Political Science and a BS in Criminal Justice). Students with multiple programs of study are required to have advisement sessions with the academic advisors from each major program of study. The academic advisor for the first declared major will be listed as the first advisor. The academic advisor for the additional major or degree will be listed as the second advisor. The first advisor may determine your registration type (see above). Both advisors may enter information on your Advisement Screen. The student will schedule courses during dates as listed online. UNDERGRADUATE STUDENTS COMPLETING SIMULTANEOUS DEGREES NEED A MINIMUM OF 150 CREDITS.
- SECONDARY EDUCATION STUDENTS are required to have advisement sessions with their academic advisor from the area of concentration (listed as the first advisor) and with their academic advisor from the Department of Secondary Education (listed as the second advisor). The first advisor may determine your Registration type. The student will schedule courses during dates as listed online.
- STUDENTS WITH APPROVED CHANGES IN MAJOR OR CONCENTRATION will consult with the newly assigned Academic Advisor for the
 course selection advisement as well as for various other academic concerns. The name of the new Academic Advisor is listed online.

Incumbent and New Graduate Student Advisement & Registration Dates Spring 2021

While not required, graduate students are strongly urged to consult with their advisors regarding their course selections, degree requirements, candidacy, graduation requirements, or any other matter relating to their program. Post-Baccalaureate Certification students are required to have their initial registration approved by their advisor for their first semester as a certification student. It is strongly recommended that consultation be made with their advisor for subsequent registrations

Undergraduate and Graduate Closed Courses

Course Permission Forms are available in the Registrar's Office for students seeking registration into a closed course. Students must obtain the signature/ approval of the instructor, and in the College of Business, these forms must also be signed by the chair of Business Administration. Once the appropriate signatures are received, students can bring the form(s) back to the Registrar's office to have the course(s) added to their schedules.

Undergraduate and Graduate Special Arrangement Courses-Internship, Independent Study & Individualized Instruction

- 1. Secure the appropriate form at the academic department for the course.
- 2. Follow the directions on the form.
- 3. Submit the completed form with signatures at your designated registration time.

Graduate Thesis

Forms with appropriate approvals must be submitted at the time the student registers for a given semester. See Calendar for deadline. The student's procedure to accomplish this is as follows:

- 1. Secure the appropriate form from the department in which the course will be taught.
- 2. Secure the approval of the course instructor and Department Chair.
- 3. Deliver the form to the Dean's Office of the department in which the course resides to seek his/her approval.
- 4. The student should report back in 3 business days to determine if the Dean or his/her designee has approved or denied the request. If the request is denied, the student, as well as the Chair and Instructor, will be informed.
- 5. If the request is approved, the student will collect the form and deliver it to the Dean of Graduate Studies to seek approval. The student should report back to this office in 3 business days to determine if the course request has been approved.
- 6. If approved, the student shall submit the form with all appropriate signatures to the Registrar's Office. If the request is denied, the Dean of Graduate Studies will so inform the student, College Dean, Department Chair, and Instructor.

Notes and Points to Consider for All Students

- Resolve all negative service indicators that restrict registration before you register.
- Check the schedule for courses you intend to take. Consult your advisor if they are not offered.
- Select courses that do not conflict or meet at a location other than the place desired.
- Select your desired science laboratory, the corresponding lecture section will automatically be added to your schedule.
- Select the correct sequence of courses by observing course prerequisites.
- Select courses that complete requirements within your particular curriculum.
- Obtain permission to schedule 18+ Undergraduate credits. Additional credits require permission from your Dept Chair and will result in an additional charge.
- Obtain the permission of the instructor to enroll in 400 level courses which are generally limited to junior, senior, and graduate students.
- Plan your program carefully with the full participation of your Advisor. You are responsible for your schedule.
- Drop or withdraw course(s) within the set time limits to avoid punitive grades and limit the effects on your bill and/or financial aid.

			Infor	mation by Topic				
	ı			, ,				
400-level courses	cumula	Courses at the 400-level are graduate courses open to undergraduate students in their junior or senior year who have a cumulative grade point average of 2.90 or better. Undergraduates who have less than the required average must obtain written permission from the instructor and submit it with their registration forms.						
Academic Probation		Undergraduate students on Academic Probation during the current semester are allowed to register for no more than 15 credits for a subsequent semester without permission.						
Academic Progress & Eligibility	See Fi	See Financial Aid's website: Financial Aid - Kutztown University.						
Academic Warning	Under	Undergraduates on Academic Warning should not select more than 15 credits without permission.						
Auditing a Course	Please Cours	Please see Academic Policy Information in the Kutztown University Undergraduate Catalog, <u>Kutztown University</u> <u>Course Catalogs - Kutztown University</u> .						
Building Codes	AF	Academic Forum	GC	Graduate Center	LY	Lytle Hall	SH	Sharadin Art Studio
	BH	Boehm Building	GR	Grim-Knedler Sci Building	OM	Old Main		
	BK	Beekey Building	но	Honor's Hall	RS	Risley Hall		
	DF	DeFrancesco Building	KY	Keystone Hall	RL	Rohrbach Library		
	FS	Freyberger Schoolhouse	LC	Rickenbach Learning Center	SA	Schaeffer Auditorium		
Campus Store	Dlagge		10 IZII	Campus Store (kubstore		for information record	ina V	II Communa Stone
Campus Store	Please	see KU Campus Stoi	re KU	Campus Store (Kubstore	e.com)	ior information regard	ing K	.U Campus Store.
Degree Requirements for Transfer Students	hour d		their m	from any institution of hig ajor and minor field at Kur er this section.				
Disabilities	If you received disability support services in high school through an IEP or 504 plan or had accommodations while enrolled at another university, you may be able to receive similar support at KU. If you have a disability and have not needed or received prior accommodations, but anticipate needing support in order to have equal access to programs, services, or facilities, you may also request services through the Disability Services Office (DSO). To ensure that accommodations are in place for the start of the semester, complete the steps below as soon as possible. 1. Download the Accommodations Request Form and Documentation Guidelines file at Requesting Accommodations - Disability Services - Kutztown University 2. Submit all documents to the DSO as soon as possible. Please contact the DSO at 610-683-4108 or DSO@kutztown.edu if you have any questions.							
Distance Education	There 800-80	There are 3 types of distance education: Blended - courses meet 30-79% online; 80-99% online; 100% Online. Sections 800-809 represent Graduate distance education; 810-819 represent Undergraduate distance education.						
FERPA (Family Educational Rights and Privacy Act of 1974 as amended)	This federal law provides that institutions may not disclose information about students nor permit inspection of their records without their permission unless such action is covered by certain exceptions stipulated in the act. The full provisions are available at FERPA-Kutztown University							
Final Examinations		Please see <u>Final Exam Schedule - Academic Calendar - Kutztown University</u> for a detailed guide to Final Examinations. See policy below for conflicts.						
Final Examinations Conflict Policy – Undergraduate Students	The student has the option to take all examinations as scheduled during final examination week. If a student has a conflict of two final examinations at the same time, or three or more in one day, the student should try to resolve the conflict directly with the instructor(s) involved. In the event the conflict(s) cannot be resolved informally, the student may seek a resolution in the following manner: 1. Complete the "Final Examination Conflict Form" located on the Registrar's website by the end of week ten of the semester. If the student does not apply by this date, the conflict(s) may not be resolved to the student's satisfaction. 2. Present this form to the instructor with the highest numbered course to schedule an alternate time to take the final examination during final examination week. If conflicting final examinations are for the same numbered course, the course with the largest enrollment will take precedence; that is, the smaller enrolled course final examination needs to be rescheduled. 3. If the necessary rescheduling cannot be resolved through the instructor(s) involved and both courses are in the same college, the academic dean will make the rescheduling decision. 4. If the rescheduling cannot be resolved through the instructors and the courses are in different colleges, the Provost will make the rescheduling decision.							
Grade Point Average/Quality Point Average (GPA/QPA)	The GPA in a student's major program is based on all courses taken which the department allows to count toward the major, regardless of whether the student uses the courses to fulfill major program requirements or as electives, concomitant courses, or General Education. One way for Undergraduate students to raise their GPA is to repeat courses in which they anticipate earning a higher grade. (Note: Repeats of passed courses do not count toward the academic progress requirements for financial aid).							
Grading		The following grade options are available: A (4.0), A- (3.67), B+ (3.33), B (3.0), B- (2.67), C+ (2.33), C (2.0), D(1.0), F (0.0) *Please note that there are no A+, C-, D+ or D- grading options.						
Graduation	Apply through MyKU. To change a name, submit a copy of a marriage certificate, a divorce decree indicating a change of name, or a court order to the Registrar's Office. Check calendar for deadline.							
The Health Center at Beck Hall	Please	Please see Clinical Services - Kutztown University for information regarding Health and Wellness Services.						
Housing, Residence Life	Please see <u>Housing, Residence Life, and Dining - Kutztown University</u> for information regarding Housing and Residence Life.							

7

	Information by Topic			
Leave of Absence- Under- graduates	Please see Academic Policy Information in the Kutztown University Undergraduate or Graduate Catalog go to: <u>Kutztown University Course Catalogs - Kutztown University</u> . Forms are located in the Registrar's Office. See Online Calendar for deadline.			
Meal Plan & Dining Flex Dollars Information	Please see <u>Dining Services - Kutztown University</u> or information regarding KU Dining Services.			
Meeting Days in MyKU	M-Monday T-Tuesday W-Wednesday H-Thursday F-Friday A-Saturday S-Sunday			
Permit to Study at Another Institution (Undergraduate)	Undergraduate students wishing to study at another college and transfer the credits earned to Kutztown must obtain permission, in writing, prior to enrollment. This form is available at Forms - Kutztown University .			
Repeating a course (Undergraduate)	Undergraduate students will be limited to a <i>maximum</i> total of six (6) repeats. A single course can be repeated a <i>maximum</i> of <i>three (3)</i> times. Only the most recent grade will be calculated in the GPA and the total credits needed for graduation. The course <i>must</i> be repeated at Kutztown. Students must obtain permission from the Dean of the student's major to take a course beyond the maximum number of repeats for an individual course OR the overall maximum repeats.			
Residency Policy	All first baccalaureate degree students must take at least 30 of the last 60 credits and at least 50% of their major credits at Kutztown University.			
Section Codes	The first digit of the section indicates when or where a course is held: 0/1= Day, 2= Monday Evening, 3= Tuesday Evening, 4= Wednesday Evening, 5= Thursday Evening, 6= Two Evenings, a Saturday, or an Evening and a Saturday, 8= Distance Education or Off Campus, 9= Special Arrangement (Individualized Instruction, Independent Study, Thesis, & Internship)			
Student Right to Know and Campus Security Act of 1990	Information on campus crime statistics and a description of policies relating to campus security are available by contacting the Director of Public Safety at 610-683-4002.			
Supplemental Instruction (SI)	Supplemental Instruction targets traditionally difficult courses. SI leaders attend class and hold 3 out-of-class sessions per week. Students discover an appropriate application of study strategies as they review course content material. SI leaders are students who have excelled in the particular course and have been trained to be SI leaders. The sessions are open to the students who are enrolled in the SI course. For more information, please contact Academic Enrichment at 610-683-4726.			
"10 Year" Policy (Undergraduates)	The University welcomes the return of Undergraduate students who for various reasons did not complete their degrees. Such students should be aware that courses taken in their major discipline ten years or more prior to the resumption of study might not be counted toward graduation. Such courses may no longer be considered to be current or be required for the degree. The Registrar in consultation with the chair of the department of the student's major determines the acceptability of these credits; however, students may request the re-evaluation of the Registrar's decision by submitting a petition to the Undergraduate Exception Committee.			
Transcript Requests	Official transcript requests can now be made online through MyKU or via PDF on the Registrar's Office webpage: <u>Transcripts - Registrar's Office - Kutztown University</u> . Please allow 2-3 business days after receipt for processing.			
Tuition, Fees, Billing, and Refund Policy	See Office of Student Accounts' website: <u>Brief Billing Information - Kutztown University</u> . For refund information: <u>Refunds - Office of Student Accounts - Kutztown University</u> . For information regarding Withdrawals (course and semester) & when reductions may occur: <u>Withdrawal - Kutztown University</u> .			
Verification of Enrollment	Enrollment verifications can be obtained through MyKU account.			
Veterans	Veterans eligible for educational benefits under the G.I. Bill should contact the certifying official Kate (Catchmark) Peffley at 610-683-4505 or Peffley@kutztown.edu .			
Withdrawal from Individual Courses	Courses dropped during the drop/add period of the semester will not be recorded on the student's permanent transcript. Students may withdraw from individual courses with a grade of "W" between the second and tenth week of the semester. After the tenth week of the semester and through the last day of classes, a student who withdraws will receive a grade determined by the instructor. Failure to drop a class from which a student is registered but is not attending will result in a grade of "FN" for that course.			
Withdrawal from Institu- tion Federal Aid Recipients	See Financial Aid's website: Financial Aid - Kutztown University.			
Withdrawal from the University– Undergraduates	Any student leaving the University prior to the end of any academic term must officially withdraw. The student should contact the Registrar's Office to initiate the formal withdrawal process. The date the Registrar's Office receives the withdrawal form with the student's original signature is the student's official date of withdrawal from the University. If the student completes the withdrawal process with the Registrar's Office two weeks prior to the start of finals, the student will receive "W" grades for all courses. If the student completes the withdrawal process after that point, the student will receive a grade determined by the instructor. Please note that failure to complete the withdrawal process may result in failing grades in all courses being taken at the time of withdrawal.			
Withdrawal from the University– Graduates	Graduate Students have six years from the first day of their first class to complete their studies and are not required to attend every semester. If a student wishes to withdraw from all courses; whether just for that semester or permanently, the student will need to complete and submit the withdrawal form. If the form is completed after the first week of the start of classes and before the two week period before the start of finals, the student will receive "W" grades for all courses. If submitted after the two week period before the start of finals and through the last day of classes, the student will receive a grade (s) which will be determined by the instructor (s). The date the Registrar's Office receives notification in writing with the student's original signature is the official date of withdrawal.			

While every effort has been made to make this list as accurate and complete as possible, circumstances may require changes to the actual courses offered for the term.

ACC

ACC 121 Financial Accounting

ACC 122 Managerial Accounting

ACC 305 Cost Accounting

ACC 312 Accounting Information Systems

ACC 317 Tax Accounting I

ACC 318 Tax Accounting II

ACC 321 Intermediate Accounting I

ACC 322 Intermediate Accounting II

ACC 323 Advanced Accounting

ACC 330 Auditing Practice and Standards

ACC 380 Senior Seminar

ANT 10CD Cultural Anthropology

ANT 20 Physical Anthropology

ANT 131 New World Archaeology

ANT 165 Muslim Middle East

ANT 224 Death & Dying

ANT 227 Work and Workplaces

ANT 246 Globalization & Development

ANT 258QL Forensic Anthropology

ANT 212CDWI Shamans, Witches & Magic

ANT 217 ANT of Frauds

ANT 245 Language & Identity

ANT 273 Primate Studies

ANT 380CTWI Senior Seminar in Anthropology

APD 141 Visual Storytelling & Character Design

APD 148 Game Design & Prototyping

APD 171 Introduction to 3D Modeling

APD 231 Introduction to 2D Animation APD 240 Intro to 3D Animation

APD 260 Advanced Animation Tech II

APD 271 3 D Prototyping

APD 302 Digital Futures

APD 303 Senior Seminar

APD 320 Digital Team Process

APD 370 Senior Project I

APD 380 Senior Project II

APD 341-345 Visual Storytelling Studio I-V

APD 351-355 Modelling Studio I-V

APD 361-365 Animation Studio I-V

ARC 15VL Art, Design & Visual Culture

ARC 200WIVL Visual Culture: Critical Theory

ARC 211VLCD Women in the Arts

ARC 241CDVL Color: Perception, Properties, & Practices

ARC 300 Visual Culture: Critical Practice

ARH 024VL Art History A

ARH 025VL Art History B

ARH 026VL Art History C

ARH 027 His of Animation, Game Art & Interact Media

ARH 124WICT Art History A

ARH 125WICT Art History B

ARH 126 Art History C

ARH 128 Global Survey

ARH 309 Art Since 1950

ARH 334VLWI American Art

ARH 336 Paragone: Rivalry in the Arts

ARH 364 Art & Sport

ARH 365 Cut/Paste: History of Collage

ARH 380 Seminar in Art History

ARH 385 Select Topics in Art History

ARH 390 Internship in Art History

ART 010VL Experiencing Art

ART 031VL Two-Dimensional Design

ART 032VL Three-Dimensional Design

ART/FAR 182CP Introduction to Digital Media

ART 331-332 Animation Studio I & II

ARU

ARU 132CD Teaching Art in Alternative Settings

ARU 200 Visual Culture: Critical Theory

ARU 210 Learning in the Visual in the Visual Arts: Childhood

ARU 236 The Arts & Pre-K Education

ARU 241 Color, Perception, Properties & Practices

ARU 301 Art Education Field Experience

ARU 310 Learning in the Visual in the Visual Arts: Adolescence

ARU 330 Studio Thinking

ARU 331CD Designing for Disabilities

ARU 390 Clinical Experience and Practicum I

ARU 391 Clinical Experience and Practicum II

ARU 399 Student Exhibition

ARU 401 Learning Vis Arts: Childhood

ARU 430 Studio Thinking

ARU 475 Art Ed Field Experience

ARU 490 Clinical Exp & Practicum I

ARU 491 Clinical Exp & Practicum II

ARU 536 Art Curriculum

ARU 542 Weaving & Textiles

ARU 543 Ceramics

ARU 595 Grad Seminar in Art Ed

AST 30QL Mission to the Planets Lecture/Lab

AST 42 Stars, Galaxies & Black Holes

AST 142 Stellar & Galactic Astronomy Lecture/Lab

AST 370 Research in Astronomy

BIO 10 Introduction to Biology Lecture/Lab

BIO 12 Intro to Biology; Human Biology Lecture/Lab

BIO 104 Principles of Biology Lecture/Lab

BIO 106 Introduction to Zoology Lecture/Lab BIO 108 Introduction to Botany Lecture/Lab

BIO 122 Anatomy & Physiology II Lecture/Lab

BIO 130 Environmental Issues: Global Perspectives

BIO 140 Biology & Society

BIO 146 Basic Nutrition & Diet Therapy

BIO 216QL Genetics Lecture/Lab

BIO 218 Vertebrate Biology Lecture/Lab

BIO/222WI Environmental Biology Lecture/Lab

BIO 226 Marine Biology Lecture/Lab

BIO 232 Plant Physiology Lecture/Lab

BIO 235 General Physiology Lecture/Lab

BIO 252 Cellular Physio/Metabolism BIO 270CTWI Research Methods Lecture/Lab

BIO 306 Food Microbiology Lecture/Lab

BIO 336 Medical Microbiology Lecture/Lab

BIO 350 Cell Biology Lecture/Lab BIO 358 Conservation Biology Lecture/Lab

BIO 370 Research in Biology

BIO 380 Senior Seminar in Biology

BIO 390 Internship in Biology

BIO 460 Cancer Biology

BUS 131 Business Law I

BUS 171 Business Info Systems: Theory & Practice

BUS 220 Regression Analysis & Data Analytics

BUS 275 Business Data Management & Info Systems

BUS 310 Business Intelligence

BUS 571 Selected Topics

Projected Undergraduate and Graduate Courses for Spring 2022 While every effort has been made to make this list as accurate and complete as possible, circumstances may require changes to the actual courses offered for the term.

changes to the actual courses offered for the term.					
CDE	CMP 201 Intro Res Writing HIS & SOC St				
CDE 010 Digital Foundations	CMP 202 Analytical Writing				
CDE 115 Coding	·				
CDE 140 Digital Translation	COM				
CDE 151 Illustration Techniques	COM 10 Fundamentals of Oral Communication				
CDE 220 Print Media Production	COM 216CDCM Oral Interpretation				
CDE 231 Advanced Typography	COM 216CDCM Oral Interpretation COM 130 Interpersonal Communication				
CDE 239 Graphic Design II	COM 140 Intro to Communication Studies				
CDE 242 Advertising Design II	COM 170 Introduction to Public Relations				
CDE 253 Illustration II	COM 201 Storytelling				
CDE 277 Interactive Design CDE 315 Emerging Media Campaigns	COM 210 Persuasion				
CDE 316CPVL Adverting Pitch	COM 212WICT Introduction to Mass Communication				
CDE 335 Interdisciplinary Team Project	COM 215 Small Group Communication				
CDE 359 CDE Workshop: GR Card/Gift In	COM 225 Advanced Solo Performance				
CDE 367 CDE Workshop: Package Design	COM 227CTWI Rhetorical Theory & Criticism				
CDE 374 Portfolio Seminar	COM 240CTWI Survey of Communication Theory				
CDE 381Sr Des Sem: Corporate Publ	COM 235 PR Cases and Campaigns				
CDE 382 Sr Des Sem: Identity System	COM 301 Performance and Culture				
CDE 383 Sr Adv Sem: Non– Profit/Cor	COM 305 Theories of Emerging Social Media				
CDE 384 Sr Ad Sem: Consumr Prod Ad	COM 314 Serial Media				
CDE 385 Sr Interact Sem: Advan Web	COM 314 Social Media Analytics				
CDE 386 Sr Des Sem: Adv Multimedia	COM 340 Comm. Percepts & Writing				
CDE 388 Workshop: Self Prom Illustra	COM 350 Loadarship Communication				
CDE 394 Internship	COM 350 Leadership Communication COM 380 Senior Capstone Experience				
CDE 398 CDE Professional Practices	COM 380 Senior Capstone Experience COM 387 Family Communication				
CDE 399 Student Exhibition	COM 387 Family Communication				
CDE 516 Grad Communication Design Studio	COU				
CDE 503 Grad Sem Unconventional Typo	COU 508 Research Meth in Counseling				
CDE 502 Professional Exploration	COU 518 Prof Ori Ethic Men Health P				
CDH	COU 519 Intercultural Issues in Counseling				
CDH 151 Historical Survey of Graphic Design B	COU 530 Fundamentals of Counseling				
• • •	COU 535 Career Counseling/Life Span				
<u>CFT</u>	COU 546 Group Processes Seminar				
CFT 21VL Ceramics I for Non-Majors	COU 548 Counseling Theories Seminar				
CFT 31VL Weaving for Non-Majors	COU 562 Intro to Prob of Addiction				
CFT 41VL Textiles & Materials Studies for Non-Majors	COU 580 Practicum in Counseling				
CFT 121VL Ceramics I	COU 590 Supervised Counseling Experience				
CFT 131VL Weaving I	COU 594 Field Experience Clin Counseling				
CFT 141VL Non-Loom Fabric Structures I	CSC				
CFT 171CP Computer Aided Modeling & Rendering	CSC CSC 101 Computer Applications				
CFT 221 Ceramics II	CSC 101 Computer Applications CSC 111 Computer Forensics				
CFT 231 Weaving II CFT 241 Non-Loom Fabric Structures II	CSC 111 Computer Foreistics CSC 120CPVL Intro to Creative Graphical Coding				
CFT 251 Wood Design II	CSC 123 Introduction to Scientific Programming				
CFT 321CT Ceramics Studio I	CSC 125CT Discrete Mathematics for CSC I				
CFT 322-325 Ceramics Studio II-V	CSC 135 Computer Science I				
CFT 331CT Weaving Studio I	CSC 136CP Computer Science II				
CFT 332-335 Weaving Studio II-V	CSC 150 Ethical, Legal & Professional Impacts of the Dig Age				
CFT 341-345 Textiles Studio I-V	CSC 223 Advanced Scientific Programming				
	CSC 225 Discrete Math for Comp II				
<u>CHI</u>	CSC 237 Data Structures				
CHI 102 Elementary Chinese II	CSC 240 Foundations of Game Development				
CHI 221 Chinese Cult thr Lit & Film	CSC 242 Web Programming				
СНМ	CSC 252 UNIX: Administration & Scripting				
CHM 100 General Chemistry I Lecture/Lab	CSC 253 Information Technology Systems				
CHM 102 General Chemistry II Lecture/Lab	CSC 273 Computing Systems Integration				
CHM 214VL Organic Chemistry I Lecture/Lab	CSC 310 Procd Orient Program Language				
CHM 216WI Organic Chemistry II Lecture/Lab	CSC 323 Three- Dimensional Game Development				
HM/ENV 220WIQL Environmental Analysis Lecture/Lab	CSC 342 Web Technologies				
CHM 312 Biochemistry II Lecture/Lab	CSC 351 Digital Forensics				
CHM 316 Physical Chemistry II Lecture/Lab	CSC 354WI Introduction to Software Engineering				
Third 510 I hysical Chemistry II Lecture/Lab	CSC 355WI Software Engineering II				
CHM 332 Biochemistry of Human Diseases & Disorders	CSC 356 Introduction Database Management Systems				
CHM 330 Biochemistry of Human Diseases & Disorders CHM 340 Analytical Chemistry II Lecture/Lab CHM 370 Research in Chemistry I	CSC 402 Data Structures II				
CHM 332 Biochemistry of Human Diseases & Disorders CHM 340 Analytical Chemistry II Lecture/Lab CHM 370 Research in Chemistry I	CSC 402 Data Structures II CSC 411 Advanced Networks				
CHM 332 Biochemistry of Human Diseases & Disorders CHM 340 Analytical Chemistry II Lecture/Lab	CSC 402 Data Structures II CSC 411 Advanced Networks CSC 459 Introduction to Big Data				
CHM 332 Biochemistry of Human Diseases & Disorders CHM 340 Analytical Chemistry II Lecture/Lab CHM 370 Research in Chemistry I CHM 371 Research in Chemistry II	CSC 402 Data Structures II CSC 411 Advanced Networks CSC 459 Introduction to Big Data CSC 552 Advanced UNIX Programming				
CHM 332 Biochemistry of Human Diseases & Disorders CHM 340 Analytical Chemistry II Lecture/Lab CHM 370 Research in Chemistry I CHM 371 Research in Chemistry II CHM 372 Research in Chemistry III	CSC 402 Data Structures II CSC 411 Advanced Networks CSC 459 Introduction to Big Data				

CMP

While every effort has been made to make this list as accurate and complete as possible, circumstances may require changes to the actual courses offered for the term.

LA A
 IVI

CTM 10 Introduction to Cinema, TV & Media

CTM 50 Audio Productions

CTM 55 Fundamentals of Video Production

CTM 70WI

Scriptwriting

CTM 130VLCT Media Theory and Aesthetics

CTM 160 Cinematography

CTM 205 Narrative Video Production

CTM 206 Masterpieces in Film History

CTM 211 Post 9/11 Cinema

CTM 220 Media Law & Ethics Digital Age

CTM 271 Graphics for Television

CTM 350 Documentary

CTM 365CP Post-Production

CTM 369 Field/Post Production Practicum

CTM 375 Live Event

CTM 380 Senior Seminar Cinema, TV & Media Production

EDU 100CT Perspectives on American Education

EDU 101CTWI Teaching Pre-K-8: An Exploration & Investigation

EDU 120CD Hip Hop & Multicultural Education

EDU 150CD Meeting the Instruct Needs of Eng Lang Learners

EDU 411 Methods for Teaching Foreign Lang to E Sec Lang Learn

EDU 428 Cultural Awareness/Sensitivity

EDU 434 Inst Meths, Materials & Assess for ELL/ESL Populations

EDU 435 Eng Lang Acquisition & Aware for ELL/ESL Pop

EDU 500 Methods of Research

EDU 541 Supervision & Finance

EEU 202 Disposition/Advocacy

EEU 209 Math Foundations for Pre-K-1

EEU 211CD Family Collaboration and Diversity

EEU 215 Intro to Early Childhood Education

EEU 220VL Children's Literature for Pre-K-4

EEU 225 Assess I: Obs. & Informal

EEU 300 Early Literacy Dev & Acquisition Pre-K-1

EEU 301 Teaching Literacy in Grades 2-4

EEU 303WI Language Development in Early Childhood

EEU 304 Teaching Social Studies in Pre-K-4

EEU 305 Teaching Science in Early Childhood

EEU 306WI Integrating Principles of Learning Pre-K-4

EEU 309 Teaching Math in Grades 2-4

EEU 325 Assessment II: Form, Sum, Diag, Bench

EEU 390/391 Clinical Experience I & II: Pre-K-4

EEU 596/597Clinical Experience I & II: Pre-K

EGR 330 Fluid Mechanics

ELU 212CD Diverse Learner/Mid-Level Learners

ELU 226 Teaching Mid-Level Theory & Practice

ELU 312 Culturally Responsive Teach for ENG Lang Learners

ELU 331 Teaching Assess. Lit/Middle Level

ELU 353 Lang Dev. Reading Assessment & Interventions

ELU 392/393 Clinical Experience I & II: Mid-Level

ELU 571 App of Current Elem Educational Topics

ELU 595/596 Spec Teach Mid-Level Clin I & II

ECO 10 Introduction to Economics

ECO 11 Principles of Macroeconomics

ECO 12 Principles of Microeconomics

ECO 205 Intermediate Microeconomics

ECO 345 Econometrics

ECO 360CD International Trade and Finance

ECO 561 The Global Economy

ENV 100 Intro to Environmental Science Lecture/Lab

ENV 210 Environmental Geology Lecture/Lab

ENV 220WIQL Environmental Analysis Lecture/Lab

ENV 222WI Environmental Biology Lecture/Lab

ENV 380 Senior Seminar in Environmental Science

FAR

FAR 014 Drawing for Non-Art Majors

FAR 015 Drawing I

FAR 016 Drawing II

FAR 61 Intro to Darkroom Photo for Non-Major

FAR 62 Digital Photo for Non-Art Major

FAR 110 Studio Practices

FAR 111 Intro to Painting

FAR 141 Intro to Printmaking

FAR 151 Intro Life Drawing

FAR 161 Intro Photography-Darkroom

FAR 162 Intro to Photo: Digital

FAR 171 Intro to Sculpture

FAR 182 Intro to Time Based & Experimental Media

FAR 220-225 Topics in Drawing I-VI

FAR 337-339 Themes Practice in Photo

FAR 385 Selected Topics in Studio Arts

FAR 386 Digital Sculpture

FAR 398 The Business of Art

FAR 399 Student Exhibition

FAS

FAS 230-235 Works on Paper Studio I-VI

FAS 300-305 Intro to Time Based & Experimental Media Studio I-VI

FAS 310-315 Painting Studio I-VI

FAS 320-326 Drawing Studio I-VI

FAS 340-345 Printmaking Studio I-VI

FAS 360-365 Photography I-VI

FAS 370-375 Sculpture Studio I-VI

FAS 380-385 Lithography Studio I-VI

FIN 350QL Financial Management

FIN 351 Personal Financial Planning

FIN 355 Investment Portfolio Management

FIN 360 Financial Markets and Institutions

FIN 365 Multinational Financial Management

FIN 375WICT Applied Investment Management FIN 385 Insurance Planning

FIN 389 Financial Planning Capstone

FIN 530 Financial Management: Theory/Practice

FRE 101 Elementary French I

FRE 102 Elementary French II

FRE 103 Intermediate French III FRE 104 Intermediate French IV

FYS 100 First Year Seminar

GEG

GEG 10 Elements of Physical Geography

GEG 20CD Elements of Cultural Geography

GEG 101 World Regional Geography

GEG 140 Geography of Europe

GEG 112 Geography of Pennsylvania

GEG 220 Economic Geography GEG 225 Spaces of Globalization

GEG 274 Introduction to GIS GEG 310WI Urban Geography

GEG 330 Cartography

GEG 322 Climatology GEG 333 Advanced GIS

GEG 343 Land Use Planning

GEG 347 Remote Sensing of the Environ Lecture/Lab

GEG 380CTWI Senior Seminar in Geography

While every effort has been made to make this list as accurate and complete as possible, circumstances may require changes to the actual courses offered for the term.

GEL

GEL 1 Dinosaurs

GEL 20 Introduction to Geology Lecture/Lab

GEL 100 Physical Geology Lecture/Lab

GEL 102 Elements of Historical Geology Lecture/Lab

GE/ENVL 210 Environmental Geology Lecture/Lab

GEL 230WI Paleontology Lecture/Lab

GEL 302 Economic Geology

GEL 304CT Structural Geology Lecture/Lab

GEL 316VL Petrology & Geochemistry Lecture/Lab

GEL 362QL Hydrogeology

GEL 366 Marine Geology Lecture/Lab

GEL 368 Research in Geology I

GEL 369 Research in Geology II

GEL 380WI Senior Seminar in Geology

GER

GER 102 Elementary German II

GER 104 Intermediate German IV

GER 212CM German Compos & Convers II

HEA 102 Intro to Health/Wellness

HIS 14 History of Civilization (A)

HIS 15 History of Civilization (B)

HIS 25 U.S.: Formative Years and the Federal Republic

HIS 26 History U.S: Emergence of Modern America

HIS 120 History of Pennsylvania

HIS 169 Selected Topics: Rise of Hitler

HIS 204 Women in African History

HIS 235 Europe of the World Wars

HIS 241 History of Women in American

HIS 244 Immigrant in American History

HIS 257 Intro to Public History

HIS 310 Constitutional History of the US

HIS 378 Seminar Historical Method

HIS 380 Senior Seminar in History

HUM

HUM 211VLCD Women in the Arts

INT 10 Intro to International Studies

INT 101 Intercultural Communication

LLT 320 Resources for Child/Adult

LLT 321CPVL Tech 21 Century Educator

LLT 340 MGM of Info & Tech Centers

LLT 350 Curate Print Digital Collect

LLT 360 Org Info, Metadata & Lib Tech

LLT 365 Emerging Tech for Educators

LLT 370 EDU Program of the Library

LLT 385 Digital Portfolios

LLT 398/399 Clinical Exp/Practicum I & II

LLT 520 Resources Young Child Adult

LLT 521 Tech for the 21 Century Educator

LLT 535 Distance Ed/K-12 Educator

LLT 540 MGM of Info & Tech Centers

LLT 550 Curate Print Digital Collect

LLT 555 Build Online/Class Instruction LLT 560 Org Info, Metadata & Lib Tech

LLT 565 Emerging Tech for Educators

LLT 575 Methods of Research

LLT 585 Digital Portfolios

LLT 598/599 Clinical Exp/Practicum I & II

MAR 226 Marine Biology Lecture/Lab

MAR 364 Physical Oceanography Lecture

MAR 380 Senior Seminar in Marine Science

MGM

MGM 210 Principles of Management

MGM 327WI Small Business Management

MGM 335CM Human Resource Management

MGM 350 Organizational Behavior in Management

MGM 351 Operations Management

MGM 352CD International Management

MGM 360 Business and Social Environment

MGM/MKT/SCM 361 Principles of Business Logistics

MGM/SMS 363 Transportation Management MGM 380 Senior Seminar in Management

MGM 399CTWI Business Strategy and Policy

MGM 545 Ethics in the Workplace & Society

MKT 210 Principles of Marketing

MKT 312WI Consumer Behavior

MKT 315 Marketing Ethics in Society

MKT 320 Marketing Management

MKT 340 Retail Management

MKT 350 Advertising Management

MKT 351 Media Concepts and Planning

MKT 360 Marketing Research

MKT/MGM/SCM 361 Principles of Business Logistics

MKT 370CD International Marketing

MKT 371 Selected Topics in Marketing

MKT 550 Marketing Strategies & Planning

MLS 434 Instruct Methods, Materials, & Assess ELL/ESL

PAG 10 Introduction to PA German Studies

PHI 15CT Critical Thinking

PHI 20CT Introduction to Logic

PHI 30CT Introduction to Philosophy

PHI 40CDCT Introduction to Ethics PHI 60 Introduction to Religious Studies

PHI 121 Modern Philo sophy

PHI 140CT Symbolic Logic

PHI 202 HONORS: 2 Philosophers -Plato & Aristotle

PHI 245CDWI Human Love & Sexual Morality

PHI 345CTWI Metaphysics

PHY 20 Introduction to Physics Lecture/Lab

PHY 42 General Physics I Lecture/Lab

PHY 102 Physics II Lecture/Lab

PHY 214 Modern Physics II

PHY 230 Optics Lecture and Lab

PHY 290 Intro to nanotechnology PHY 312CT Classical Mechanics I

PHY 315WI Advanced Physics Lab

PHY 327 Thermodynamics & Statistical Mechanics

PHY 350 Instrumentation in Physics

PHY 360 Quantum Mechanics I

POL 10 American Government

POL 20 International Relations

POL 30 Introduction to Comparative Politics

POL 40 Introduction to Political Theory

POL 101WI Social Research Design & Writing

POL 133 Politics of Cuba & the Caribbean POL 140 Law and Society

POL 200QL Statistics for Social & Behavior Science

POL 201CPQL Empirical Political Analysis

POL 225CT Planning & Decision Making POL 322 International Relations Theory

POL 346 Public Budgeting & Fiscal Management

POL 347 Human Resource Management

While every effort has been made to make this list as accurate and complete as possible, circumstances may require changes to the actual courses offered for the term.

POL 380 Senior Seminar in Political Science

POL 465 Administrative Law

POL 518 Budgeting & Decision Making

POL 538 Program & Policy Evaluation

POL 581 Professional Seminar

PRO

PRO 100WI Intro to Business for Non-Business Majors

PRO 232WI Practical Leadership

PSY

PSY 11 General Psychology

PSY 110 Child Psychology

PSY 120 Adolescent Psychology

PSY 125 Life Span Development

PSY 200QL Statistics for Social & Behavior Science

PSY 202 Psychology of Personality

PSY 205CD Psychology of the Black Experience

PSY 215CD Psychology of Prejudice

PSY 220 Industrial/Organizational Psychology

PSY 240 Social Psychology

PSY 250 Abnormal Psychology

PSY 270CTWI Experimental Psychology

PSY 310CTQL Principles of Measurement

PSY 311 Psych of Learning, Motivation, & Emotion

PSY 312 Sensation & Perception

PSY 325 Physiological Psychology

PSY 331 Health Psychology

PSY 340 Cognitive Psychology

PSY 355 Organizational Dev. & Change

PSY 360 Introduction to Clinical Psychology

PSY 379 History & Systems of Psychology

PSY 380WI Senior Seminar in Psychology

PSY 530 Life Span Development

PSY 565 Theories of Learning

SEU

SEU 312/313WICD Principles of Learning and Lab

SEU 342/343WIVL Principles of Teaching and Lab

SEU 390/391 Clinical Experience & Practicum I & II (SCI)

SEU 390/391 Clinical Experience & Practicum I & II (SOC)

SEU 390/391 Clinical Experience & Practicum I & II (ENG)

SEU 390/391 Clinical Experience & Practicum I & II (MAT)

SEU 390/391 Clinical Experience & Practicum I & II (MLS)

SEU 535 Class Management Inclusive

SEU 544 Action Research Teacher Leader

SEU 567 Curriculum of the Secondary School

SCI

SCI 220 Practical Scanning Electron Microscopy

SCI 240 The Writing Scientist

SCI 250 Scientific Storytelling

SCN

SCM 260 Principles of Supply Chain Management

SCM/MKT/MGM 361 Principles of Business Logistics

SCM/MGM 363 Global Transportation Management

<u>SOC</u>

SOC 10CD Principles of Sociology

SOC 110 Social Problem

SOC 120 Marriage and the Family

SOC 122CD Intimate Relationships

SOC 128 Domestic Abuse

SOC 160 Sociological Imagination

SOC 165 Social Inequality

SOC 200QL Statistics for Social & Behavior Science

SOC 217 LGBQT Studies

SOC 220CD Juvenile Delinquency

SOC 222 Rural Poverty

SOC/ANT 227 Work and Workplaces

SOC 235 CDWI Sociology of Gender

SOC 247 WI Environmental Sociology

SOC 350 CDWI Methods of Social Research

SOC 380 WI Senior Seminar in Sociology

SOW

SOW 705 Social Work Teacher-Scholar II

SOW 725 Intervention Research

SMS

SMS 101 Intro to Social Media Theory & Strategy

SMS 316 Advanced Social media Analytics

SMS 380 Senior Capstone

SPA

SPA 101 Elementary Spanish I

SPA 102 Elementary Spanish II

SPA 103 Intermediate Spanish III

SPA 104 Intermediate Spanish IV

SPA 212 Spanish Composition

SPA 213 Advanced Conversation in Spanish

SPA 214 Written & Oral Com-Spanish Speak Heritage Learners

SP

SPT 160 Intro to Sport Management

SPT 195QL Accounting Survey for Sport Management

SPT 201 Sci Basis for Human Movement

SPT 205 Sport Behavior

SPT 212CM Sport PR and Communication

SPT 222 Fundamentals of Coaching

SPT 226 History of Sport

SPT 230 Leadership & Team Building in SPT

SPT 236 Personal Selling in Sport

SPT 260 Principles of Sport Finance

SPT 265 Gov & Organization in Sport

SPT 270 Sport & Society

SPT 285 Sport Marketing & Sponsorship

SPT 290WI Fundamentals of Sport Law

SPT 305 Emergency Care & Risk Man

SPT 310 Fitness Assessment & Athletic Programming

SPT 313 Sport Analytics

SPT 320CT Sport Ethics

SPT 330WI Event and Facility Management

SPT 335 Methods & Evaluations in Athletics

SPT 340 Coaching Internship

SPT 345CD Sport in a Global Marketplace

SPT 350 Internship in Sport Management

SPII

SPU 101 Early Intervention & Transition

SPU 201CD Cognitive Development Standards

SPU 204 Anatomy Eye/Assess Students w/ Visual Impairments

SPU 216 Evidence-based Pract. In Math for Stud with Dis

SPU 221 Assessment of Students with Visual Impairments SPU 300 Reading/Writing/Other Braille Code

SPU 313 Making Content Area Inst Access for Stud with Disabilities

SPU 314 Students with Disabilities-Inclusive Settings

SPU 316WI Literary Development and Instruction SPU 317 Intensive Read Wri, Math Intervention App

SPU 318 Assessments and Instructional Methods

SPU 320CT Special Education Process and IEP Dev

SPU 322 High Incidence Disabilities

SPU 327 Transition, Self-Determin & Self Advocacy for Adol & Ad with Dis

SPU 328 Pos Behavioral Intervention & Support

SPU 330 Low Incidence Disabilities

SPU 390/391 Clinical Experience & Practicum (VI-1) SPU 392/393 Clinical Experience & Practicum (MPH-1)

SPU 500 Cog Dev Div Learners Stand Align

SPU 530 Teach Students with Low Incidence Disabilities


Projected Undergraduate and Graduate Courses for Spring 2022 While every effort has been made to make this list as accurate and complete as possible, circumstances may require changes to the actual courses offered for the term.

STA

- STA 530 Help INT Student Affairs & Higher Edu
- STA 570 Contemporary College Students
- STA 572 Seminar in Leadership in Student Affairs
- STA 589 Research Methods in Student Affairs & Higher Ed
- STA 590 Contemporary Issues
- STA 593 Internship in Student Affairs & Higher Ed II

- SWK 100CDCT Intro to SWK & SWL
- SWK 130CDCT Poverty & Social Welfare
- SWK 200CMWI Professional Context
- SWK 250 SWK Prac/Individual: Prac I
- SWK 255WICD Social Welfare policy
- SWK 265 SWK w/Groups/Fam: Prac II
- SWK 280 SWK Prac w/Comm/Org: Pra III
- SWK 286 SWK & Substance Abuse
- SWK 290 Social Gerontology & SWK
- SWK 320 Case Mgm: An Unterdis Approach
- SWK 321 Professional Dimensions Of Case Management
- SWK 328 Child Welfare & SWK Prac
- SWK 360 Methods/Prac SWK Research
- SWK 384 Prof Seminar in SWK II
- SWK 400 Found Hum Behar/Soc Env
- SWK 450 Found of SW Prac W/Indivi
- SWK 455 Found of Soc Welfare Policy
- SWK 460 Foundations of SW Res Method
- SWK 465 Found of SWK Prac w/Groups
- SWK 480 Found of SWK Prac w/Org
- SWK 482 Integ Gen SWK Prac Sem I
- SWK 484 Integ Gen SWK Prac Sem II
- SWK 500 Fam in the Soc Environment
- SWK 502 SWK Crisis Interv with Families
- SWK 504 Shortterm Treatment Mod/SW
- SWK 507 Diff Assnt Tech/S Workers
- SWK 508 Maltreatment in Fam: SWK Pr
- SWK 516 Soc Work in Health Care
- SWK 520 Comm Social Needs Assessment
- SWK 524 Program Evaluation & SWK SWK 527 Social Entrepreneurship & SWK
- SWK 528 SWK & Nonprofit Leadership
- SWK 529 Fin Sustain of Entrep SWK
- SWK 538 Org & Prac/Fam Decision I
- SWK 539 Org & Prac/Fam Decision II
- SWK 540 Org & Prac/Fam Decision III
- SWK 555 App Fam Pol/Fam Serv Prog
- SWK 559 SW Interv w/Sub Abuse Pop
- SWK 560 App Methods of SW Research
- SWK 561 Motivatnl Interview Skill
- SWK 574 Family Mediation/Adv SWK
- SWK 575 Clinical Supervision/SW
- SWK 582 Adv Theory/Fam SW Prac I
- SWK 584 Adv Theory/Fam SW Prac II
- SWK 595 Capstone: SW/Fam Environment
- SWK 701 Social Work Leadership II
- SWK 721 Leadership/Teaching Praxis II

- WGS 10 Introduction to Women's Studies
- WGS 130 Interpersonal Communication
- WGS 211VLCD Women in the Arts


Please see MyKU for the list of course offerings

View Schedule of Classes (kutztown.edu)