

SPRING 2014 SCHEDULE THE UNDERGRADUATE SCHOOL

UNIVERSITY OF MARYLAND UNIVERSITY COLLEGE

WELCOME FROM THE DEAN

Welcome to the spring term at the Undergraduate School. I am delighted to offer you this schedule of classes for the spring semester. All of the courses may also be found in the online schedule of classes at www.umuc.edu/schedule.

Building your skills and enhancing your education is always a wise career move. To advance your career, consider all of the courses we have to help you meet your needs and move toward graduation and beyond. Staggered course

start dates and eight-week terms make it easy to find a course that fits your schedule and needs. And different class formats—online, hybrid, and learning intensive—let you study in the way that suits your life and preferences.

The Undergraduate School is committed to providing a rich academic experience and supporting your education to help you achieve your goals. We welcome your feedback about the quality and content of your programs at any time via e-mail at deanundergrad@umuc.edu.

My best wishes for a successful semester.

Sincerely,

A handwritten signature in black ink that reads "Cynthia Davis". The signature is fluid and cursive.

Cynthia Davis, PhD
Acting Vice Provost and Dean
The Undergraduate School

TABLE OF CONTENTS

- 1 Spring Highlights
- 2 Undergraduate Programs
- 3 Important Dates
- 4 Where to Find What You Need
- 6 Plan to Succeed
- 7 Stick to Your Plan
- 8 Tuition Information
- 10 Courses
 - 10 Courses by Discipline
 - 39 Courses Offered Online
 - 60 Courses by Location
- 80 Service Locations
- 82 Registration Information

SPRING HIGHLIGHTS

How to Prepare for Your BIG Day!

Commencement is a joyous celebration of your hard-earned academic achievement. Follow these steps to make sure your big day goes off without a hitch:

1 Apply to graduate. At UMUC, “graduation” and “commencement” are significantly different terms. Graduation—the conferral of diplomas—occurs three times a year; commencement—the official ceremony celebrating that accomplishment—is held annually in spring. Before you plan for commencement, you must first graduate—and to do that you must inform UMUC that you are finishing your degree requirements and want to receive your diploma. Our Graduation Review Team will verify your degree completion status and inform you of the results.

Deadlines for diploma applications are listed on p. 3 of this schedule and online. Check with your academic advisor to ensure that you apply to graduate in a timely manner.

2 RSVP for commencement. Graduates from summer and fall 2013, as well as students who expect to graduate in spring 2014, will be invited to participate in the 2014 Commencement at Adelphi. Your e-mail invitation will provide instructions for how to reply via the online commencement registration system.

3 Order regalia, reserve rooms, request assistance, etc. The registration system will include links to order your cap and gown, information about lodging and assistance for graduates and guests with special needs, and instructions for obtaining tickets for your guests. Be sure to pay attention to the deadlines posted.

4 Visit us online. We encourage you and your guests to visit our Adelphi commencement home page to see answers to the most frequently asked questions, along with detailed information that will ensure you’re ready for commencement day.

5 The last step? Enjoy your commencement day! You’ve earned it, and we are here to help make it the memorable day that you deserve.

Learn more by visiting www.umuc.edu/commencement.

ENHANCING YOUR COLLEGE EXPERIENCE THROUGH ACADEMIC CLUBS AND ORGANIZATIONS

Balancing your classes with the other responsibilities in your life can make finding time for anything else seem difficult. However, joining and participating in one of UMUC’s student organizations can be a valuable asset as you progress toward your degree. These organizations can help you meet your goals, whether those goals are career change, promotion, or personal fulfillment.

Currently, UMUC has more than 18 student organizations, so you are bound to find one that matches your interests. A majority of the clubs are specific to an academic area, focusing on bringing together students who are interested in the same fields or major. Within the clubs, you are able to network with other students, learn about topics in the field from guest speakers, receive updates on current events in the field, chat with faculty, and more. Some of the clubs are hosted in an interactive classroom, while others are primarily located within social media venues like Facebook and LinkedIn.

As a member of one of these organizations, you can participate as often or as little as you wish. Some of the student organizations provide an opportunity for you to assume a leadership role and gain valuable experience as a student officer or leader. The more you participate, the more fulfilling your experience will be.

The clubs can also help you develop further as a student, through activities like book clubs and essay contests, and can assist you in preparing for your field of choice through certification information meetings, networking events, and more. If you are a veteran or a military servicemember looking ahead to when you will transition to civilian life, check out the Veterans Club and the Student Veterans Association—two of UMUC’s newest organizations!

For a more enriching UMUC experience, take some time to browse the different clubs at www.umuc.edu/studentsuccess.

UNDERGRADUATE PROGRAMS

Whether you're preparing for career advancement, career change, or graduate school, you'll find a degree or certificate⁺ program to help you achieve your goal. You may choose from 32 majors and 46 minors. Most of these programs can be completed entirely online.

Majors

Accounting
Biotechnology*⁺
Business Administration
Communication Studies
Computer and Information Science
Computer Networks and Security
Computer Science
Criminal Justice
Cybersecurity
Digital Media and Web Technology
East Asian Studies
English
Environmental Management
Finance
General Studies**
Gerontology and Aging Services
Graphic Communication
Health Services Management
History
Humanities
Human Resource Management
Information Systems Management
Investigative Forensics
Laboratory Management*⁺
Legal Studies
Management Studies
Marketing
Nursing for Registered Nurses*
Political Science
Psychology
Public Safety Administration
Social Science

Minors

Accounting
African American Studies
Art
Art History
Biology
Business Administration
Communication Studies
Computer Science
Contract Management and Acquisition
Corporate Security
Criminal Justice
Cybersecurity
Digital Media and Web Technology
Diversity Awareness
East Asian Studies
Economics
Emergency Management
English
Environmental Management
Finance
Fire Service Administration
Forensics
Fraud Investigation
Gerontology and Aging Services
Health Services Management
History
Homeland Security
Humanities
Human Resource Management
Information Systems Management
International Business
Journalism
Legal Studies
Marketing

Mathematical Sciences
Microbiology⁺
Natural Science
Philosophy
Political Science
Psychology
Public Safety Administration
Small Business Management
and Entrepreneurship
Sociology
Speech Communication
Terrorism and Critical Infrastructure
Women's Studies

Certificate Programs⁺

Computer Networking
Human Resource Management
Management Foundations
Project Management
Spanish for Business and the Professions

⁺ More information about certificates, including gainful employment disclosures, is available at www.umuc.edu/ugcertificates.

* Available only to students with associate's degrees or equivalent coursework in specific fields. Consult an advisor.

⁺ Not available online.

** Not available stateside; not available online. Consult an advisor.

IMPORTANT DATES

Note the following important dates and deadlines in your calendar. Visit www.umuc.edu/calendar for up-to-date information. See p. 60 or visit www.umuc.edu/locate for location information.

REGISTRATION DATES

Spring 2014 registration is open now. Registration for online classes ends four days before session start date and for hybrid classes on session start date.

ONLINE

Go to MyUMUC (<https://my.umuc.edu>) at any time.

ON-SITE

On-site registration is available during regular office hours at the following locations (see p. 80 for phone numbers):

- Aberdeen Proving Ground
- Anacostia-Bolling
- Andrews
- Arundel Mills
- Bethesda
- Dorsey Station
- Fort Belvoir
- Fort Benning
- Fort Bliss
- Fort Drum
- Fort Meade
- Hagerstown
- Largo
- Lewis-McChord
- Little Creek
- Myer-Henderson Hall
- Northeast Maryland Higher Education Center
- Patuxent River Naval Air Station
- Quantico
 - Marine Corps Base Quantico
 - UMUC at Quantico

- Shady Grove
- Southern Maryland Higher Education Center
- Waldorf Center

SESSION DATES

SPRING 2014 (JANUARY 13–MAY 11)

- | | |
|---------------------|-----------------------|
| On-site session 1 | January 13–March 9 |
| On-site session 2 | March 17–May 11 |
| Online session 1 | January 13–March 9 |
| Online session 2 | February 3–March 30 |
| Online session 3 | February 24–April 20 |
| Online session 4 | March 17–May 11 |
| Four-week session 1 | January 13–February 9 |
| Four-week session 2 | February 10–March 9 |
| Four-week session 3 | March 17–April 13 |
| Four-week session 4 | April 14–May 11 |

OFFICE CLOSINGS

See Courses by Location for holidays at individual sites.

- January 20
May 26

COMMENCEMENT

May 17, 2014

DEADLINES

TO APPLY FOR FINANCIAL AID

- | | |
|-------------|------------|
| Spring 2014 | November 1 |
| Summer 2014 | April 1 |
| Fall 2014 | June 1 |

TO APPLY TO WORKPLACE LEARNING

- | | |
|-------------|-------------|
| Spring 2014 | September 1 |
| Summer 2014 | February 1 |
| Fall 2014 | May 1 |

TO APPLY TO PRIOR LEARNING

Two weeks before session start date
(See www.umuc.edu/priorlearning for specific dates.)

TO APPLY FOR A DIPLOMA OR CERTIFICATE[†]

- | | |
|---------------|-------------|
| May 2014 | February 15 |
| August 2014 | June 15 |
| December 2014 | October 1 |

TO APPLY FOR CHANGE IN RESIDENCY OR EXCEPTION TO NONRESIDENT FEES^{*}

- | | |
|-------------|----------|
| Spring 2014 | March 17 |
| Summer 2014 | June 16 |

TO APPLY FOR REINSTATEMENT

- | | |
|-------------|-------------|
| Spring 2014 | November 15 |
| Summer 2014 | April 15 |
| Fall 2014 | July 15 |

TO DROP OR WITHDRAW FROM CLASS

See www.umuc.edu/withdrawals for the specific dates of deadlines for dropping without cost (and without record of the registration on your transcript) and for withdrawing (before 65 percent of the session is over).

[†] More information about certificates, including gainful employment disclosures, is available at www.umuc.edu/ugcertificates.

^{*} Eligibility requirements for the nonresident tuition fee exception are available at www.umuc.edu/changeresidency.

WHERE TO FIND WHAT YOU NEED

On your path to an undergraduate degree or certificate⁺, you'll find UMUC is with you every step of the way. To find the support you need to succeed throughout your program, refer to the following information.

Your First Stop

MyUMUC Portal

You can keep track of all your records, register for courses, pay your tuition, apply for financial aid, and much more through MyUMUC (<https://my.umuc.edu>). And you can link directly to the learning management system, the UMUC home page, and library services from any page.

Academic Resources

Center for Student Success

To help you boost your potential, the Center for Student Success can help you link up with other students and mentors in your field. See www.umuc.edu/studentssuccess and click on “Tutoring and Writing Support” in the left-hand panel for details.

Library Services

Extensive library resources are available online, 24 hours a day, seven days a week. You can also receive librarian assistance in person, via instant messaging, or by phone at **800-888-UMUC, ext. 2-2020**, during regular office hours or by e-mail at library@umuc.edu or online chat 24 hours a day. Visit www.umuc.edu/library for a complete list of library services.

Tutoring

If you need extra help in one of your subjects, UMUC can provide a list of possible tutors (subject areas are limited). Help is also available in some subjects at College Park and Largo. See www.umuc.edu/ugtutors for more information.

Writing Assistance

You can receive feedback on your writing assignments from expert advisors and use online writing and research resources through the Effective Writing Center. Find out how at www.umuc.edu/writingcenter.

Computing Information and Resources

Computing Facilities

Many UMUC sites provide computing facilities for the use of students. For more information, visit www.umuc.edu/computerlabs. *Note:* There are fees to print; costs vary by site.

Online Study—Technical Requirements and Assistance

Most UMUC students take at least some of their coursework online. If you haven't tried an online course yet, go to www.umuc.edu/411 and register for UMUC 411, which provides an orientation to online study.

If you need technical assistance in accessing your online course, call **800-360-UMUC (8682)** or e-mail support@umuc.edu.

Innovative Credit Options

Workplace Learning

You can earn upper-level undergraduate credit for new learning in the workplace related to your academic discipline. To find out more, see www.umuc.edu/wkpl or call **800-888-UMUC, ext. 2-2890**. The e-mail address is workplacelearning@umuc.edu.

Prior Learning

UMUC provides two ways for you to earn credit for what you already know—Credit by Examination and Portfolio. Details on each method and an orientation to Portfolio are available at www.umuc.edu/priorlearning. You can also call **800-888-UMUC, ext. 2-2890**. The e-mail address is priorlearning@umuc.edu.

Other Important Information

Class Cancellation

If you're taking classes on-site, you can check to see if your individual site is closed by clicking on “Weather Information” from either the UMUC home page (www.umuc.edu) or the MyUMUC log-in page or by calling **301-985-SNOW**.

Policies

UMUC posts its official policies—from shared governance to transfer credit—online at www.umuc.edu/policies.

Student Advisory Council

As a student, your opinion matters. For information on the Student Advisory Council, see www.umuc.edu/gov/stac.

Student Services

Academic Advising

Your UMUC advisor can help you stay on track during your degree or certificate program and help you get ready for graduation. You can contact your advisor by e-mail, by phone (see contact information on p. 5), or in person at many regional sites

⁺ More information about certificates, including gainful employment disclosures, is available at www.umuc.edu/ugcertificates.

(see list of service locations on pp. 80–81 or visit www.umuc.edu/locate for detailed information). Contact information and links to related areas are available at www.umuc.edu/ugadvising. For information on specific advising concerns, see the following Web pages:

- Transfer Credit
www.umuc.edu/ugtransfercredit
- Degree Requirements
www.umuc.edu/ugrequirements
- Degree Planning Worksheet
www.umuc.edu/worksheets

You should also go to MyUMUC (see p. 4) to access your degree progress report, request a UMUC transcript, or complete an application for diploma.

Career Services

Career planning assistance for job searching, résumé writing, and improving your interview skills, as well as many other resources, is available through Career Services. To access these services and job listings, visit www.umuc.edu/careerservices. The e-mail address is careerservices@umuc.edu.

Accessibility Services

If you need accommodations because of a disability, contact Accessibility Services four to six weeks before classes start by e-mail at accessibilityservices@umuc.edu or by phone at **800-888-UMUC, ext. 2-2287** (or **240-684-2277** TTY). Also visit www.umuc.edu/accessibility for more information.

Exams and Testing Services

If you need to take a placement test for English or math, you'll find information and directions at www.umuc.edu/testing.

Financial Aid and Payment Options

Information about financial aid options and how to apply is available at www.umuc.edu/financialaid. You can also learn more about other payment options, including UMUC's monthly payment plan, employer-provided tuition assistance, and Golden ID benefits for seniors; go to www.umuc.edu/

payoptions. For more information, call **800-888-UMUC**.

Graduation Services

Graduation Services provides support related to the graduation process, including the clearance/review of program requirements and processing of diploma applications. For assistance, contact the office at graduationserv@umuc.edu.

Military Students

UMUC has a long history of serving the military. For information on programs and services specifically related to military students, see military.umuc.edu and military.umuc.edu/scholarships. Army students should also be sure to register via GoArmyEd (www.GoArmyEd.com). The e-mail address for the UMUC Military Advising Team is military@umuc.edu.

Textbooks

Textbooks and other course materials are available through MBS Direct. Visit www.umuc.edu/bookstore for more information. You can also contact MBS Direct directly:

MBS DIRECT
2711 West Ash Street
Columbia, MO 65203
Phone: 800-325-3252
(International: 001-573-441-9179)
Fax: 800-499-0143
(International: 091-573-446-5254)

Veterans Benefits

Information about U.S. Department of Veterans Affairs educational benefits and how to apply is available at military.umuc.edu/vabenefits. For more information, contact the UMUC Veterans Advising Team at veterans@umuc.edu or **800-939-UMUC (8682)**.

Important Contact Information at-a-Glance

Phone

UMUC Main Number	800-888-UMUC
<i>To reach a specific office, listen for the prompt and enter option 3 and then the appropriate extension.</i>	
TTY	240-684-2277
Accessibility Services	ext. 2-2287 or 240-684-2277 TTY
Career Services	ext. 2-6785
Class Cancellations	301-985-SNOW
Financial Aid	option 1, then 2
Military Advising Team	877-275-8682
Prior Learning	ext. 2-2890
Student Accounts	option 1, then 1
Technical Support for online classes and MyUMUC	888-360-UMUC
UMUC Library	ext. 2-2020
Undergraduate School	ext. 2-2800
Veterans Advising Team	800-939-8682
Workplace Learning	ext. 2-2890

E-Mail

General information	umucinfo@umuc.edu
Career Services	careerservices@umuc.edu
Financial Aid	finaid@umuc.edu
Graduation Services	graduationserv@umuc.edu
Military Advising Team	military@umuc.edu
Placement exams	testingcenter@umuc.edu
Prior Learning	priorlearning@umuc.edu
Student Accounts	studentaccounts@umuc.edu
Technical support	support@umuc.edu
UMUC Library	library@umuc.edu
Undergraduate Advising	ugadvising@umuc.edu
Veterans Advising Team	veterans@umuc.edu
Workplace Learning	workplacelearning@umuc.edu

PLAN TO SUCCEED

Carefully planning the route to your UMUC degree is the best way to ensure that you reach your destination.

1. SCHEDULE

At UMUC, there's a detailed degree planning worksheet for each major that can help you plan your education from initial registration to graduation (see p. 7). Many academic programs have courses that must be taken in sequence, and starting your education with a degree planning worksheet in hand—and periodically checking your progress against it—is a simple way to ensure that you don't waste time or money.

2. MODERATE

College-level coursework is challenging and time-consuming, so be realistic with your course load. Make sure you consider how your responsibilities, such as career and family life, may affect your study time. When you sign up for a class, expect to spend at least twice as many hours working on coursework outside the classroom as you do inside the classroom. And remember that online classes demand as great a time commitment as on-site classes (except for the commute). Special courses such as EXCL 301 Learning Analysis and Planning—which grants credit for experiential learning—can be even more time-consuming. Courses in accelerated formats also require more time per week than those in standard eight-week sessions. For help, talk with an advisor.

3. ANTICIPATE

Whether you are taking your class online or on-site, you can access your syllabus online through the learning management system a week before class begins. The syllabus describes the purpose of the course, how it will be graded, and the due dates for assignments and examinations. Read it thoroughly and check your own schedule for conflicts.

If you foresee a problem with dates for exams or assignments because of your work or family responsibilities, check with your faculty member early in the session. Faculty policies on extensions and makeup work differ, and you should be sure you have a clear understanding with your faculty member.

4. COMMUNICATE

Don't be afraid to ask questions or share your perspective. Faculty members are not only ready and willing to explain assignments or offer suggestions on how to improve your work but able to serve as mentors, job references, and networking contacts. Classmates can be a source of academic inspiration and professional support as well. At UMUC, good relationships with both faculty members and classmates can pay big dividends.

If you have a problem with a class or with a faculty member, you can also contact the academic department. Your advisor can help you find the appropriate point of contact or program director.

5. PREPARE

UMUC puts a wealth of superior academic support services at your fingertips—from advising and career planning to extensive library services, tutoring, and writing assistance. The Center for Student Success (www.umuc.edu/studentssuccess) can also help by connecting you to fellow students (through student clubs and honor societies), experts in your field, tutors, and mentors. Check out Where to Find What You Need in this schedule, and don't hesitate to ask for help. Your advisor can always help you find the right source of assistance. At UMUC, we want you to succeed.

6. UPDATE

Go to MyUMUC—<https://my.umuc.edu>—every day to keep up to date with the latest news and information about the Undergraduate School.

STICK TO YOUR PLAN

Taking advantage of UMUC's many services and resources can make it easier to get from registration to graduation.

What courses fulfill the requirements? When is the best time to take them? Putting together a degree plan can seem like putting together a jigsaw puzzle—6 credits of this, 4 credits of that, 30 or more credits of major coursework. But UMUC has replaced the puzzle with simple degree planning worksheets that tell you how and when to fulfill all the degree requirements, from the first course to your last, for each major.

Degree planning worksheets are available for every major at www.umuc.edu/worksheets, and a more general one is available for those who haven't yet decided on a major. If you need help deciding on a major, go to www.umuc.edu/majorchoice for some helpful pointers.

START WITH YOUR ACADEMIC ADVISEMENT REPORT

If you haven't already done so, you should make sure that UMUC receives official transcripts of any other college-level courses you've taken. Once your official transcripts have been received and you have selected a major, your transfer credit will be reviewed in the academic advisement report. Your academic advisor can then show you if your transfer credit relates to the requirements listed in the degree planning worksheet and exactly what requirements still remain.

FOLLOW A CLEAR SEQUENCE

If you're still in the early stages of your college career, you'll find the worksheet helpful in showing you how to build the foundation for further study, starting with basic skills in English composition, math, and library research—the required “first courses”: LIBS 150 Introduction to Research, WRTG 101 (or WRTG 101S) Introduction to Writing, and either MATH 106 Finite Mathematics or a higher-numbered math course (depending on your major).

Even if you have already completed all the general education requirements, the worksheets can help ensure that you take your remaining coursework in the right sequence so that you fulfill prerequisites and take basic courses before tackling upper-level courses.

LOOK FOR RECOMMENDATIONS

Recommendations can guide you toward the most appropriate choices in some areas of the degree plan—and the recommended courses are widely available, so you won't have trouble finding them when you're ready to take them.

You do not have to take a recommended course; you may choose from the other allowable alternatives. However, if you vary from the recommended courses or the sequence of courses, it could affect other elements of your degree plan. If you choose a lower-level course where an upper-level one is recommended, you may have to take additional upper-level credit elsewhere to meet the upper-level course minimum. You also have to be aware of how your course choice relates to the rest of your courses (especially required courses),

so you'll need to carefully check the course description to review prerequisites and course equivalencies (the last sentence of most descriptions). Your advisor can clarify the consequences of your choices and help make sure that you fulfill all requirements.

If you're going to complete a minor (which is recommended) or a certificate⁺ along with your major, you should copy the requirements for the minor or certificate from the catalog onto your worksheet. Then check each course off on the worksheet as you complete it.

FIND THE HELP YOU NEED

The degree planning worksheets are an excellent tool, but remember to communicate with your advisor regularly. Your advisor can assist you with course selection and help you understand the requirements for your degree. You can reach an undergraduate advisor at ugadvising@umuc.edu or 800-888-UMUC.

There's a Degree Planning Worksheet for Every Major
www.umuc.edu/worksheets

Find Helpful Tips for Choosing the Right Major
www.umuc.edu/majorchoice

⁺ More information about certificates, including gainful employment disclosures, is available at www.umuc.edu/ugcertificates.

TUITION INFORMATION

One of the key values that drives UMUC is affordability. Not only does UMUC make sure that the tuition rates listed below are competitive, but the university also helps you find ways to afford the cost of your education.

Tuition and Fees

Due at Time of Registration

All tuition and fees are due at the time of registration unless you have

- Applied for financial aid to cover tuition and fees for this session
- Enrolled in UMUC's interest-free monthly payment plan (see www.umuc.edu/payoptions for more information)
- Submitted proof of employer-provided tuition assistance

If You Register

Online via MyUMUC Payment is due with registration or must be submitted by mail the day of registration

By mail, fax, or in person Payment must accompany your registration

Payment is expected by the due date. If you have not made full payment or payment arrangements by the due date, your registration may be canceled.

Mandatory Technology Fee

A technology fee of \$15 per unit of credit is charged at the time of registration to improve the institutional information technology infrastructure and help fund technological advancements and tools to enhance the student experience.

Tuition per Credit

MARYLAND RESIDENTS

Undergraduate	\$258
Graduate	\$458

NONRESIDENTS OF MARYLAND

Undergraduate	\$499
Graduate	\$659

MILITARY*

(Regardless of residency)

Undergraduate	\$250
Graduate	\$458

Note: Only certain graduate courses are open to undergraduate students.

Fees♦

APPLICATION FOR ADMISSION \$50
(Payable by all new students at time of application)

DIPLOMA/CERTIFICATE+ \$50
(Applications for degree diplomas and certificates must be submitted with a nonrefundable fee by the deadline listed on p. 3.)

LABORATORY FEE \$40
(Required for enrollment in BIOL 331)

SERVICE CHARGE FOR DISHONORED CHECKS \$30

SHADY GROVE WEEKDAY DAYTIME PROGRAM FEE \$8.50
(Per unit of credit; required for all weekday daytime classes)

TECHNOLOGY FEE \$15
(Per unit of credit; does not apply to undergraduate military students)

TRANSCRIPTS

Regular service (per copy) \$10

PRIOR LEARNING

Course-Challenge Examination/
Professional Project
Undergraduate tuition rates apply. See above.

Portfolio	Regular tuition rate
EXCL 301	
EXCL X001	\$75
Portfolio evaluation (first evaluation)	\$250
Each additional evaluation	\$125
Posting fee (per credit)	\$90

WORKPLACE LEARNING

Undergraduate tuition rates apply.

Administrative fee \$75

Available Methods of Payment

UMUC offers a variety of payment methods. Payments can be made via

- Credit card (using American Express, Discover, MasterCard, or Visa)
- Money order
- Check (made payable to University of Maryland University College)
- E-check
- Cash (in person at Largo only)

Registration payments—whether made by cash, check, money order, or credit card—are final and may not be replaced by any type of tuition assistance. The tuition and fees listed are those in effect at the time of publication but are subject to change.

* Active-duty military personnel and their spouses, members of the Selected Reserve and National Guard, and some dependent children of active-duty military personnel are eligible for the military rate. Commissioned corps members of the U.S. Public Health Service and the National Oceanic and Atmospheric Administration and their spouses and some dependent children are also eligible. Veterans who reside in Maryland may be eligible for the Maryland resident tuition rate. See military.umuc.edu/admissions for more information on qualifications for military and in-state rates.

♦ Golden ID students are eligible for remission of tuition only. All other fees continue to apply.

‡ More information about certificates, including gainful employment disclosures, is available at www.umuc.edu/ugcertificates.

Delinquent Accounts

In accordance with UMUC and the Board of Regents, all students who fail to pay charges incurred with UMUC will be transferred to the State Central Collection Unit. Additionally, UMUC has received authorization from the Board of Regents to charge students' delinquent accounts a 17 percent collection fee and/or all attorney and court costs incurred by the university. Once a past due balance with UMUC has been transferred to the State Central Collection Unit, students' information will be forwarded to the credit bureau.

Requests for services (e.g., transcripts, diplomas, commencement arrangements, transfer credit review) may be denied until all debts are paid in full. All undergraduate students are required to pay undergraduate tuition for all undergraduate courses in which they are enrolled.

Tuition and Fee Changes

Tuition rates are subject to the approval of the University System of Maryland (USM) Board of Regents. The rates may be changed, or other charges may be included, as a result of the Board of Regents' decisions.

Notwithstanding any other provision of this or any other university publication, the university reserves the right to make changes in tuition, fees, and other charges anytime that such changes are deemed necessary by the university and the USM Board of Regents.

Change in Residency

If you wish to apply for a change to in-state status, you must file a completed USM Petition for Change in Residency Classification for Admission, Tuition, and Charge Differential, along with all required documentation. You must submit the petition by the deadline listed on p. 3 (earlier is preferable) for the change to be effective for that session. For the full text of the USM residency policy, visit www.usmd.edu/regents/bylaws/SectionVIII/VIII270.html.

Tuition Refund Policy

The official date used to determine a refund of tuition is the date of the drop or withdrawal transaction. Tuition refund policies and deadlines can be found at www.umuc.edu/refundpolicy.

Drops/Withdrawals and Financial Aid

If you are receiving financial aid and drop or withdraw from a class, your financial aid awards may be canceled or reduced, depending on the type of funds you are receiving and when you drop or withdraw. If you are receiving Title IV federal financial aid funds and drop or withdraw from all classes within the first 60 percent of the academic session, your financial aid will be subject to a return of funds calculation, as required by federal law. UMUC is required to return to the federal government any federal financial aid funds that were "unearned" based on the percentage of time you attended class. If you stop attending all classes without officially withdrawing, you will be subject to a return of funds calculation at the end of the session, based on the last documented date of attendance as determined by the faculty.

Financial aid recipients should check with a financial aid advisor before dropping or withdrawing from a course to determine the impact on their award.

To withdraw from a course after the drop grace period, you must follow UMUC's withdrawal procedures, as outlined in the undergraduate catalog or online at www.umuc.edu/withdraw.

For more information on the federal Title IV refund policy, see www.umuc.edu/policies.

Refund for Class Cancellations

The university refunds 100 percent of tuition and technology fees for classes canceled by the university. The application fee is nonrefundable, even when a class is canceled.

Tuition refund policies and deadlines can be found at www.umuc.edu/refundpolicy.

COURSES BY DISCIPLINE

In the following section, you will find courses organized alphabetically by discipline. For a general overview of the course content and the prerequisites for each course, go to the online schedule of classes or the undergraduate catalog.

Key to Course Listing

Key to Terms

Online sessions 1-4.....	OL1, OL2, OL3, OL4
Eight-week sessions for online classes, with staggered start dates	
On-site session 1.....	US1
An eight-week session that starts at the beginning of the full-term session	
On-site session 2.....	US2
An eight-week session that starts mid-way through the full-term session	
Four-week sessions 1-4.....	S41, S42, S43, S44
Four-week sessions for intensive format classes, with staggered start dates	
Full-term session.....	FTS
The traditional semester of about 15 weeks, primarily for Workplace Learning courses; also used for sessions meeting at times that do not fit the standard eight- or four-week formats	

Updates to Course Information

Changes are sometimes made to course offerings after the schedule goes to press. Be sure to go to MyUMUC to check class availability and find out which course materials are required and (if applicable) your classroom building and number.

Duplicate Credit

Avoid duplicating courses you've already taken—it can be costly. In certain cases, particularly in technical subjects, some lower-level junior community college courses may be similar to beginning upper-level UMUC courses.

To protect your investment of educational effort and the value of the degree, UMUC will not award credit for courses that repeat material you have been credited with learning.

If you've earned credit at other colleges, you are responsible for determining whether UMUC courses you plan to take duplicate any credit you earned previously. If you are in doubt, consult a UMUC academic advisor before you register.

Placement Tests

Proctored online placement testing through Accuplacer is required for all admitted students who require lower-level mathematics and writing courses. For more information, go to www.umuc.edu/testing.

If you wish to take a language class and have prior experience with the language, you should take a placement test to determine which level class is appropriate for you. For information on language placement testing, consult the Communication, Arts, and Humanities department or visit www.umuc.edu/language/testing.

Prerequisites

Most courses beyond the introductory level expect that you have acquired basic knowledge in the area before enrolling. These expectations are stated as prerequisites and are listed at the beginning of the course description (available via the online schedule of classes or the undergraduate catalog).

MyUMUC will automatically alert you if you attempt to register for a class for which you have not met the prerequisites. If you have questions (or believe that you have met prerequisites through experience or other coursework), please contact your advisor.

Course Evaluations

UMUC uses student feedback to make decisions about future courses. The evaluation is required to ensure complete information from every student. Your responses are kept confidential. If you are taking an online or hybrid class, you will see the evaluation notice on the class screen when about three-quarters of the class has been completed. If you are taking an on-site class in an intensive format, you will be given a paper evaluation in class.

Accounting

ACCT 220 Principles of Accounting I (3)

ONLINE

OL1 (20116) 6380
OL2 (21024) 6980
OL3 (21360) 7380
OL4 (21762) 7980

College Park Hybrid

US1 (23905) 4010 M 7–10 p.m.
US1 (24201) 4015 Tu 7–10 p.m.
US1 (24386) 4020 W 7–10 p.m.
US2 (24524) 4050 W 7–10 p.m.
US2 (24525) 4060 W 7–10 p.m.
US2 (24580) 4065 Th 7–10 p.m.

Quantico Hybrid

US1 (24721) 3110 M 6–9 p.m.

ACCT 221 Principles of Accounting II (3)

ONLINE

OL1 (20191) 6380
OL3 (21490) 7380
OL4 (21649) 7980

College Park Hybrid

US1 (23906) 4010 M 7–10 p.m.
US1 (24202) 4015 Tu 7–10 p.m.
US1 (24387) 4020 W 7–10 p.m.
US2 (24526) 4060 W 7–10 p.m.
US2 (24581) 4065 Th 7–10 p.m.
US2 (24542) 4075 Sa 9 a.m.–12 noon

Quantico Hybrid

US2 (24722) 3150 M 6–9 p.m.

ACCT 301 Accounting for Nonaccounting Managers (3)

ONLINE

OL1 (20311) 6380
OL4 (21647) 7980

Arundel Mills Hybrid

US1 (24277) 7715 Tu 6:30–9:30 p.m.

Fort Meade Hybrid

US2 (24665) 4555 Tu 6–9 p.m.

Southern Maryland Hybrid

US2 (24529) 6060 W 6:30–9:30 p.m.

ACCT 310 Intermediate Accounting I (3)

ONLINE

OL1 (20242) 6380
OL2 (21030) 6980
OL3 (21362) 7380
OL4 (21841) 7980

College Park Hybrid

US1 (24204) 4015 Tu 7–10 p.m.
US2 (24582) 4065 Th 7–10 p.m.

Shady Grove Hybrid

US1 (24403) 5120 W 6:30–9:30 p.m.

ACCT 311 Intermediate Accounting II (3)

ONLINE

OL1 (20243) 6380
OL2 (21031) 6980
OL3 (21622) 7380
OL4 (21881) 7980

College Park Hybrid

US1 (23907) 4010 M 7–10 p.m.
US2 (24551) 4055 Tu 7–10 p.m.

Shady Grove Hybrid

US2 (24528) 5160 W 6:30–9:30 p.m.

ACCT 320 Fraud Detection and Deterrence (3)

ONLINE

OL1 (20630) 6380
OL2 (21264) 6980
OL4 (21885) 7980

ACCT 321 Cost Accounting (3)

ONLINE

OL1 (20312) 6380
OL3 (21485) 7380
OL4 (21842) 7980

College Park Hybrid

US1 (24259) 4015 Tu 7–10 p.m.
US2 (24520) 4065 Th 7–10 p.m.

ACCT 323 Federal Income Tax I (3)

ONLINE

OL1 (20314) 6380
OL3 (21486) 7380
OL4 (21882) 7980

College Park Hybrid

US1 (24280) 4025 Th 7–10 p.m.
US2 (24527) 4060 W 7–10 p.m.

Dorsey Station Hybrid

US1 (24197) 7610 M 6–9 p.m.

Shady Grove Hybrid

US1 (24184) 5110 M 6:30–9:30 p.m.

ACCT 326 Accounting Information Systems (3)

ONLINE

OL1 (20315) 6380
OL2 (21032) 6980
OL4 (21843) 7980

College Park Hybrid

US1 (24283) 4025 Th 7–10 p.m.
US2 (24467) 4050 M 7–10 p.m.

ACCT 328 Accounting Software (3)

ONLINE

OL1 (20628) 6380
OL4 (21846) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

ACCT 350 Federal Financial Management (3)
ONLINE
OL1 (20672) 6380
OL4 (21911) 7980
Shady Grove Hybrid
US1 (24267) 5115 Tu 6:30–9:30 p.m.

ACCT 410 Accounting for Government and Not-for-Profit Organizations (3)
ONLINE
OL1 (20316) 6380
OL3 (21472) 7380
College Park Hybrid
US1 (24260) 4015 Tu 7–10 p.m.

ACCT 411 Ethics and Professionalism in Accounting (3)
ONLINE
OL1 (20941) 6380
OL4 (21691) 7980

ACCT 417 Federal Income Tax II (3)
ONLINE
OL1 (20317) 6380
OL4 (21648) 7980
Shady Grove Hybrid
US2 (24579) 5155 Tu 6:30–9:30 p.m.

ACCT 422 Auditing Theory and Practice (3)
ONLINE
OL1 (20318) 6380
OL3 (23732) 7380
OL4 (21883) 7980
Hagerstown IVN/Hybrid
US1 (24334) 4625 Th 6:30–9:30 p.m.
Largo Hybrid
US2 (24522) 6265 Th 6:30–9:30 p.m.
Shady Grove IVN/Hybrid
US1 (24335) 5125 Th 6:30–9:30 p.m.

ACCT 424 Advanced Accounting (3)
ONLINE
OL1 (20878) 6380
OL4 (21913) 7980
Dorsey Station Hybrid
US2 (24533) 7650 M 6–9 p.m.
Largo Hybrid
US1 (24379) 6225 Th 6:30–9:30 p.m.
Waldorf Hybrid
US1 (24179) 5010 M 6:30–9:30 p.m.

ACCT 425 International Accounting (3)
ONLINE
OL2 (21034) 6980
OL4 (21884) 7980
Shady Grove Hybrid
US2 (24498) 5150 M 6:30–9:30 p.m.

ACCT 427 Advanced Auditing (3)
ONLINE
OL3 (21357) 7380

ACCT 433 Audit and Control of Information Technology (3)
ONLINE
OL2 (21272) 6980
OL4 (23734) 7980

ACCT 436 Internal Auditing (3)
ONLINE
OL2 (21035) 6980

ACCT 438 Fraud and Forensic Accounting (3)
ONLINE
OL1 (20629) 6380
OL4 (21645) 7980
Waldorf Hybrid
US2 (24495) 5050 M 6:30–9:30 p.m.

ACCT 440 Forensic and Investigative Accounting (3)
ONLINE
OL4 (22321) 7980

ACCT 452 Federal Auditing (3)
ONLINE
OL4 (21914) 7980

ACCT 495 Contemporary Issues in Accounting Practice (3)
ONLINE
OL1 (20320) 6380
OL2 (21036) 6980
OL4 (21915) 7980
Largo Hybrid
US2 (24493) 6260 W 6:30–9:30 p.m.
Shady Grove Hybrid
US2 (24521) 5165 Th 6:30–9:30 p.m.

African American Studies

AASP 201 Introduction to African American Studies (3)
ONLINE
OL1 (20405) 6380
OL2 (21233) 6980
OL3 (21506) 7380
OL4 (21754) 7980
College Park Hybrid
US1 (24122) 4010 M 7–10 p.m.

Anthropology

ANTH 101 Introduction to Biological Anthropology (3)
ONLINE
OL1 (20673) 6380
OL4 (22422) 7980

ANTH 102 Introduction to Cultural Anthropology (3)
ONLINE
OL1 (20398) 6380
OL2 (21218) 6980
OL4 (21738) 7980

ANTH 343 Becoming Human (3)
ONLINE
OL2 (21037) 6980

ANTH 344 Culture and Language (3)
ONLINE
OL1 (20381) 6380
OL3 (21364) 7380
OL4 (21739) 7980

Anacostia-Bolling Hybrid
US1 (23766) 4215 Tu 6–9 p.m.
NE Maryland Hybrid
US1 (23782) 7220 W 6:30–9:30 p.m.

ANTH 350 Health, Illness, and Healing (3)
ONLINE
OL4 (21815) 7980

ANTH 351 Anthropology in Forensic Investigations (3)
ONLINE
OL2 (21260) 6980
OL4 (21916) 7980

Dorsey Station Hybrid
US2 (23775) 7665 Th 6–9 p.m.

ANTH 398K The Great Apes (1)
ONLINE
S44 (23706) 7980

ANTH 398S Peoples and Cultures: South Asia (1)
ONLINE
S44 (24695) 7980

ANTH 417 Peoples and Cultures of East Asia (3)
ONLINE
OL1 (22322) 6380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

Arabic

ARAB 111 Elementary Arabic I (3)

ONLINE

OL1 (20613) 6380
OL4 (22096) 7980

ARAB 112 Elementary Arabic II (3)

ONLINE

OL4 (23513) 7980

Art

ARTT 110 Introduction to Drawing (3)

ONLINE

OL1 (20677) 6380
OL2 (21281) 6980
OL3 (21551) 7380
OL4 (21921) 7980

College Park Hybrid

US1 (24129) 4010 M 7–10 p.m.
US2 (24215) 4075 Sa 9 a.m.–12 noon

ARTT 120 Design I: Arrangement and Color (3)

ONLINE

OL1 (20882) 6380
OL4 (23546) 7980

ARTT 205 Art Appreciation (3)

ONLINE

OL1 (20491) 6380
OL3 (21552) 7380
OL4 (21923) 7980

ARTT 210 Intermediate Drawing (3)

ONLINE

OL4 (21924) 7980

ARTT 320 Painting (3)

ONLINE

OL1 (20883) 6380
OL4 (22324) 7980

College Park Hybrid

US1 (24131) 4020 W 7–10 p.m.
US2 (24217) 4050 M 7–10 p.m.

ARTT 428 Advanced Painting (3)

ONLINE

OL1 (23547) 6380
OL4 (23548) 7980

College Park Hybrid

US1 (24132) 4020 W 7–10 p.m.
US2 (24220) 4050 M 7–10 p.m.

Art History

ARTH 204 Film and American Culture Studies (3)

ONLINE

OL2 (21278) 6980
OL4 (23543) 7980

ARTH 334 Understanding Movies (3)

ONLINE

OL1 (20879) 6380
OL3 (21590) 7380

Arundel Mills Hybrid

US1 (24127) 7710 M 6:30–9:30 p.m.

College Park Hybrid

US2 (24212) 4065 Th 7–10 p.m.

Fort Belvoir Hybrid

US2 (24681) 6860 W 6–9 p.m.

Shady Grove Hybrid

US1 (24124) 5110 M 6:30–9:30 p.m.

ARTH 372 History of Western Art I (3)

ONLINE

OL1 (20674) 6380
OL2 (21279) 6980
OL4 (21917) 7980

Laurel Hybrid

US2 (24213) 6255 Tu 6:30–9:30 p.m.

Waldorf Hybrid

US1 (24125) 5025 Th 6:30–9:30 p.m.

ARTH 373 History of Western Art II (3)

ONLINE

OL1 (20676) 6380
OL3 (21550) 7380
OL4 (21919) 7980

ARTH 375 History of Graphic Art (3)

ONLINE

OL2 (21280) 6980

ARTH 388 Contemporary Art (3)

ONLINE

OL4 (23544) 7980

ARTH 478 History of Women in the Visual Arts (3)

ONLINE

OL1 (20518) 6380
OL3 (23545) 7380

Asian Studies

ASTD 284 Foundations of East Asian Civilization (3)

ONLINE

OL1 (23515) 6380

ASTD 285 Introduction to Modern East Asia (3)

ONLINE

OL4 (23514) 7980

ASTD 485 Issues in East Asian Studies (3)

ONLINE

OL4 (21925) 7980

Astronomy

ASTR 100 Introduction to Astronomy (3)

ONLINE

OL1 (20167) 6380
OL2 (21038) 6980
OL3 (21365) 7380
OL4 (21926) 7980

College Park Hybrid

US1 (23869) 4010 M 7–10 p.m.

Behavioral and Social Science

BEHS 103 Technology in Contemporary Society (3)

ONLINE

OL1 (20887) 6380
OL2 (24476) 6980
OL3 (24478) 7380
OL4 (22328) 7980

College Park Hybrid

US1 (23897) 4025 Th 7–10 p.m.

BEHS 210 Introduction to Social Sciences (3)

ONLINE

OL1 (20375) 6380
OL2 (21190) 6980
OL3 (21366) 7380
OL4 (21772) 7980

College Park Hybrid

US2 (24181) 4065 Th 7–10 p.m.

BEHS 220 Diversity Awareness (3)

ONLINE

OL1 (20497) 6380
OL3 (21515) 7380
OL4 (21816) 7980

BEHS 300 Research Methods in the Social Sciences (3)

ONLINE

OL1 (20678) 6380
OL3 (21593) 7380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

BEHS 320 Disability Studies (3)

ONLINE

OL1 (20524) 6380
OL3 (21529) 7380
OL4 (21878) 7980

Aberdeen Hybrid

US1 (23764) 7010 M 6–9:30 p.m.

Andrews Hybrid

US2 (23762) 4165 Th 6–9 p.m.

BEHS 343 Parenting Today (3)

ONLINE

OL1 (20433) 6380
OL2 (21040) 6980
OL3 (21367) 7380
OL4 (21740) 7980

Anacostia-Bolling Hybrid

US2 (23767) 4250 M 6–9 p.m.

Dorsey Station Hybrid

US1 (23770) 7625 Th 6–9 p.m.

BEHS 364 Alcohol in U.S. Society (3)

ONLINE

OL1 (20681) 6380
OL4 (21899) 7980

Aberdeen Hybrid

US2 (23765) 7055 Tu 6–9 p.m.

Andrews Hybrid

US1 (23756) 4110 M 6–9:30 p.m.

Fort Meade Hybrid

US2 (23847) 4555 Tu 6–9 p.m.

Southern Maryland Hybrid

US2 (23868) 6050 M 6:30–9:30 p.m.

BEHS 380 End of Life: Issues and Perspectives (3)

ONLINE

OL4 (21927) 7980

BEHS 453 Domestic Violence (3)

ONLINE

OL1 (20683) 6380
OL2 (21041) 6980
OL3 (21368) 7380
OL4 (21847) 7980

Shady Grove Hybrid

US2 (23867) 5160 W 6:30–9:30 p.m.

BEHS 495 Advanced Seminar in Social Sciences (3)

ONLINE

OL4 (22330) 7980

Biology

BIOL 101 Concepts of Biology (3)

ONLINE

OL1 (20169) 6380
OL2 (21042) 6980
OL3 (21369) 7380
OL4 (21928) 7980

College Park Hybrid

US1 (23881) 4015 Tu 5:50–8:50 p.m.
US1 (23875) 4035 Sa 9 a.m.–12 noon
US2 (23913) 4050 M 5:50–8:50 p.m.
US2 (24205) 4060 W 5:50–8:50 p.m.

BIOL 102 Laboratory in Biology (1)

ONLINE

OL1 (20171) 6380
OL2 (21044) 6980
OL3 (21371) 7380
OL4 (21930) 7980

College Park Hybrid

US1 (23882) 4015 Tu 9–10 p.m.
US1 (23876) 4035 Sa 12:10–1:10 p.m.
US2 (23915) 4050 M 9–10 p.m.
US2 (24206) 4060 W 9–10 p.m.

BIOL 103 Introduction to Biology (4)

ONLINE

OL1 (20173) 6380
OL2 (21225) 6980
OL3 (21479) 7380
OL4 (21932) 7980

College Park Hybrid

US1 (23870) 4010 M 6–10 p.m.
US1 (23899) 4020 W 6:30–10 p.m.
US1 (23894) 4025 Th 6:30–10 p.m.
US2 (24153) 4060 W 6:30–10 p.m.
US2 (24138) 4065 Th 6:30–10 p.m.
US2 (24042) 4075 Sa 9 a.m.–12:30 p.m.

BIOL 160 Human Biology (3)

ONLINE

OL1 (20399) 6380
OL2 (21219) 6980
OL3 (21476) 7380
OL4 (21741) 7980

BIOL 181 Life in the Oceans (3)

ONLINE

OL2 (21046) 6980
OL3 (21373) 7380

BIOL 220 Human Genetics (3)

ONLINE

OL4 (21935) 7980

BIOL 301 Human Health and Disease (3)

ONLINE

OL1 (20442) 6380
OL2 (21250) 6980
OL3 (21553) 7380
OL4 (21814) 7980

Andrews Hybrid

US1 (23759) 4120 W 6–9 p.m.

Dorsey Station Hybrid

US2 (23776) 7660 W 6–9 p.m.

Waldorf Hybrid

US1 (24216) 5010 M 6:30–9:30 p.m.

BIOL 302 Bacteria, Viruses, and Health (3)

ONLINE

OL2 (21246) 6980
OL4 (21689) 7980

Fort Belvoir Hybrid

US1 (23768) 6815 Tu 6–9 p.m.

BIOL 304 The Biology of Cancer (3)

ONLINE

OL3 (21554) 7380

BIOL 307 The Biology of Aging (3)

ONLINE

OL1 (20891) 6380
OL4 (21936) 7980

Shady Grove Hybrid

US2 (23863) 5150 M 6:30–9:30 p.m.

BIOL 320 Forensic Biology (3)

ONLINE

OL1 (20430) 6380
OL2 (21248) 6980
OL3 (21540) 7380
OL4 (21793) 7980

Andrews Hybrid

US2 (24728) 4155 Tu 6–9 p.m.

Fort Meade Hybrid

US1 (23780) 4510 M 6–9:30 p.m.

Shady Grove Hybrid

US1 (23859) 5110 M 6:30–9:30 p.m.

BIOL 325 Inquiries in Biological Science (3)

ONLINE

OL1 (20685) 6380

BIOL 328 Bioethics (3)

ONLINE

OL4 (21937) 7980

BIOL 331 Concepts in Microbiology (4)

Shady Grove Hybrid

US2 (24642) 5160 W 6–10 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

- BIOL 350 Molecular and Cellular Biology (3)**
ONLINE
OL4 (22336) 7980
- BIOL 357 Bioinformatics (3)**
ONLINE
OL3 (23725) 7380
- BIOL 362 Neurobiology (3)**
ONLINE
OL1 (20321) 6380
OL3 (21374) 7380
- BIOL 398A Human Evolution and Ecology (1)**
ONLINE
S41 (22568) 6380
- BIOL 398J The Role of Nutrition in Cancer and Heart Disease (1)**
ONLINE
S44 (22609) 7980
- BIOL 398L Bacteria, Fungi, and Fermentation (1)**
ONLINE
S42 (23726) 6980
- BIOL 398P Pesticides and the Environment (1)**
ONLINE
S43 (23727) 7380
- BIOL 400 Life Science Seminar (3)**
ONLINE
OL4 (21938) 7980
- BIOL 422 Epidemiology of Emerging Infections (3)**
ONLINE
OL3 (22464) 7380

Business and Management

- BMGT 110 Introduction to Business and Management (3)**
ONLINE
OL1 (20128) 6380
OL2 (21047) 6980
OL3 (21375) 7380
OL4 (21750) 7980
College Park Hybrid
US1 (23908) 4010 M 7–10 p.m.
US1 (24285) 4025 Th 7–10 p.m.
US2 (24468) 4050 M 7–10 p.m.

- BMGT 302 Franchising (3)**
ONLINE
OL4 (23745) 7980
- BMGT 305 Knowledge Management (3)**
ONLINE
OL1 (20472) 6380
OL2 (21242) 6980
OL3 (21510) 7380
OL4 (21893) 7980
Shady Grove Hybrid
US2 (24586) 5155 Tu 6:30–9:30 p.m.
- BMGT 307 Import and Export: Managing Global Trade (3)**
ONLINE
OL1 (20516) 6380
- BMGT 312 Gender Issues in Business (3)**
ONLINE
OL1 (20473) 6380
OL2 (21051) 6980
OL3 (21378) 7380
OL4 (21894) 7980
Shady Grove Hybrid
US1 (24268) 5115 Tu 6:30–9:30 p.m.
- BMGT 317 Decision Making (3)**
ONLINE
OL1 (20474) 6380
OL2 (21052) 6980
OL3 (21379) 7380
OL4 (21674) 7980
Fort Meade Hybrid
US1 (24173) 4510 M 6–9:30 p.m.
Waldorf Hybrid
US2 (24472) 5050 M 6:30–9:30 p.m.
- BMGT 330 Entrepreneurship and New Venture Planning (3)**
ONLINE
OL1 (20897) 6380
OL2 (21319) 6980
OL3 (21601) 7380
OL4 (22343) 7980
Myer-Henderson Hall Hybrid
US2 (24532) 7150 M 6–9 p.m.
- BMGT 335 Small Business Management (3)**
ONLINE
OL1 (20946) 6380
OL3 (21628) 7380
OL4 (23746) 7980
Anacostia-Bolling Hybrid
US2 (24470) 4250 M 6–9 p.m.

- BMGT 339 Introduction to Federal Contracting (3)**
ONLINE
OL1 (20322) 6380
OL2 (21273) 6980
OL4 (21652) 7980
Andrews Hybrid
US1 (24321) 4125 Th 6–9 p.m.
College Park Hybrid
US2 (24560) 4055 Tu 7–10 p.m.
- BMGT 364 Management and Organization Theory (3)**
ONLINE
OL1 (20129) 6380
OL2 (21057) 6980
OL3 (21382) 7380
OL4 (21701) 7980
Andrews Hybrid
US1 (24172) 4110 M 6–9:30 p.m.
Bethesda Hybrid
US1 (24465) 3620 W 6–9 p.m.
College Park Hybrid
US1 (24292) 4025 Th 7–10 p.m.
Largo Hybrid
US2 (24530) 6250 M 6:30–9:30 p.m.
NE Maryland Hybrid
US2 (23903) 7250 M 6:30–9:30 p.m.
Patuxent River Hybrid
US1 (24646) 5825 Th 6–9 p.m.
Quantico Hybrid
US1 (24384) 3120 W 6–9 p.m.
Shady Grove Hybrid
US1 (24269) 5115 Tu 6:30–9:30 p.m.
US2 (24484) 5160 W 6:30–9:30 p.m.
Waldorf Hybrid
US1 (24265) 5015 Tu 6:30–9:30 p.m.
- BMGT 365 Organizational Leadership (3)**
ONLINE
OL1 (20324) 6380
OL2 (21302) 6980
OL3 (21555) 7380
OL4 (21675) 7980
Arundel Mills Hybrid
US1 (24678) 7735 Sa 9 a.m.–12 noon
Bethesda Hybrid
US2 (24510) 3660 W 6–9 p.m.
Fort Meade Hybrid
US2 (24471) 4550 M 6–9:30 p.m.
Patuxent River Hybrid
US2 (24647) 5855 Tu 6–9 p.m.
Shady Grove Hybrid
US1 (24270) 5115 Tu 6:30–9:30 p.m.
US2 (24474) 5165 Th 6:30–9:30 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.
Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

BMGT 372 Supply Chain Management (3)

ONLINE

OL2 (21232) 6980

Dorsey Station Hybrid

US1 (24381) 7625 Th 6–9 p.m.

BMGT 375 Purchasing Management (3)

ONLINE

OL4 (23689) 7980

BMGT 380 Business Law I (3)

ONLINE

OL1 (20138) 6380

OL2 (21060) 6980

OL3 (21384) 7380

OL4 (21805) 7980

Andrews Hybrid

US1 (24263) 4115 Tu 6–9 p.m.

College Park Hybrid

US1 (24312) 4025 Th 7–10 p.m.

Laurel Hybrid

US2 (24485) 5460 W 6:30–9:30 p.m.

Quantico Hybrid

US1 (23904) 3110 M 6–9 p.m.

Shady Grove Hybrid

US1 (24404) 5120 W 6:30–9:30 p.m.

US2 (24473) 5150 M 6:30–9:30 p.m.

Southern Maryland Hybrid

US1 (24409) 6020 W 6:30–9:30 p.m.

BMGT 381 Business Law II (3)

ONLINE

OL1 (20572) 6380

OL4 (21663) 7980

Andrews Hybrid

US2 (24483) 4160 W 6–9 p.m.

BMGT 391 Supervision (3)

ONLINE

OL1 (20435) 6380

OL3 (21519) 7380

OL4 (21704) 7980

BMGT 392 Global Business (3)

ONLINE

OL1 (20478) 6380

OL2 (21062) 6980

OL4 (21706) 7980

Arundel Mills Hybrid

US2 (24480) 7765 Th 6:30–9:30 p.m.

BMGT 393 Real Estate Principles I (3)

College Park Hybrid

US1 (24388) 4020 W 7–10 p.m.

BMGT 394 Real Estate Principles II (3)

College Park Hybrid

US2 (24482) 4060 W 7–10 p.m.

BMGT 398F Conflict Management in Organizations (1)

ONLINE

S43 (22593) 7380

BMGT 398J Motivation and Performance in Organizations (1)

ONLINE

S44 (22613) 7980

BMGT 411 Process Improvement and Performance Measurements (3)

ONLINE

OL1 (20686) 6380

BMGT 436 Managing Early-Stage Business and Entrepreneurial Ventures (3)

ONLINE

OL4 (23717) 7980

BMGT 437 International Business Law (3)

ONLINE

OL2 (21068) 6980

BMGT 456 Managing Across Cultures and Borders (3)

ONLINE

OL1 (20411) 6380

OL4 (21891) 7980

BMGT 464 Organizational Behavior (3)

ONLINE

OL1 (23718) 6380

BMGT 465 Organizational Development and Transformation (3)

ONLINE

OL4 (22487) 7980

BMGT 466 Global Public Management (3)

ONLINE

OL4 (21703) 7980

BMGT 482 Advanced Federal Contracting (3)

ONLINE

OL1 (20637) 6380

OL4 (22264) 7980

BMGT 484 Managing Teams in Organizations (3)

ONLINE

OL1 (20687) 6380

Waldorf Hybrid

US2 (24587) 5055 Tu 6:30–9:30 p.m.

BMGT 485 Leadership for the 21st Century (3)

ONLINE

OL3 (21604) 7380

OL4 (22346) 7980

Dorsey Station Hybrid

US2 (24508) 7660 W 6–9 p.m.

Quantico Hybrid

US2 (24481) 3160 W 6–9 p.m.

BMGT 487 Project Management I (3)

ONLINE

OL1 (20479) 6380

OL2 (21334) 6980

OL3 (21624) 7380

OL4 (21895) 7980

Shady Grove Hybrid

US1 (24375) 5125 Th 6:30–9:30 p.m.

BMGT 488 Project Management II (3)

ONLINE

OL4 (21829) 7980

Shady Grove Hybrid

US2 (24475) 5165 Th 6:30–9:30 p.m.

BMGT 495 Strategic Management (3)

ONLINE

OL1 (20143) 6380

OL2 (21065) 6980

OL3 (21487) 7380

OL4 (21753) 7980

College Park Hybrid

US2 (24469) 4050 M 7–10 p.m.

Dorsey Station Hybrid

US2 (24479) 7665 Th 6–9 p.m.

Shady Grove Hybrid

US2 (24588) 5155 Tu 6:30–9:30 p.m.

BMGT 496 Business Ethics (3)

ONLINE

OL1 (20325) 6380

OL2 (21066) 6980

OL3 (21385) 7380

OL4 (21697) 7980

Largo Hybrid

US1 (24194) 6210 M 6:30–9:30 p.m.

NE Maryland Hybrid

US2 (24504) 7260 W 6:30–9:30 p.m.

Patuxent River Hybrid

US2 (24550) 5875 Sa 9 a.m.–12 noon

Shady Grove Hybrid

US1 (24376) 5125 Th 6:30–9:30 p.m.

US2 (24589) 5155 Tu 6:30–9:30 p.m.

US2 (24477) 5165 Th 8–11 a.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

Career Planning

CAPL 398A Career Planning Management (1)

ONLINE

S41 (22546) 6380
S42 (22570) 6980
S43 (22594) 7380
S44 (22614) 7980

College Park Hybrid

S44 (24607) 4085 Sa 9–10:40 a.m.

Chemistry

CHEM 121 Chemistry in the Modern World (3)

ONLINE

OL2 (21258) 6980

CHEM 297 Environmental Chemistry (3)

ONLINE

OL1 (20698) 6380
OL4 (22397) 7980

Chinese

CHIN 111 Elementary Chinese I (3)

ONLINE

OL1 (23516) 6380

CHIN 112 Elementary Chinese II (3)

ONLINE

OL4 (23517) 7980

Communication Studies

COMM 202 Media and Society (3)

ONLINE

OL1 (20870) 6380
OL2 (23558) 6980
OL3 (23559) 7380
OL4 (22312) 7980

COMM 300 Communication Theory (3)

ONLINE

OL1 (20144) 6380
OL2 (21087) 6980
OL3 (21488) 7380
OL4 (21656) 7980

Andrews Hybrid

US1 (23924) 4125 Th 6–9 p.m.

Largo Hybrid

US1 (23923) 6225 Th 7–10 p.m.

COMM 302 Mass Communication and Media Studies (3)

ONLINE

OL1 (23563) 6380
OL2 (21256) 6980
OL3 (21518) 7380
OL4 (21860) 7980

Andrews Hybrid

US2 (24031) 4175 Sa 9 a.m.–12 noon

College Park Hybrid

US2 (24030) 4060 W 7–10 p.m.

Shady Grove Hybrid

US2 (24033) 5155 Tu 6:30–9:30 p.m.

COMM 380 Language in Social Contexts (3)

ONLINE

OL1 (20335) 6380
OL2 (21089) 6980
OL3 (21393) 7380
OL4 (21677) 7980

COMM 400 Mass Media Law (3)

ONLINE

OL1 (20338) 6380
OL4 (21987) 7980

COMM 480 Research Methods in Communication Studies (3)

ONLINE

OL1 (24661) 6380
OL4 (22385) 7980

COMM 493 Strategies for Visual Communication (3)

ONLINE

OL1 (20782) 6380
OL4 (21905) 7980

COMM 495 Senior Seminar in Communication Studies (3)

ONLINE

OL1 (20492) 6380
OL4 (21988) 7980

Computer and Information Science

CMIS 102 Introduction to Problem Solving and Algorithm Design (3)

ONLINE

OL1 (20329) 6380
OL2 (21074) 6980
OL3 (21388) 7380
OL4 (21745) 7980

College Park Hybrid

US1 (24421) 4025 Th 7–10 p.m.
US2 (24374) 4050 M 7–10 p.m.
US2 (24427) 4055 Tu 7–10 p.m.
US2 (24453) 4060 W 7–10 p.m.

Fort Benning Hybrid

US1 (24628) 3515 Tu 6–9 p.m.

Little Creek Hybrid

US1 (24355) 4710 M 6–9:30 p.m.

Quantico Hybrid

US1 (24291) 3110 M 6–9 p.m.

CMIS 111 Social Networking and Cybersecurity Best Practices (3)

ONLINE

OL1 (20700) 6380
OL2 (21285) 6980
OL3 (21560) 7380
OL4 (21949) 7980

CMIS 115 Programming in Objective-C for the Mac (3)

ONLINE

OL1 (20702) 6380
OL4 (21951) 7980

CMIS 125 Programming in C# (3)

ONLINE

OL1 (20703) 6380
OL4 (21952) 7980

CMIS 141 Introductory Programming (3)

ONLINE

OL1 (20331) 6380
OL2 (21078) 6980
OL3 (21390) 7380
OL4 (21773) 7980

College Park Hybrid

US1 (24398) 4015 Tu 7–10 p.m.
US2 (24463) 4065 Th 7–10 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

CMIS 170 Introduction to XML (3)

ONLINE

OL1 (20511) 6380
OL2 (21230) 6980
OL3 (21539) 7380
OL4 (21690) 7980

CMIS 215 Programming for the iPhone and iPad (3)

ONLINE

OL4 (21954) 7980

CMIS 225 Developing Windows Presentation Foundation Applications Using C# (3)

ONLINE

OL4 (21955) 7980

CMIS 242 Intermediate Programming (3)

ONLINE

OL1 (20439) 6380
OL2 (21236) 6980
OL3 (21611) 7380
OL4 (21840) 7980

College Park Hybrid

US2 (24462) 4065 Th 7–10 p.m.

CMIS 310 Computer Systems and Architecture (3)

ONLINE

OL1 (20332) 6380
OL2 (21079) 6980
OL3 (21391) 7380
OL4 (21774) 7980

Largo Hybrid

US1 (24357) 6210 M 6:30–9:30 p.m.

Shady Grove Hybrid

US2 (24341) 5150 M 6:30–9:30 p.m.

CMIS 315 Programming in C++ (3)

ONLINE

OL1 (20920) 6380
OL4 (21957) 7980

CMIS 320 Relational Database Concepts and Applications (3)

ONLINE

OL1 (20333) 6380
OL2 (21080) 6980
OL3 (21612) 7380
OL4 (22237) 7980

Largo Hybrid

US2 (24361) 6260 W 6:30–9:30 p.m.

CMIS 325 UNIX with Shell Programming (3)

ONLINE

OL1 (20551) 6380
OL4 (21958) 7980

College Park Hybrid

US2 (24452) 4060 W 7–10 p.m.

Largo Hybrid

US1 (24360) 6220 W 6:30–9:30 p.m.

CMIS 330 Software Engineering Principles and Techniques (3)

ONLINE

OL1 (20784) 6380
OL4 (22357) 7980

CMIS 420 Advanced Relational Database Concepts and Applications (3)

ONLINE

OL1 (20922) 6380
OL4 (22358) 7980

CMIS 430 Enterprise Database Administration Using Oracle (3)

ONLINE

OL4 (21959) 7980

CMIS 435 Computer Networking (3)

ONLINE

OL2 (21081) 6980
OL4 (22113) 7980

Largo Hybrid

US2 (24358) 6255 Tu 6:30–9:30 p.m.

CMIS 440 Advanced Programming in Java (3)

ONLINE

OL4 (22359) 7980

CMIS 445 Distributed Systems (3)

ONLINE

OL2 (21082) 6980

CMIS 455 Requirements Development (3)

ONLINE

OL4 (22360) 7980

CMIS 460 Software Design and Development (3)

ONLINE

OL1 (20923) 6380

CMIS 465 Software Verification and Validation (3)

ONLINE

OL4 (22112) 7980

CMIS 485 Web Database Development (3)

ONLINE

OL1 (20390) 6380
OL4 (22111) 7980

Computer Information Technology

CMIT 202 Fundamentals of Computer Troubleshooting (3)

ONLINE

OL1 (20704) 6380
OL2 (21287) 6980
OL3 (21562) 7380
OL4 (21960) 7980

CMIT 265 Fundamentals of Networking (3)

ONLINE

OL1 (20382) 6380
OL2 (21083) 6980
OL3 (21450) 7380
OL4 (21730) 7980

Fort Bliss Hybrid

US1 (24631) 3215 Tu 6–9 p.m.

CMIT 320 Network Security (3)

ONLINE

OL1 (20389) 6380
OL2 (21084) 6980
OL3 (21465) 7380
OL4 (21686) 7980

Dorsey Station Hybrid

US1 (24293) 7610 M 6–9 p.m.

Myer-Henderson Hall Hybrid

US1 (24313) 7115 Tu 6–9 p.m.

Fort Bliss Hybrid

US2 (24637) 3255 Tu 6–9 p.m.

Little Creek Hybrid

US1 (24303) 4720 W 6–9 p.m.

Largo Hybrid

US1 (24311) 6225 Th 6:30–9:30 p.m.

Shady Grove Hybrid

US2 (24363) 5160 W 6:30–9:30 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

CMIT 321 Ethical Hacking (3)

ONLINE

OL1 (20924) 6380
OL4 (22362) 7980

Largo Hybrid

US2 (24310) 6265 Th 6:30–9:30 p.m.

Quantico Hybrid

US1 (24338) 3125 Th 6–9 p.m.

Shady Grove Hybrid

US1 (24362) 5120 W 6:30–9:30 p.m.
US2 (24356) 5150 M 6–9 p.m.

Waldorf Hybrid

US2 (24449) 5055 Tu 6:30–9:30 p.m.

CMIT 331 Wireless Network Administration (3)

Largo Hybrid

US2 (24306) 6250 M 6:30–9:30 p.m.

CMIT 340 Malware Analysis (3)

Dorsey Station Hybrid

US2 (24654) 7650 M 6–9 p.m.

CMIT 350 Interconnecting Cisco Devices (3)

ONLINE

OL1 (20589) 6380
OL2 (21191) 6980
OL3 (21466) 7380
OL4 (21963) 7980

Largo Hybrid

US1 (24309) 6215 Tu 6:30–9:30 p.m.

CMIT 364 Windows Desktop Operating Systems (3)

ONLINE

OL1 (20420) 6380
OL4 (21965) 7980

CMIT 369 Installing and Configuring Windows Server (3)

ONLINE

OL1 (23721) 6380
OL2 (23723) 6980
OL3 (23724) 7380
OL4 (23728) 7980

Quantico Hybrid

US2 (24339) 3165 Th 6–9 p.m.

Shady Grove Hybrid

US1 (24340) 5110 M 6:30–9:30 p.m.

CMIT 370 Administering Window Server (3)

ONLINE

OL1 (23730) 6380
OL4 (23731) 7980

CMIT 371 Configuring Advanced Windows Server Services (3)

ONLINE

OL1 (23735) 6380
OL4 (23736) 7980

CMIT 378 Windows Server Applications Infrastructure (3)

ONLINE

OL1 (20709) 6380
OL4 (21970) 7980

CMIT 391 Linux System Administration (3)

ONLINE

OL1 (20710) 6380
OL4 (21971) 7980

CMIT 424 Digital Forensics Analysis and Application (3)

ONLINE

OL1 (22623) 6380
OL4 (22625) 7980

Shady Grove Hybrid

US2 (24359) 5155 Tu 6:30–9:30 p.m.

CMIT 425 Advanced Information Systems Security (3)

ONLINE

OL1 (20635) 6380
OL2 (21288) 6980
OL3 (21517) 7380
OL4 (21870) 7980

Quantico Hybrid

US2 (24324) 3155 Tu 6–9 p.m.

CMIT 440 Mobile Forensics (3)

Dorsey Station Hybrid

US1 (24298) 7625 Th 6–9 p.m.

CMIT 450 Designing Cisco Networks (3)

ONLINE

OL1 (20712) 6380
OL4 (21973) 7980

CMIT 451 Implementing Cisco IP Routing (3)

ONLINE

OL1 (22627) 6380
OL4 (22391) 7980

CMIT 452 Implementing Cisco IP Switched Networks (3)

ONLINE

OL1 (22628) 6380
OL4 (22629) 7980

CMIT 453 Troubleshooting and Maintaining Cisco IP Networks (3)

ONLINE

OL1 (22630) 6380
OL4 (22631) 7980

CMIT 471 Windows Server Enterprise Administration (3)

ONLINE

OL1 (22635) 6380
OL4 (22636) 7980

CMIT 495 Current Trends and Projects in Computer Networks and Security (3)

ONLINE

OL1 (20713) 6380
OL4 (22366) 7980

Computer Science

CMSC 150 Introduction to Discrete Structures (3)

ONLINE

OL1 (20334) 6380
OL2 (21326) 6980
OL3 (21532) 7380
OL4 (22110) 7980

College Park Hybrid

US2 (24415) 4060 W 7–10 p.m.

CMSC 325 Game Design and Development (3)

ONLINE

OL1 (20927) 6380

CMSC 330 Advanced Programming Languages (3)

ONLINE

OL1 (20783) 6380
OL4 (22109) 7980

CMSC 335 Object-Oriented and Concurrent Programming (3)

ONLINE

OL1 (20786) 6380
OL4 (22108) 7980

CMSC 350 Data Structures and Analysis (3)

ONLINE

OL1 (20714) 6380
OL4 (21974) 7980

CMSC 405 Computer Graphics (3)

ONLINE

OL4 (22127) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

CMSC 412 Operating Systems (3)

ONLINE

OL4 (22371) 7980

CMSC 430 Theory of Language Translation (3)

ONLINE

OL1 (20715) 6380

CMSC 451 Design and Analysis of Computer Algorithms (3)

ONLINE

OL1 (20929) 6380

CMSC 465 Image and Signal Processing (3)

ONLINE

OL4 (21975) 7980

CMSC 495 Current Trends and Projects in Computer Science (3)

ONLINE

OL1 (20930) 6380

OL4 (22107) 7980

Computer Studies

CMST 290 Introduction to Interactive Design (3)

ONLINE

OL1 (20716) 6380

OL3 (21563) 7380

OL4 (21976) 7980

CMST 295 Fundamentals of Digital Media (3)

ONLINE

OL2 (21289) 6980

OL4 (21977) 7980

CMST 301 Digital Media and Society (3)

ONLINE

OL1 (20931) 6380

OL2 (21327) 6980

OL3 (21617) 7380

OL4 (22372) 7980

Andrews Hybrid

US1 (24272) 4110 M 6–9:30 p.m.

Fort Meade Hybrid

US1 (24664) 4515 Tu 6–9 p.m.

Shady Grove Hybrid

US1 (24365) 5120 W 6:30–9:30 p.m.

US2 (24364) 5150 M 6:30–9:30 p.m.

CMST 303 Advanced Application Software (3)

ONLINE

OL1 (20425) 6380

OL2 (21085) 6980

OL4 (22374) 7980

Largo Hybrid

US1 (24349) 6225 Th 6:30–9:30 p.m.

CMST 306 Introduction to Visual Basic .NET Programming (3)

ONLINE

OL1 (20632) 6380

CMST 310 Fundamentals of Electronic Publishing (3)

ONLINE

OL1 (20717) 6380

OL4 (21544) 7980

Shady Grove Hybrid

US2 (24367) 5165 Th 6:30–9:30 p.m.

CMST 311 Advanced Electronic Publishing (3)

ONLINE

OL4 (22094) 7980

CMST 320 Illustration Graphics (3)

ONLINE

OL1 (20718) 6380

OL4 (21979) 7980

CMST 325 Image Editing (3)

ONLINE

OL1 (20719) 6380

OL2 (21328) 6980

OL4 (22377) 7980

CMST 341 Principles of Multimedia I (3)

ONLINE

OL1 (20720) 6380

CMST 342 Principles of Multimedia II (3)

ONLINE

OL4 (23690) 7980

CMST 351 Motion Graphics I (3)

ONLINE

OL1 (23691) 6380

CMST 385 Principles of Web Design and Technology I (3)

ONLINE

OL1 (20501) 6380

OL3 (21392) 7380

CMST 386 Principles of Web Design and Technology II (3)

ONLINE

OL2 (21086) 6980

OL4 (22378) 7980

CMST 388 Fundamentals of JavaScript (3)

ONLINE

OL1 (20721) 6380

CMST 416 Advanced Visual Basic .NET Programming (3)

ONLINE

OL4 (22379) 7980

CMST 425 Advanced Image Editing (3)

ONLINE

OL4 (21982) 7980

CMST 429 3D Modeling (3)

ONLINE

OL4 (23692) 7980

CMST 451 Motion Graphics II (3)

ONLINE

OL4 (23693) 7980

CMST 455 Introduction to Digital Video Editing (3)

ONLINE

OL2 (21564) 6980

CMST 458 Multimedia Programming and Design (3)

ONLINE

OL2 (23694) 6980

CMST 463 Web Application Development Using PHP/MySQL (3)

ONLINE

OL4 (23695) 7980

CMST 495 Current Trends and Projects in Digital Media and Web Technology (3)

ONLINE

OL4 (21983) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

Criminology/ Criminal Justice

CCJS 100 Introduction to Criminal Justice (3)

ONLINE

OL1 (20327) 6380
OL2 (21069) 6980
OL3 (21483) 7380
OL4 (21720) 7980

College Park Hybrid

US1 (23909) 4010 M 7–10 p.m.
US2 (24499) 4050 M 7–10 p.m.
US2 (24561) 4055 Tu 7–10 p.m.

CCJS 101 Introduction to Investigative Forensics (3)

ONLINE

OL1 (20689) 6380
OL2 (21282) 6980
OL3 (21556) 7380
OL4 (21939) 7980

CCJS 105 Introduction to Criminology (3)

ONLINE

OL1 (20407) 6380
OL2 (21235) 6980
OL3 (21493) 7380
OL4 (21721) 7980

College Park Hybrid

US2 (24531) 4065 Th 7–10 p.m.

CCJS 201 Introduction to Corrections (3)

ONLINE

OL4 (23568) 7980

CCJS 230 Criminal Law in Action (3)

ONLINE

OL1 (20452) 6380
OL3 (21537) 7380
OL4 (21723) 7980

College Park Hybrid

US1 (24314) 4025 Th 7–10 p.m.

CCJS 234 Criminal Procedure and Evidence (3)

ONLINE

OL1 (20400) 6380
OL2 (21221) 6980
OL4 (21669) 7980

CCJS 301 Criminalistics I: The Comparative Disciplines (4)

ONLINE

OL1 (20691) 6380
OL3 (21557) 7380
OL4 (21940) 7980

CCJS 302 Criminalistics II: The Scientific Disciplines (4)

ONLINE

OL1 (20902) 6380
OL4 (21941) 7980

Andrews Hybrid

US2 (24683) 4160 W 6–9 p.m.

CCJS 321 Digital Forensics in the Criminal Justice System (3)

ONLINE

OL1 (20903) 6380
OL2 (21321) 6980
OL3 (21606) 7380
OL4 (22348) 7980

Andrews Hybrid

US2 (24537) 4160 W 6–9 p.m.

Dorsey Station Hybrid

US1 (24466) 7620 W 6–9 p.m.

Fort Meade Hybrid

US2 (24572) 4555 Tu 6–9 p.m.

Little Creek Hybrid

US2 (24742) 4760 W 6–9 p.m.

CCJS 340 Law-Enforcement Administration (3)

ONLINE

OL1 (20905) 6380
OL2 (21072) 6980
OL3 (21558) 7380
OL4 (21654) 7980

Anacostia-Bolling Hybrid

US1 (24264) 4215 Tu 6–9 p.m.

CCJS 341 Criminal Investigation (3)

ONLINE

OL1 (20692) 6380
OL4 (22349) 7980

Andrews Hybrid

US1 (24394) 4120 W 6–9 p.m.

Anacostia-Bolling Hybrid

US2 (24570) 4255 Tu 6–9 p.m.

CCJS 342 Crime Scene Investigation (3)

ONLINE

OL1 (20693) 6380
OL2 (21283) 6980
OL4 (21942) 7980

Dorsey Station Hybrid

US2 (24574) 7655 Tu 6–9 p.m.

CCJS 345 Introduction to Security Management (3)

ONLINE

OL1 (20908) 6380
OL2 (21073) 6980
OL3 (21559) 7380
OL4 (21655) 7980

Waldorf Hybrid

US1 (24266) 5015 Tu 6:30–9:30 p.m.

CCJS 350 Juvenile Delinquency (3)

ONLINE

OL1 (20453) 6380
OL4 (21693) 7980

Shady Grove Hybrid

US2 (24502) 5150 M 6:30–9:30 p.m.

Waldorf Hybrid

US2 (24575) 5055 Tu 6:30–9:30 p.m.

CCJS 352 Drugs and Crime (3)

ONLINE

OL3 (23570) 7380

CCJS 360 Victimology (3)

ONLINE

OL1 (20619) 6380
OL4 (21943) 7980

CCJS 370 Race, Crime, and Criminal Justice (3)

ONLINE

OL1 (20424) 6380
OL4 (22462) 7980

Dorsey Station Hybrid

US1 (24275) 7615 Tu 6–9 p.m.

CCJS 380 Ethical Behavior in Criminal Justice (3)

ONLINE

OL1 (20695) 6380
OL2 (21284) 6980
OL4 (21944) 7980

Andrews Hybrid

US2 (24538) 4160 W 6–9 p.m.

PGCC Hybrid

US2 (24573) 6155 Tu 6:30–9:30 p.m.

CCJS 390 Cyber Crime and Security (3)

ONLINE

OL1 (20696) 6380
OL3 (21541) 7380
OL4 (22475) 7980

CCJS 420 Medical and Legal Investigations of Death (3)

ONLINE

OL2 (21245) 6980
OL4 (21877) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

CCJS 421 Principles of Digital Analysis (3)

ONLINE

OL1 (20697) 6380
OL4 (21945) 7980

College Park Hybrid

US2 (24500) 4050 M 7–10 p.m.

Hagerstown IVN/Hybrid

US1 (24177) 4610 M 6:30–9:30 p.m.

Shady Grove IVN/Hybrid

US1 (24176) 5110 M 6:30–9:30 p.m.

CCJS 432 Law of Corrections (3)

ONLINE

OL2 (21323) 6980
OL4 (22353) 7980

CCJS 434 Correctional Reentry and Transition (3)

ONLINE

OL3 (23739) 7380

CCJS 441 Firearms and Toolmarks Analysis (3)

ONLINE

OL4 (23740) 7980

CCJS 453 White-Collar Crime (3)

ONLINE

OL1 (20913) 6380
OL4 (23742) 7980

CCJS 461 Psychology of Criminal Behavior (3)

ONLINE

OL1 (20402) 6380
OL2 (21231) 6980
OL4 (21672) 7980

CCJS 494 Leadership in Criminal Justice (3)

ONLINE

OL1 (23743) 6380
OL4 (23744) 7980

CCJS 495 Issues in Criminal Justice (3)

ONLINE

OL1 (20916) 6380
OL4 (21946) 7980

CCJS 497 Correctional Administration (3)

ONLINE

OL1 (20917) 6380
OL2 (21229) 6980
OL3 (21482) 7380
OL4 (21947) 7980

Hagerstown Hybrid

US2 (24540) 4660 W 6:30–9:30 p.m.

Cybersecurity

CSIA 301 Foundations of Cybersecurity (3)

ONLINE

OL1 (20644) 6380
OL2 (21276) 6980
OL3 (21549) 7380
OL4 (21989) 7980

Arundel Mills Hybrid

US1 (24287) 7720 W 6:30–9:30 p.m.

College Park Hybrid

US1 (24373) 4010 M 7–10 p.m.

Fort Benning Hybrid

US2 (24633) 3515 Tu 6–9 p.m.

Fort Bliss Hybrid

US1 (24632) 3215 Tu 6–9 p.m.

Laurel Hybrid

US2 (24346) 5465 Th 6:30–9:30 p.m.

NE Maryland Hybrid

US2 (24342) 7265 Th 6:30–9:30 p.m.

Quantico Hybrid

US2 (24300) 3150 M 6–9 p.m.

CSIA 303 Foundations of Information System Security (3)

ONLINE

OL1 (20642) 6380
OL1 (21016) 6384
OL2 (21275) 6980
OL3 (21548) 7380
OL4 (21993) 7980

Andrews Hybrid

US1 (24670) 4115 Tu 6–9 p.m.

College Park Hybrid

US2 (24423) 4055 Tu 7–10 p.m.

US2 (24456) 4065 Th 7–10 p.m.

Fort Belvoir Hybrid

US2 (24289) 6855 Tu 6–9 p.m.

Fort Bliss Hybrid

US2 (24634) 3265 Th 6–9 p.m.

Hagerstown IVN/Hybrid

US2 (24343) 4665 Th 6:30–9:30 p.m.

Largo Hybrid

US1 (24345) 6220 W 6:30–9:30 p.m.

Little Creek Hybrid

US2 (24344) 4750 M 6–9 p.m.

Quantico Hybrid

US1 (24317) 3115 Tu 6–9 p.m.

Shady Grove IVN/Hybrid

US2 (24372) 5165 Th 6:30–9:30 p.m.

CSIA 412 Security Policy Analysis (3)

ONLINE

OL1 (20725) 6380
OL2 (21308) 6980
OL3 (21565) 7380
OL4 (21995) 7980

Fort Meade Hybrid

US1 (24347) 4510 M 6–9:30 p.m.

Quantico Hybrid

US2 (24305) 3150 M 6–9 p.m.

CSIA 413 Security Policy Implementation (3)

ONLINE

OL1 (20728) 6380
OL2 (21307) 6980
OL3 (22642) 7380
OL4 (21997) 7980

Fort Meade Hybrid

US2 (24348) 4550 M 6–9:30 p.m.

Waldorf Hybrid

US2 (24416) 5060 W 6:30–9:30 p.m.

CSIA 459 Evaluating Emerging Technologies (3)

ONLINE

OL1 (20730) 6380
OL4 (21999) 7980

CSIA 485 Practical Applications in Cybersecurity Management (3)

ONLINE

OL1 (20647) 6380
OL4 (22000) 7980

Economics

ECON 103 Economics in the Information Age (3)

ONLINE

OL1 (20871) 6380
OL2 (24424) 6980
OL3 (24425) 7380
OL4 (22313) 7980

ECON 201 Principles of Macroeconomics (3)

ONLINE

OL1 (20175) 6380
OL2 (21100) 6980
OL3 (21399) 7380
OL4 (21746) 7980

College Park Hybrid

US1 (23914) 4010 M 7–10 p.m.
US1 (24261) 4015 Tu 7–10 p.m.
US2 (24543) 4060 W 7–10 p.m.
US2 (24541) 4065 Th 7–10 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

ECON 203 Principles of Microeconomics (3)

ONLINE

OL1 (20176) 6380
OL2 (21103) 6980
OL3 (21401) 7380
OL4 (21756) 7980

College Park Hybrid

US1 (24390) 4020 W 7–10 p.m.
US1 (24315) 4025 Th 7–10 p.m.
US2 (24491) 4050 M 7–10 p.m.
US2 (24562) 4055 Tu 7–10 p.m.

ECON 301 Current Issues in Economic Policy (3)

ONLINE

OL1 (24429) 6380

ECON 305 Intermediate Macroeconomic Theory and Policy (3)

ONLINE

OL1 (24430) 6380
OL4 (21844) 7980

ECON 306 Intermediate Microeconomic Theory (3)

ONLINE

OL4 (24431) 7980

ECON 430 Money and Banking (3)

ONLINE

OL1 (20339) 6380
OL4 (24432) 7980

ECON 440 International Economics (3)

ONLINE

OL1 (24433) 6380
OL4 (22006) 7980

Education Principles

EDCP 100 Principles and Strategies of Successful Learning (3)

ONLINE

OL1 (20413) 6380
OL2 (21192) 6980
OL3 (21451) 7380
OL4 (21764) 7980

EDCP 103 Fundamentals of Writing and Grammar (3)

ONLINE

OL1 (20177) 6380
OL2 (21193) 6980
OL3 (21452) 7380
OL4 (21650) 7980

College Park Hybrid

US1 (24133) 4020 W 7–10 p.m.

Emergency Management

EMGT 302 Concepts of Emergency Management (3)

ONLINE

OL1 (20421) 6380

EMGT 304 Emergency Response Preparedness and Planning (3)

ONLINE

OL2 (21223) 6980
OL4 (21902) 7980

EMGT 306 Political and Policy Issues in Emergency Management (3)

ONLINE

OL3 (22632) 7380

EMGT 310 Continuity of Operations Planning and Implementation (3)

ONLINE

OL3 (21513) 7380

EMGT 312 Social Dimensions of Disaster (3)

ONLINE

OL1 (20512) 6380
OL4 (22633) 7980

EMGT 314 Terrorism Issues in Emergency Management (3)

ONLINE

OL2 (22634) 6980

English

ENGL 205 Introduction to Shakespeare (3)

ONLINE

OL4 (21869) 7980

ENGL 240 Introduction to Fiction, Poetry, and Drama (3)

ONLINE

OL1 (20489) 6380
OL2 (21195) 6980
OL3 (21453) 7380
OL4 (22429) 7980

ENGL 281 Standard English Grammar (3)

ONLINE

OL1 (20791) 6380
OL2 (21304) 6980
OL3 (22461) 7380
OL4 (22129) 7980

ENGL 294 Introduction to Creative Writing: Fiction and Creative Nonfiction (3)

ONLINE

OL1 (20388) 6380
OL2 (21203) 6980
OL3 (21484) 7380
OL4 (21748) 7980

ENGL 303 Critical Approaches to Literature (3)

ONLINE

OL1 (20415) 6380
OL2 (21111) 6980
OL3 (21408) 7380
OL4 (21657) 7980

College Park Hybrid

US1 (24134) 4015 Tu 7–10 p.m.

ENGL 309 Medieval British Literature (3)

Online OL1 (23669) 6380

ENGL 310 Renaissance Literature (3)

ONLINE

OL2 (23670) 6980

ENGL 311 17th- and 18th-Century British Literature (3)

ONLINE

OL3 (21607) 7380

ENGL 312 Romantic to Modern British Literature (3)

ONLINE

OL1 (20732) 6380
OL4 (22428) 7980

ENGL 333 Business and Leadership in Literature (3)

ONLINE

OL4 (22351) 7980

ENGL 345 Modern Poetry: 1914 to 1945 (3)

ONLINE

OL1 (20429) 6380
OL4 (21771) 7980

ENGL 354 American Women Writers Since 1900 (3)

ONLINE

OL1 (23671) 6380

ENGL 363 African American Authors from the Colonial Era to 1900 (3)

ONLINE

OL3 (21608) 7380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

ENGL 364 African American Authors from 1900 to the Present (3)

ONLINE

OL2 (23672) 6980

ENGL 381K Special Topics in Creative Writing: Writing Super-Short Stories and Flash Fiction (3)

College Park Hybrid

US2 (24223) 4055 Tu 7–10 p.m.

ENGL 382 Stage and Screen Script Writing (3)

ONLINE

OL4 (23673) 7980

ENGL 384 Advanced Grammar and Style (3)

ONLINE

OL2 (21290) 6980

ENGL 389P Introduction to Film as Literature (3)

ONLINE

OL3 (21566) 7380

ENGL 406 Seminar in Shakespeare Studies (3)

ONLINE

OL1 (20341) 6380

OL4 (21667) 7980

ENGL 425 20th-Century British Literature (3)

ONLINE

OL3 (23674) 7380

ENGL 430 American Literature: Discovery to 1914 (3)

ONLINE

OL1 (20912) 6380

ENGL 433 Modern American Literature: 1914–1945 (3)

ONLINE

OL2 (23675) 6980

ENGL 434 Contemporary American Drama (3)

ONLINE

OL4 (23676) 7980

ENGL 437 Contemporary American Literature (3)

ONLINE

OL1 (24736) 6380

OL2 (24737) 6980

OL3 (24738) 7380

OL4 (23677) 7980

ENGL 441 Postmodern American Literature: 1945 to 1999 (3)

ONLINE

OL3 (23681) 7380

ENGL 454 Modern World Drama (3)

ONLINE

OL2 (21215) 6980

ENGL 457 The Modern Novel (3)

ONLINE

OL3 (23682) 7380

ENGL 459 Contemporary World Literature (3)

ONLINE

OL2 (24716) 6980

ENGL 466 The Arthurian Legend (3)

ONLINE

OL1 (20914) 6380

ENGL 476 Fantasy, Horror, and Science Fiction (3)

ONLINE

OL4 (22354) 7980

ENGL 481 Seminar in Creative Writing: Fiction and Creative Nonfiction (3)

ONLINE

OL1 (20735) 6380

OL3 (23683) 7380

ENGL 485 Seminar in Creative Writing: Poetry (3)

ONLINE

OL2 (23684) 6980

OL4 (21900) 7980

Shady Grove Hybrid

US2 (24221) 5165 Th 6:30–9:30 p.m.

ENGL 495 Advanced Seminar in English Language, Literature, and Writing (3)

ONLINE

OL4 (22355) 7980

Environmental Management

ENMT 301 Environment and Ecosystems Management (3)

ONLINE

OL1 (20737) 6380

OL4 (22211) 7980

ENMT 303 Environmental Regulations and Policy (3)

ONLINE

OL2 (21118) 6980

ENMT 307 An Introduction to Geographical Information Systems (3)

ONLINE

OL2 (21292) 6980

ENMT 310 Emergency Planning and Operations Management (3)

ONLINE

OL1 (20738) 6380

ENMT 315 Environmental Audits and Permits (3)

ONLINE

OL4 (22465) 7980

ENMT 321 Environmental Health (3)

ONLINE

OL1 (20919) 6380

ENMT 322 Occupational Health and Safety (3)

ONLINE

OL4 (22012) 7980

ENMT 340 Environmental Technology (3)

ONLINE

OL1 (20739) 6380

ENMT 360 Introduction to Urban Watersheds (3)

ONLINE

OL4 (21325) 7980

ENMT 365 Individuals, Society, and Environmental Sustainability (3)

ONLINE

OL2 (21293) 6980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

ENMT 380 Air Quality Management (3)

ONLINE

OL3 (21613) 7380

ENMT 390 Environmental Health Risk Assessment (3)

ONLINE

OL1 (20921) 6380

ENMT 405 Pollution Prevention Strategies (3)

ONLINE

OL2 (21119) 6980

ENMT 495 Global Environmental Management Issues (3)

ONLINE

OL4 (22014) 7980

Experiential Learning

EXCL X001 Supplement to Learning Analysis and Planning (0)

ONLINE

OL1 (20952) 6380

OL4 (22400) 7980

EXCL 301 Learning Analysis and Planning (3)

ONLINE

OL1 (20740) 6380

OL2 (21294) 6980

OL3 (21625) 7380

OL4 (22015) 7980

College Park Hybrid

US2 (24592) 4050 M 7–10 p.m.

Finance

FINC 321 Fundamentals of Building Wealth (3)

ONLINE

OL1 (20323) 6380

OL2 (21056) 6980

OL3 (21381) 7380

OL4 (22095) 7980

Andrews Hybrid

US2 (24506) 4150 M 6–9 p.m.

Fort Meade Hybrid

US1 (24668) 4525 Th 6–9 p.m.

FINC 328 Small Business Finance (3)

ONLINE

OL1 (24434) 6380

OL4 (24436) 7980

FINC 330 Business Finance (3)

ONLINE

OL1 (20139) 6380

OL2 (21053) 6980

OL3 (21380) 7380

OL4 (21708) 7980

Anacostia-Bolling Hybrid

US1 (24325) 4225 Th 6–9 p.m.

College Park Hybrid

US1 (23916) 4010 M 7–10 p.m.

US1 (24316) 4025 Th 7–10 p.m.

US2 (24544) 4065 Th 7–10 p.m.

Laurel Hybrid

US1 (24407) 5420 W 6:30–9:30 p.m.

Shady Grove Hybrid

US1 (24377) 5125 Th 6:30–9:30 p.m.

US2 (24503) 5150 M 6:30–9:30 p.m.

FINC 331 Finance for the Nonfinancial Manager (3)

ONLINE

OL1 (24438) 6380

OL4 (21886) 7980

Dorsey Station Hybrid

US2 (24585) 7655 Tu 6–9 p.m.

PGCC Hybrid

US1 (24410) 6120 W 6:30–9:30 p.m.

FINC 340 Investments (3)

ONLINE

OL1 (20446) 6380

OL4 (24440) 7980

College Park Hybrid

US1 (24262) 4015 Tu 7–10 p.m.

US2 (24505) 4050 M 7–10 p.m.

Shady Grove Hybrid

US1 (24405) 5120 W 6:30–9:30 p.m.

FINC 351 Risk Management (3)

ONLINE

OL4 (22016) 7980

FINC 352 Life and Health Insurance (3)

ONLINE

OL1 (24441) 6380

OL4 (24442) 7980

FINC 355 Retirement and Estate Planning (3)

ONLINE

OL1 (24443) 6380

OL4 (24444) 7980

FINC 421 Financial Analysis (3)

ONLINE

OL4 (22017) 7980

FINC 430 Financial Management (3)

ONLINE

OL1 (24445) 6380

OL4 (22018) 7980

College Park Hybrid

US1 (23919) 4010 M 7–10 p.m.

US2 (24545) 4065 Th 7–10 p.m.

FINC 440 Security Analysis and Valuation (3)

ONLINE

OL1 (24446) 6380

OL4 (24447) 7980

FINC 441 Financial Derivatives and Portfolio Risk Management (3)

ONLINE

OL4 (24448) 7980

FINC 450 Commercial Bank Management (3)

ONLINE

OL1 (20742) 6380

FINC 451 Financial Markets and Institutions (3)

ONLINE

OL4 (22367) 7980

FINC 460 International Finance (3)

ONLINE

OL1 (20779) 6380

FINC 495 Contemporary Issues in Finance Practice (3)

ONLINE

OL1 (20780) 6380

OL4 (21906) 7980

Fire Science

FSCN 302 Fire and Emergency Services Administration (3)

ONLINE

OL1 (20625) 6380

FSCN 304 Personnel Management for Fire and Emergency Services (3)

ONLINE

OL2 (21120) 6980

FSCN 305 Fire Prevention Organization and Management (3)

ONLINE

OL3 (21616) 7380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

FSCN 306 Fire Investigation and Analysis (3)

ONLINE
OL2 (21121) 6980

FSCN 401 Disaster Planning and Control (3)

ONLINE
OL1 (20416) 6380

FSCN 412 Political and Legal Foundations of Fire Protection (3)

ONLINE
OL4 (22373) 7980

FSCN 415 Applications of Fire Research (3)

ONLINE
OL3 (21618) 7380

FSCN 416 Emergency Services Training and Education (3)

ONLINE
OL4 (22376) 7980

French

FREN 111 Elementary French I (3)

ONLINE
OL1 (20942) 6380
OL2 (23527) 6980
OL4 (22390) 7980

FREN 112 Elementary French II (3)

ONLINE
OL4 (23530) 7980

Geography

GEOG 100 Introduction to Geography (3)

ONLINE
OL1 (20933) 6380
OL2 (21270) 6980
OL3 (23715) 7380
OL4 (21879) 7980
College Park Hybrid
US1 (23880) 4035 Sa 9 a.m.–12 noon

Geology

GEOG 100 Physical Geology (3)

ONLINE
OL1 (20743) 6380
OL4 (22149) 7980

German

GERM 111 Elementary German I (3)

ONLINE
OL1 (20342) 6380
OL4 (22019) 7980

GERM 112 Elementary German II (3)

ONLINE
OL4 (22020) 7980

GERM 211 Intermediate German I (3)

ONLINE
OL4 (23531) 7980

Gerontology

GERO 100 Introduction to Gerontology (3)

ONLINE
OL1 (20343) 6380
OL3 (24486) 7380
OL4 (21694) 7980

GERO 220 Psychological Aspects of Aging (3)

ONLINE
OL1 (20646) 6380

GERO 301 Service/Program Management (3)

ONLINE
OL4 (22382) 7980

GERO 302 Health and Aging (3)

ONLINE
OL2 (24487) 6980

GERO 306 Programs, Services, and Policies (3)

ONLINE
OL1 (20344) 6380

GERO 311 Gender and Aging (3)

ONLINE
OL1 (20934) 6380

GERO 338 Health Promotion in Older Adults (3)

ONLINE
OL3 (24488) 7380

GERO 351 Managing Senior Housing Environments (3)

ONLINE
OL4 (22022) 7980

GERO 410 Cross-Cultural Perspectives of Aging (3)

ONLINE
OL4 (22383) 7980

GERO 495K Geriatric Nutrition (1)

ONLINE
S43 (24490) 7380

GERO 496B Issues Affecting Older Workers and Their Employers (1)

ONLINE
S44 (22616) 7980

Graphic Communication

GRCO 100 Introduction to Graphic Communication (3)

ONLINE
OL1 (20745) 6380
OL3 (23550) 7380
OL4 (22023) 7980

GRCO 230 Typography and Layout (3)

ONLINE
OL1 (20935) 6380
OL4 (23551) 7980

GRCO 350 Intermediate Graphic Communication: Portfolio Development (3)

ONLINE
OL2 (23552) 6980

GRCO 354 Digital Media (3)

ONLINE
OL3 (23553) 7380

GRCO 355 Digital Media II: Time and Motion (3)

ONLINE
OL4 (23554) 7980

GRCO 450 Advanced Graphic Communication: Professional Branding (3)

ONLINE
OL2 (23555) 6980

GRCO 458 Illustration (3)

ONLINE
OL4 (23556) 7980

GRCO 479 Motion Graphics (3)

ONLINE
OL1 (24705) 6380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

GRCO 495 Graphic Communication Portfolio (3)

ONLINE
OL4 (22370) 7980

Government and Politics

GVPT 100 Introduction to Political Science (3)

ONLINE
OL1 (20383) 6380
OL2 (21201) 6980
OL3 (21463) 7380
OL4 (21678) 7980

College Park Hybrid
US1 (23877) 4035 Sa 9 a.m.–12 noon

GVPT 101 Introduction to Political Theory (3)

ONLINE
OL1 (20490) 6380
OL4 (22024) 7980

College Park Hybrid
US2 (24130) 4055 Tu 7–10 p.m.

GVPT 170 American Government (3)

ONLINE
OL1 (20133) 6380
OL2 (21122) 6980
OL3 (21411) 7380
OL4 (21710) 7980

GVPT 200 International Political Relations (3)

ONLINE
OL1 (20462) 6380
OL3 (21527) 7380
OL4 (21761) 7980

College Park Hybrid
US2 (24183) 4065 Th 7–10 p.m.

GVPT 280 Comparative Politics and Government (3)

ONLINE
OL1 (20431) 6380
OL4 (21833) 7980

College Park Hybrid
US1 (23871) 4010 M 7–10 p.m.

GVPT 306 Global Political Economy (3)

ONLINE
OL1 (20936) 6380

GVPT 308 International Human Rights (3)

ONLINE
OL2 (21620) 6980

GVPT 377T Declaration of Independence and the U.S. Constitution (1)

ONLINE
S44 (22617) 7980

GVPT 399B Engaging the Legislative Process and Lobbying Techniques (3)

ONLINE
OL1 (23701) 6380
OL4 (22392) 7980

GVPT 399O Seminar in National Security (1)

ONLINE
S41 (23702) 6380
S44 (22622) 7980

GVPT 401 Understanding 21st-Century Global Challenges (3)

ONLINE
OL1 (24688) 6380
OL2 (23703) 6980
OL4 (22025) 7980

GVPT 403 Law, Morality, and War (3)

ONLINE
OL1 (20409) 6380
OL3 (21621) 7380
OL4 (21737) 7980

Dorsey Station Hybrid
US1 (23771) 7625 Th 6–9 p.m.

GVPT 404 Democracy and Democratization (3)

ONLINE
OL2 (21330) 6980
OL4 (23704) 7980

GVPT 406 Global Terrorism (3)

ONLINE
OL1 (20463) 6380
OL3 (21530) 7380
OL4 (21777) 7980

Andrews Hybrid
US1 (23758) 4115 Tu 6–9 p.m.

Fort Belvoir Hybrid
US1 (24258) 6810 M 6–9:30 p.m.

Shady Grove Hybrid
US2 (23865) 5155 Tu 6:30–9:30 p.m.

GVPT 407 State Terrorism (3)

ONLINE
OL1 (24685) 6380
OL2 (20746) 6980
OL3 (24686) 7380
OL4 (22026) 7980

GVPT 408 Counterterrorism (3)

ONLINE
OL1 (20521) 6380
OL4 (21813) 7980

Fort Meade Hybrid
US1 (23781) 4515 Tu 6–9 p.m.

Myer-Henderson Hall Hybrid
US2 (23849) 7160 W 6–9 p.m.

Quantico Hybrid
US2 (24694) 3165 Th 6–9 p.m.

GVPT 409 Terrorism, Antiterrorism, and Homeland Security (3)

ONLINE
OL1 (20747) 6380
OL2 (24687) 6980
OL3 (21568) 7380
OL4 (22027) 7980

Fort Meade Hybrid
US2 (23848) 4560 W 6–9 p.m.

Waldorf Hybrid
US1 (24684) 5020 W 6:30–9:30 p.m.

GVPT 444 American Political Theory (3)

ONLINE
OL1 (20434) 6380
OL4 (21853) 7980

GVPT 457 American Foreign Relations (3)

ONLINE
OL1 (20401) 6380
OL3 (24640) 7380
OL4 (22028) 7980

Andrews Hybrid
US2 (23761) 4150 M 6–9 p.m.

GVPT 475 The Presidency and the Executive Branch (3)

ONLINE
OL1 (20526) 6380
OL3 (23705) 7380

GVPT 495 Advanced Seminar in Political Science (3)

ONLINE
OL4 (22029) 7980

History

HIST 107 Classical Foundations (3)

ONLINE
OL1 (20483) 6380
OL2 (21253) 6980
OL3 (21520) 7380
OL4 (21830) 7980

College Park Hybrid
US1 (24135) 4010 M 7–10 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

HIST 115 World History I (3)

ONLINE

OL1 (20135) 6380
OL2 (21123) 6980
OL3 (21412) 7380
OL4 (21712) 7980

College Park Hybrid

US2 (24224) 4050 M 7–10 p.m.

HIST 116 World History II (3)

ONLINE

OL1 (20345) 6380
OL2 (21124) 6980
OL3 (21413) 7380
OL4 (21831) 7980

HIST 125 Technological Transformations (3)

ONLINE

OL1 (20944) 6380
OL2 (21331) 6980
OL3 (21626) 7380
OL4 (22384) 7980

HIST 141 Western Civilization I (3)

ONLINE

OL1 (20428) 6380
OL2 (21217) 6980
OL3 (21475) 7380
OL4 (21713) 7980

HIST 142 Western Civilization II (3)

ONLINE

OL1 (20377) 6380
OL2 (21196) 6980
OL3 (21455) 7380
OL4 (21714) 7980

College Park Hybrid

US1 (24137) 4020 W 7–10 p.m.

HIST 156 History of the United States to 1865 (3)

ONLINE

OL1 (20136) 6380
OL2 (21125) 6980
OL3 (21414) 7380
OL4 (21715) 7980

College Park Hybrid

US1 (24139) 4035 Sa 9 a.m.–12 noon

HIST 157 History of the United States Since 1865 (3)

ONLINE

OL1 (20134) 6380
OL2 (21126) 6980
OL3 (21415) 7380
OL4 (21716) 7980

College Park Hybrid

US2 (24225) 4065 Th 7–10 p.m.

HIST 202 Principles of War (3)

ONLINE

OL1 (20522) 6380
OL2 (21265) 6980
OL3 (21531) 7380
OL4 (22031) 7980

HIST 289 Historical Methods (3)

ONLINE

OL1 (20749) 6380
OL4 (22032) 7980

HIST 309 Historical Writing (3)

ONLINE

OL1 (20145) 6380
OL4 (22424) 7980

HIST 316I History of the Holy Land (1)

ONLINE

S43 (22596) 7380

HIST 316L The American West (3)

ONLINE

OL4 (22033) 7980

HIST 318F The Gulf War in Perspective, 1990–1991 (1)

ONLINE

S44 (22610) 7980

HIST 318G D-Day and the Normandy Campaign of 1944 (1)

ONLINE

S44 (22611) 7980

HIST 318N Decision to Drop the Atom Bomb (1)

ONLINE

S41 (22545) 6380

HIST 319A History of Terrorism (3)

ONLINE

OL4 (22339) 7980

Myer-Henderson Hall Hybrid

US1 (24148) 7125 Th 6–9 p.m.

HIST 319B History of Violence in America (3)

ONLINE

OL1 (22650) 6380

HIST 319L History of Drug Use in America (3)

ONLINE

OL2 (21337) 6980

PGCC Hybrid

US2 (24231) 6160 W 6:30–9:30 p.m.

HIST 319X Jews Under the Nazis (1)

ONLINE

S43 (22592) 7380

HIST 324 Classical Greece (3)

ONLINE

OL1 (20896) 6380

HIST 325 Alexander the Great and the Hellenistic Age (3)

ONLINE

OL4 (22651) 7980

HIST 326 The Roman Republic (3)

ONLINE

OL1 (22652) 6380

Shady Grove Hybrid

US1 (24141) 5120 W 6:30–9:30 p.m.

HIST 333 Europe During the Renaissance and Reformation (3)

ONLINE

OL4 (22341) 7980

HIST 336 Europe in the 19th Century: 1815 to 1919 (3)

ONLINE

OL1 (20346) 6380
OL4 (21664) 7980

HIST 337 Europe's Bloodiest Century (3)

ONLINE

OL1 (20347) 6380
OL2 (21128) 6980
OL4 (21854) 7980

HIST 354 Modern Latin American History: 1810 to the Present (3)

ONLINE

OL1 (22653) 6380

HIST 364 Emergence of Modern America: 1900 to 1945 (3)

ONLINE

OL1 (20519) 6380
OL3 (21526) 7380
OL4 (21661) 7980

College Park Hybrid

US1 (24142) 4010 M 7–10 p.m.

Fort Meade Hybrid

US2 (24226) 4565 Th 6–9 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

HIST 365 Recent America: 1945 to the Present (3)
ONLINE
 OL1 (20348) 6380
 OL2 (22654) 6980
 OL4 (21717) 7980
Andrews Hybrid
 US2 (24232) 4155 Tu 6–9 p.m.
Fort Meade Hybrid
 US1 (24143) 4520 W 6–9 p.m.
Southern Maryland Hybrid
 US1 (24144) 6025 Th 6:30–9:30 p.m.

HIST 376 Women and the Family in America to 1870 (3)
ONLINE
 OL1 (20520) 6380
 OL4 (21679) 7980

HIST 377 U.S. Women’s History: 1870 to 2000 (3)
ONLINE
 OL1 (20460) 6380
 OL4 (22655) 7980

HIST 381 America in Vietnam (3)
Dorsey Station Hybrid
 US2 (24227) 7655 Tu 6–9 p.m.

HIST 390 The Rise of Islam to 1300 (3)
ONLINE
 OL4 (22342) 7980

HIST 391 History of the Ottoman Empire (3)
ONLINE
 OL4 (22656) 7980

HIST 392 History of the Contemporary Middle East (3)
ONLINE
 OL1 (20750) 6380
 OL4 (22034) 7980
Andrews Hybrid
 US1 (24671) 4125 Th 6–9 p.m.

HIST 460 African American History: 1500 to 1865 (3)
ONLINE
 OL1 (20485) 6380
 OL4 (21850) 7980

HIST 461 African American History: 1865 to the Present (3)
ONLINE
 OL1 (20436) 6380
 OL4 (21718) 7980
Shady Grove Hybrid
 US2 (24229) 5160 W 6:30–9:30 p.m.

HIST 462 The U.S. Civil War (3)
ONLINE
 OL1 (20349) 6380
 OL4 (21868) 7980

HIST 463 U.S. Military History Since 1865 (3)
ONLINE
 OL1 (20751) 6380
 OL4 (22035) 7980
Quantico Hybrid
 US1 (24696) 3125 Th 6–9 p.m.

HIST 465 World War II (3)
ONLINE
 OL1 (20410) 6380
 OL2 (21241) 6980
 OL4 (21692) 7980
Waldorf Hybrid
 US2 (24230) 5060 W 6:30–9:30 p.m.

HIST 480 History of China to 1912 (3)
ONLINE
 OL1 (20899) 6380

HIST 481 History of China from 1839 to 1997 (3)
ONLINE
 OL4 (23511) 7980

HIST 482 History of Japan to 1800 (3)
ONLINE
 OL1 (23512) 6380

HIST 483 History of Japan Since 1800 (3)
ONLINE
 OL4 (21665) 7980

HIST 495 Senior Thesis in History (3)
ONLINE
 OL4 (22311) 7980

Health Services Management

HMGMT 300 Introduction to the U.S. Health Care Sector (3)
ONLINE
 OL1 (24617) 6380
 OL2 (24731) 6980
 OL4 (24619) 7980

HMGMT 310 Health Care Policies (3)
ONLINE
 OL2 (24734) 6980

HMGMT 320 Management in Health Care Organizations (3)
ONLINE
 OL1 (24621) 6380
 OL4 (24622) 7980

HMGMT 372 Legal and Ethical Issues in Health Care (3)
ONLINE
 OL1 (24692) 6380
 OL3 (24733) 7380

Homeland Security

HMLS 302 Introduction to Homeland Security (3)
ONLINE
 OL1 (20403) 6380
 OL2 (21224) 6980
Andrews Hybrid
 US1 (24323) 4125 Th 6–9 p.m.
Fort Meade Hybrid
 US2 (24546) 4565 Th 6–9 p.m.

HMLS 304 Strategic Planning in Homeland Security (3)
ONLINE
 OL1 (20634) 6380
 OL2 (21301) 6980
 OL4 (22036) 7980
Anacostia-Bolling Hybrid
 US2 (24571) 4255 Tu 6–9 p.m.
Dorsey Station Hybrid
 US1 (24198) 7610 M 6–9 p.m.

HMLS 310 Homeland Security Response to Critical Incidents (3)
ONLINE
 OL2 (21296) 6980
Waldorf Hybrid
 US2 (24576) 5055 Tu 6:30–9:30 p.m.

HMLS 312 Technology in Homeland Security (3)
ONLINE
 OL1 (20752) 6380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.
 Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

HMLS 406 Legal and Political Issues of Homeland Security (3)

ONLINE

OL2 (21234) 6980
OL3 (21605) 7380
OL4 (22147) 7980

Andrews Hybrid

US2 (24548) 4175

Dorsey Station Hybrid

US2 (24536) 7650 M 6–9 p.m.

Bethesda Hybrid

US1 (24278) 3615 Tu 6–9 p.m.

Fort Belvoir Hybrid

US2 (24682) 6865 Th 6–9 p.m.

HMLS 408 Infrastructure in Homeland Security (3)

ONLINE

OL1 (20900) 6380
OL2 (21271) 6980
OL4 (22037) 7980

Bethesda Hybrid

US2 (24577) 3655 Tu 6–9 p.m.

HMLS 414 Homeland Security and Intelligence (3)

ONLINE

OL1 (20901) 6380
OL4 (22038) 7980

Arundel Mills Hybrid

US2 (24509) 7760 W 6:30–9:30 p.m.

HMLS 416 Homeland Security and International Relations (3)

ONLINE

OL1 (20753) 6380
OL4 (22637) 7980

Fort Meade Hybrid

US1 (24400) 4520 W 6–9 p.m.

HMLS 495 Public Safety Policies and Leadership (3)

ONLINE

OL1 (20179) 6380
OL4 (22039) 7980

Humanities

HUMN 100 Introduction to Humanities (3)

ONLINE

OL1 (20517) 6380
OL2 (21255) 6980
OL3 (21538) 7380
OL4 (22042) 7980

College Park Hybrid

US1 (24149) 4010 M 7–10 p.m.

HUMN 344 Technology and Culture (3)

ONLINE

OL1 (20945) 6380
OL3 (21623) 7380
OL4 (23685) 7980

Fort Belvoir Hybrid

US2 (24234) 6850 M 6–9 p.m.

Waldorf Hybrid

US2 (24235) 5065 Th 6:30–9:30 p.m.

HUMN 351 Myth in the World (3)

ONLINE

OL1 (20356) 6380
OL2 (21139) 6980
OL3 (21423) 7380
OL4 (23687) 7980

Shady Grove Hybrid

US2 (24591) 5150 M 6:30–9:30 p.m.

HUMN 495 Humanities Seminar (3)

ONLINE

OL4 (23686) 7980

Human Resource Management

HRMN 300 Human Resource Management (3)

ONLINE

OL1 (20130) 6380
OL2 (21129) 6980
OL3 (21516) 7380
OL4 (21698) 7980

Aberdeen Hybrid

US2 (24501) 7060 W 6–9 p.m.

Anacostia-Bolling Hybrid

US1 (24328) 4225 Th 6–9 p.m.

College Park Hybrid

US1 (23920) 4010 M 7–10 p.m.
US1 (24318) 4025 Th 7–10 p.m.
US2 (24564) 4055 Tu 7–10 p.m.

Laurel Hybrid

US1 (24192) 5410 M 6:30–9:30 p.m.

Quantico Hybrid

US2 (24489) 3150 M 6–9 p.m.

Shady Grove Hybrid

US1 (24406) 5120 W 6:30–9:30 p.m.
US2 (24549) 5165 Th 6:30–9:30 p.m.

HRMN 302 Organizational Communication (3)

ONLINE

OL1 (20350) 6380
OL2 (21132) 6980
OL3 (21418) 7380
OL4 (21700) 7980

College Park Hybrid

US1 (24391) 4020 W 7–10 p.m.

Patuxent River Hybrid

US1 (24199) 5835 Sa 9 a.m.–12 noon

HRMN 362 Labor Relations (3)

ONLINE

OL1 (20437) 6380
OL2 (21134) 6980
OL3 (21419) 7380
OL4 (21897) 7980

Anacostia-Bolling Hybrid

US2 (24554) 4260 W 6–9 p.m.

Shady Grove Hybrid

US1 (24188) 5110 M 6:30–9:30 p.m.

Waldorf Hybrid

US1 (24337) 5025 Th 6:30–9:30 p.m.

HRMN 365 Conflict Management in Organizations (3)

ONLINE

OL1 (20352) 6380
OL2 (21135) 6980
OL3 (21420) 7380
OL4 (21898) 7980

Aberdeen Hybrid

US1 (24274) 7015 Tu 6–9 p.m.

Andrews Hybrid

US1 (24397) 4120 W 6–9 p.m.

Arundel Mills Hybrid

US2 (24578) 7755 Tu 6:30–9:30 p.m.

Waldorf Hybrid

US2 (24547) 5065 Th 6:30–9:30 p.m.

HRMN 367 Organizational Culture (3)

ONLINE

OL1 (20353) 6380
OL3 (21547) 7380
OL4 (22040) 7980

Andrews Hybrid

US2 (24569) 4155 Tu 6–9 p.m.

Dorsey Station Hybrid

US1 (24461) 7620 W 6–9 p.m.

HRMN 392 Stress Management in the Workplace (1)

ONLINE

S41 (22543) 6380
S44 (22608) 7980

HRMN 395 The Total Rewards Approach to Compensation Management (3)

ONLINE

OL1 (20418) 6380
OL2 (21274) 6980
OL3 (21511) 7380
OL4 (22041) 7980

Dorsey Station Hybrid

US2 (24534) 7650 M 6–9 p.m.

Shady Grove Hybrid

US2 (24511) 5150 M 6:30–9:30 p.m.

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

HRMN 400 Human Resource Management: Issues and Problems (3)

ONLINE

OL1 (20468) 6380
OL2 (21136) 6980
OL3 (21421) 7380
OL4 (21749) 7980

HRMN 406 Employee Training and Development (3)

ONLINE

OL1 (20354) 6380
OL2 (21137) 6980
OL3 (21422) 7380
OL4 (21705) 7980

NE Maryland Hybrid

US1 (24196) 7210 M 6:30–8:30 p.m.

HRMN 408 Employment Law for Business (3)

ONLINE

OL1 (20355) 6380
OL2 (21138) 6980
OL4 (21887) 7980

College Park Hybrid

US2 (24553) 4060 W 7–10 p.m.

PGCC Hybrid

US2 (24552) 6165 Th 6:30–9:30 p.m.

HRMN 467 Global Human Resource Management (3)

ONLINE

OL4 (22335) 7980

HRMN 495 Contemporary Issues in Human Resource Management Practice (3)

ONLINE

OL1 (20781) 6380
OL3 (21491) 7380
OL4 (22105) 7980

Information Systems Management

IFSM 201 Concepts and Applications of Information Technology (3)

ONLINE

OL1 (20132) 6380
OL2 (21141) 6980
OL3 (21424) 7380
OL4 (21758) 7980

College Park Hybrid

US1 (24389) 4010 M 7–10 p.m.
US1 (24401) 4015 Tu 7–10 p.m.
US1 (24413) 4020 W 7–10 p.m.
US1 (24458) 4025 Th 7–10 p.m.
US1 (24396) 4035 Sa 9 a.m.–12 noon
US2 (24408) 4050 M 7–10 p.m.
US2 (24460) 4055 Tu 7–10 p.m.
US2 (24451) 4060 W 7–10 p.m.
US2 (24454) 4065 Th 7–10 p.m.
US2 (24419) 4075 Sa 9 a.m.–12 noon

Fort Benning Hybrid

US2 (24725) 3365 Th 6–9 p.m.

Fort Bliss Hybrid

US2 (24727) 3265 Th 6–9 p.m.

Fort Drum Hybrid

US2 (24726) 3765 Th 6–9 p.m.

Quantico Hybrid

US1 (24295) 3120 W 6–9 p.m.

IFSM 300 Information Systems in Organizations (3)

ONLINE

OL1 (20148) 6380
OL2 (21149) 6980
OL3 (21429) 7380
OL4 (22044) 7980

Andrews Hybrid

US2 (24729) 4150 M 6–9 p.m.

College Park Hybrid

US1 (24395) 4010 M 7–10 p.m.
US1 (24402) 4015 Tu 7–10 p.m.
US2 (24450) 4060 W 7–10 p.m.
US2 (24455) 4065 Th 7–10 p.m.
US2 (24420) 4075 Sa 9 a.m.–12 noon

Fort Belvoir Hybrid

US1 (24290) 6820 W 6–9 p.m.

Shady Grove Hybrid

US1 (24368) 5115 Tu 6:30–9:30 p.m.
US2 (24371) 5160 W 6:30–9:30 p.m.

IFSM 301 Foundations of Enterprise and Information Systems (3)

ONLINE

OL1 (20756) 6380
OL2 (21297) 6980
OL4 (22050) 7980

IFSM 304 Ethics in Information Technology (3)

ONLINE

OL1 (20357) 6380
OL2 (21153) 6980
OL3 (21433) 7380
OL4 (21871) 7980

College Park Hybrid

US1 (24457) 4025 Th 7–10 p.m.
US2 (24418) 4050 M 7–10 p.m.
US2 (24464) 4055 Tu 7–10 p.m.

Dorsey Station Hybrid

US2 (24689) 7650 M 6:30–9:30 p.m.

Hagerstown Hybrid

US2 (24689) 4650 M 6:30–9:30 p.m.

PGCC Hybrid

US1 (24288) 6110 M 6:30–9:30 p.m.

Shady Grove Hybrid

US1 (24370) 5125 Th 6:30–9:30 p.m.

IFSM 310 Software and Hardware Infrastructure Concepts (3)

ONLINE

OL1 (20440) 6380
OL4 (21722) 7980

Shady Grove Hybrid

US2 (24369) 5155 Tu 6:30–9:30 p.m.

IFSM 311 Enterprise Architecture (3)

ONLINE

OL1 (20759) 6380
OL4 (22054) 7980

Dorsey Station Hybrid

US1 (24350) 7620 W 6–9 p.m.

IFSM 370 Telecommunications in Information Systems (3)

ONLINE

OL1 (20893) 6380
OL4 (22337) 7980

Largo Hybrid

US1 (24354) 6215 Tu 6:30–9:30 p.m.

Waldorf Hybrid

US2 (24417) 5065 Th 6:30–9:30 p.m.

IFSM 432 Business Continuity Planning (3)

ONLINE

OL1 (20894) 6380

IFSM 433 Information Security Planning and Needs Assessment (3)

ONLINE

OL1 (20760) 6380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

IFSM 438 Information Systems Project Management (3)

ONLINE

OL1 (20506) 6380
OL3 (21435) 7380
OL4 (22055) 7980

Arundel Mills Hybrid

US2 (24286) 7750 M 6:30–9:30 p.m.

IFSM 441 Agile Project Management (3)

ONLINE

OL1 (20895) 6380

IFSM 461 Systems Analysis and Design (3)

ONLINE

OL1 (20507) 6380
OL4 (21724) 7980

IFSM 495 Trends and Practical Applications in Information Systems Management (3)

ONLINE

OL4 (22056) 7980

Japanese

JAPN 111 Elementary Japanese I (3)

ONLINE

OL1 (20387) 6380
OL2 (21333) 6980
OL4 (22098) 7980

JAPN 112 Elementary Japanese II (3)

ONLINE

OL4 (22389) 7980

JAPN 114 Elementary Japanese III (3)

ONLINE

OL1 (20868) 6380

JAPN 115 Elementary Japanese IV (3)

ONLINE

OL4 (23532) 7980

JAPN 221 Intermediate Japanese I (3)

ONLINE

OL4 (24630) 7980

Journalism

JOUR 201 Introduction to News Writing (3)

ONLINE

OL1 (20359) 6380
OL2 (21155) 6980
OL3 (21436) 7380
OL4 (22128) 7980

JOUR 202 Editing for Mass Communication (3)

ONLINE

OL3 (21572) 7380

JOUR 330 Public Relations Theory (3)

ONLINE

OL1 (20761) 6380

JOUR 331 Public Relations Techniques (3)

ONLINE

OL4 (23569) 7980

JOUR 371 Introduction to Feature Writing (3)

ONLINE

OL1 (20494) 6380

Legal Studies

LGST 101 Introduction to Law (3)

ONLINE

OL1 (20146) 6380
OL2 (21156) 6980
OL3 (21437) 7380
OL4 (21725) 7980

LGST 200 Techniques of Legal Research (3)

ONLINE

OL1 (20360) 6380
OL2 (21157) 6980
OL4 (22057) 7980

LGST 201 Legal Writing (3)

ONLINE

OL1 (20361) 6380
OL4 (21653) 7980

LGST 204 Legal Ethics (3)

ONLINE

OL1 (20456) 6380
OL3 (21584) 7380

LGST 300 Advanced Legal Research and Analysis (3)

ONLINE

OL1 (20362) 6380
OL2 (21298) 6980
OL4 (21670) 7980

LGST 301 Advanced Legal Writing (3)

ONLINE

OL1 (20762) 6380
OL4 (22058) 7980

LGST 312 Torts (3)

ONLINE

OL1 (20867) 6380
OL4 (22325) 7980

LGST 315 Domestic Relations (3)

ONLINE

OL2 (23535) 6980

LGST 316 Estates and Probate (3)

ONLINE

OL3 (21591) 7380

LGST 320 Criminal Law and Procedures (3)

ONLINE

OL1 (23536) 6380

LGST 322 Evidence (3)

ONLINE

OL1 (24658) 6380
OL3 (21586) 7380

LGST 325 Litigation (3)

ONLINE

OL1 (24657) 6380
OL4 (21642) 7980

LGST 327 Alternative Dispute Resolution (3)

ONLINE

OL1 (20536) 6380
OL4 (22398) 7980

LGST 330 Administrative Law (3)

ONLINE

OL2 (23539) 6980

LGST 340 Contract Law (3)

ONLINE

OL1 (20763) 6380
OL4 (22061) 7980

LGST 345 Landlord Tenant Law (1)

ONLINE

OL2 (23540) 6980

LGST 411 Consumer Protection Law (3)

ONLINE

OL2 (23560) 6980

LGST 425 Advanced Advocacy (3)

ONLINE

OL4 (22327) 7980

LGST 460 Law Office Management (3)

ONLINE

OL4 (24656) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

Library Skills

LIBS 150 Introduction to Research (1)

ONLINE

S41 (22519) 6370
S42 (22550) 6970
S43 (22571) 7380
S44 (22597) 7980

Andrews Hybrid

S41 (24669) 4120 W 6–7:40 p.m.

Anacostia-Bolling Hybrid

S44 (24606) 4220 W 6–7:40 p.m.

Marketing

MRKT 310 Marketing Principles (3)

ONLINE

OL1 (20131) 6380
OL2 (21160) 6980
OL3 (21507) 7380
OL4 (21707) 7980

Arundel Mills Hybrid

US1 (24382) 7725 Th 6:30–9:30 p.m.

College Park Hybrid

US1 (24171) 4010 M 7–10 p.m.
US1 (24320) 4025 Th 7–10 p.m.
US2 (24566) 4055 Tu 7–10 p.m.

Fort Belvoir Hybrid

US1 (24380) 6825 Th 6–9 p.m.

Fort Meade Hybrid

US2 (24666) 4565 Th 6–9 p.m.

Patuxent River Hybrid

US1 (24273) 5815 Tu 6–9 p.m.

Shady Grove Hybrid

US1 (24271) 5115 Tu 6:30–9:30 p.m.
US2 (24555) 5160 W 6:30–9:30 p.m.

MRKT 314 Nonprofit Marketing (3)

ONLINE

OL1 (20866) 6380
OL4 (22069) 7980

MRKT 354 Integrated Marketing Communications (3)

ONLINE

OL1 (20865) 6380
OL2 (23564) 6980
OL4 (21892) 7980

Largo Hybrid

US2 (24584) 6255 Tu 6:30–9:30 p.m.

MRKT 395 Managing Customer Relationships (3)

ONLINE

OL1 (20467) 6380
OL3 (21359) 7380
OL4 (21896) 7980

MRKT 398L Getting Started with Mobile Marketing (1)

ONLINE

S41 (23566) 6380

MRKT 398M Social Media Marketing Tactics and Applications (1)

ONLINE

S43 (23567) 7380

MRKT 410 Consumer Behavior (3)

ONLINE

OL2 (21164) 6980
OL4 (21856) 7980

Shady Grove Hybrid

US1 (24189) 5110 M 6:30–9:30 p.m.

MRKT 412 Marketing Research (3)

ONLINE

OL1 (20570) 6380
OL4 (22070) 7980

MRKT 454 Global Marketing (3)

ONLINE

OL2 (21165) 6980
OL4 (21676) 7980

College Park Hybrid

US2 (24507) 4050 M 7–10 p.m.

MRKT 457 E-Marketing (3)

ONLINE

OL1 (20404) 6380
OL4 (21646) 7980

MRKT 475 Selling and Sales Management (3)

ONLINE

OL4 (22068) 7980

MRKT 495 Strategic Marketing Management (3)

ONLINE

OL1 (20766) 6380
OL4 (22071) 7980

Mathematics

MATH 009 Introductory Algebra (3)

ONLINE

OL1 (20120) 6380
OL2 (21187) 6980
OL3 (21459) 7380
OL4 (21743) 7980

College Park Hybrid

US1 (23884) 4015 Tu 7–10 p.m.
US1 (23888) 4020 W 7–10 p.m.
US1 (23887) 4025 Th 7–10 p.m.
US1 (23878) 4035 Sa 9 a.m.–12 noon
US2 (24207) 4060 W 7–10 p.m.
US2 (24187) 4065 Th 7–10 p.m.
US2 (24119) 4075 Sa 9 a.m.–12 noon

Dorsey Station Hybrid

US1 (23769) 7610 M 6–9 p.m.

Quantico Hybrid

US1 (24723) 3120 W 6–9 p.m.

MATH 012 Intermediate Algebra (3)

ONLINE

OL1 (20124) 6380
OL2 (21205) 6980
OL3 (21498) 7380
OL4 (21742) 7980

College Park Hybrid

US1 (23872) 4010 M 7–10 p.m.
US1 (23885) 4015 Tu 7–10 p.m.
US1 (23889) 4020 W 7–10 p.m.
US1 (23879) 4035 Sa 9 a.m.–12 noon
US2 (24126) 4055 Tu 7–10 p.m.
US2 (24208) 4060 W 7–10 p.m.
US2 (24191) 4065 Th 7–10 p.m.
US2 (24120) 4075 Sa 9 a.m.–12 noon

Dorsey Station Hybrid

US2 (23773) 7650 M 6–9 p.m.

Quantico Hybrid

US2 (24724) 3160 W 6–9 p.m.

MATH 106 Finite Mathematics (3)

ONLINE

OL1 (20127) 6380
OL2 (21220) 6980
OL3 (21499) 7380
OL4 (21845) 7980

College Park Hybrid

US1 (23873) 4010 M 7–10 p.m.

MATH 107 College Algebra (3)

ONLINE

OL1 (20137) 6380
OL2 (21158) 6980
OL3 (21492) 7380
OL4 (21709) 7980

College Park Hybrid

US1 (23886) 4015 Tu 7–10 p.m.
US1 (23890) 4020 W 7–10 p.m.
US2 (23921) 4050 M 7–10 p.m.
US2 (24128) 4055 Tu 7–10 p.m.
US2 (24209) 4060 W 7–10 p.m.
US2 (24121) 4075 Sa 9 a.m.–12 noon

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

MATH 108 Trigonometry and Analytical Geometry (3)

ONLINE

OL1 (20787) 6380
OL4 (21644) 7980

MATH 115 Pre-Calculus (3)

ONLINE

OL1 (20412) 6380
OL3 (21358) 7380
OL4 (22063) 7980

College Park Hybrid

US2 (24193) 4065 Th 7–10 p.m.

MATH 140 Calculus I (4)

ONLINE

OL1 (20122) 6380
OL4 (22064) 7980

College Park Hybrid

US1 (23891) 4025 Th 6–9:40 p.m.

MATH 141 Calculus II (4)

ONLINE

OL1 (20864) 6380
OL4 (22106) 7980

College Park Hybrid

US2 (24195) 4065 Th 6–9:40 p.m.

MATH 220 Elementary Calculus I (3)

ONLINE

OL4 (23749) 7980

MATH 240 Introduction to Linear Algebra (4)

ONLINE

OL2 (21249) 6980

MATH 241 Calculus III (4)

ONLINE

OL3 (21574) 7380

MATH 246 Differential Equations (3)

ONLINE

OL4 (22323) 7980

MATH 301 Concepts of Real Analysis I (3)

ONLINE

OL2 (21312) 6980

Music

MUSC 210 Music as Cultural Expression (3)

ONLINE

OL1 (20397) 6380
OL2 (23557) 6980
OL3 (21474) 7380
OL4 (21680) 7980

Natural Science

NSCI 100 Introduction to Physical Science (3)

ONLINE

OL1 (20161) 6380
OL2 (21166) 6980
OL3 (21438) 7380
OL4 (21731) 7980

College Park Hybrid

US1 (23895) 4025 Th 5:50–8:50 p.m.
US2 (24140) 4065 Th 5:50–8:50 p.m.

NSCI 101 Physical Science Laboratory (1)

ONLINE

OL1 (20163) 6380
OL2 (21168) 6980
OL3 (21439) 7380
OL4 (21732) 7980

College Park Hybrid

US1 (23896) 4025 Th 9–10 p.m.
US2 (24145) 4065 Th 9–10 p.m.

NSCI 103 Fundamentals of Physical Science (4)

ONLINE

OL1 (20523) 6380
OL4 (23750) 7980

College Park Hybrid

US1 (23900) 4020 W 6:30–10 p.m.

NSCI 170 Concepts of Meteorology (3)

ONLINE

OL1 (20873) 6380
OL4 (22314) 7980

NSCI 171 Laboratory in Meteorology (1)

ONLINE

OL1 (20874) 6380
OL4 (22315) 7980

NSCI 301 Laboratory Organization and Management (3)

ONLINE

OL2 (23751) 6980

NSCI 362 Environmental Change and Sustainability (3)

ONLINE

OL1 (20624) 6380
OL2 (21204) 6980
OL3 (21454) 7380
OL4 (21733) 7980

Fort Meade Hybrid

US1 (23845) 4525 Th 6–9 p.m.

Hagerstown IVN/Hybrid

US1 (23778) 4620 W 6:30–9:30 p.m.

Shady Grove Hybrid

US2 (23864) 5155 Th 6:30–9:30 p.m.

Shady Grove IVN/Hybrid

US1 (23862) 5120 W 6:30–9:30 p.m.

NSCI 398I Astrobiology (3)

ONLINE

OL4 (23752) 7980

Nursing

NURS 300 Science and Research in Nursing (3)

ONLINE

OL1 (24643) 6380

Waldorf Hybrid

US2 (24706) 5065 Th 6:30–9:30 p.m.

NURS 310 Family and Community Health Nursing (3)

ONLINE

OL4 (24679) 7980

Philosophy

PHIL 100 Introduction to Philosophy (3)

ONLINE

OL1 (20422) 6380
OL2 (21237) 6980
OL3 (21494) 7380
OL4 (21834) 7980

PHIL 110 Practical Reasoning (3)

ONLINE

OL1 (20767) 6380
OL4 (23696) 7980

PHIL 127 Living Religions of the World (3)

ONLINE

OL1 (20645) 6380
OL4 (22072) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

PHIL 140 Contemporary Moral Issues (3)
ONLINE
 OL1 (20363) 6380
 OL2 (21169) 6980
 OL3 (21440) 7380
 OL4 (21662) 7980
College Park Hybrid
 US2 (24237) 4060 Th 7–10 p.m.

PHIL 315 Ethical Issues in American Business (3)
ONLINE
 OL1 (20486) 6380
 OL2 (23697) 6980
 OL4 (21832) 7980
Andrews Hybrid
 US2 (24236) 4165 Th 6–9 p.m.
Fort Meade Hybrid
 US1 (24151) 4515 Tu 6–9 p.m.

PHIL 336 Ideas Shaping the 21st Century (3)
ONLINE
 OL1 (20487) 6380
 OL4 (22073) 7980
Anacostia-Bolling Hybrid
 US1 (24152) 4210 M 6–9:30 p.m.

PHIL 348 Religions of the East (3)
ONLINE
 OL1 (20488) 6380
 OL3 (23698) 7380

PHIL 349 Religions of the West (3)
ONLINE
 OL2 (23699) 6980
 OL4 (22067) 7980
Dorsey Station Hybrid
 US2 (24680) 7660 W 6–9 p.m.

Psychology

PSYC 100 Introduction to Psychology (3)
ONLINE
 OL1 (20164) 6380
 OL2 (21170) 6980
 OL3 (21441) 7380
 OL4 (21775) 7980
College Park Hybrid
 US1 (23851) 4010 M 7–10 p.m.
 US2 (24718) 4055 Tu 7–10 p.m.
 US2 (23852) 4065 Th 7–10 p.m.
Fort Bliss Hybrid
 US2 (24660) 3260 W 6–9 p.m.

PSYC 300 Research Methods in Psychology (3)
ONLINE
 OL1 (20367) 6380
 OL2 (21175) 6980
 OL3 (23747) 7380
 OL4 (21889) 7980
Largo Hybrid
 US1 (23779) 6210 M 6:30–9:30 p.m.

PSYC 301 Biological Basis of Behavior (3)
ONLINE
 OL1 (20244) 6380
 OL2 (21174) 6980
 OL3 (21443) 7380
 OL4 (21839) 7980
College Park Hybrid
 US1 (23883) 4015 Tu 7–10 p.m.

PSYC 307D Improving Memory and Thinking (1)
ONLINE
 S42 (22564) 6980

PSYC 307H Sleep and Dreams (1)
ONLINE
 S43 (22586) 7380
Shady Grove Hybrid
 S42 (23858) 5175 Sa 9 a.m.–12 noon

PSYC 307X Substance Abuse: An Introduction (1)
ONLINE
 S41 (22539) 6380

PSYC 309L Traumatic Stress Disorder (1)
ONLINE
 S43 (22589) 7380

PSYC 309O Cyberpsychology (1)
ONLINE
 S44 (22604) 7980

PSYC 309S Introduction to the Psychology of Parenting (1)
ONLINE
 S44 (22605) 7980

PSYC 310 Sensation and Perception (3)
ONLINE
 OL1 (20369) 6380
 OL2 (21176) 6980
 OL3 (21444) 7380
 OL4 (21687) 7980

PSYC 321 Social Psychology (3)
ONLINE
 OL1 (20366) 6380
 OL2 (21173) 6980
 OL3 (21442) 7380
 OL4 (21735) 7980

PSYC 332 Psychology of Human Sexuality (3)
ONLINE
 OL1 (20602) 6380
 OL2 (21177) 6980
 OL4 (21736) 7980
Waldorf Hybrid
 US1 (24219) 5020 W 6:30–9:30 p.m.

PSYC 334 Psychology of Interpersonal Relationships (3)
ONLINE
 OL1 (20768) 6380
 OL4 (22076) 7980
Shady Grove Hybrid
 US1 (23861) 5125 Th 6:30–9:30 p.m.

PSYC 335 Theories of Personality (3)
ONLINE
 OL1 (20769) 6380
 OL3 (21587) 7380
 OL4 (21865) 7980
Shady Grove Hybrid
 US2 (23866) 5165 Th 6:30–9:30 p.m.

PSYC 338 Psychology of Gender (3)
ONLINE
 OL3 (21588) 7380

PSYC 341 Memory and Cognition (1)
ONLINE
 OL2 (21178) 6980
 OL4 (21658) 7980

PSYC 342 Foundations of Learning (3)
ONLINE
 OL1 (20771) 6380

PSYC 351 Lifespan Development (3)
ONLINE
 OL1 (20469) 6380
 OL2 (21243) 6980
 OL4 (21759) 7980

PSYC 352 Child and Adolescent Psychology (3)
ONLINE
 OL3 (21577) 7380
 OL4 (22077) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.
 Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

PSYC 353 Abnormal Psychology (3)

ONLINE

OL1 (20603) 6380
OL2 (21179) 6980
OL3 (21445) 7380

Dorsey Station Hybrid

US2 (23774) 7665 Th 6–9 p.m.

PSYC 354 Cross-Cultural Psychology (3)

ONLINE

OL2 (21180) 6980
OL3 (21578) 7380
OL4 (21890) 7980

PSYC 357 Adulthood and Aging (3)

ONLINE

OL1 (20370) 6380
OL4 (21668) 7980

PSYC 361 Industrial and Organizational Psychology (3)

ONLINE

OL1 (20772) 6380

PSYC 386 Psychology of Stress (3)

ONLINE

OL1 (20773) 6380
OL2 (21181) 6980
OL4 (21659) 7980

PSYC 415 History and Systems (3)

ONLINE

OL4 (23753) 7980

PSYC 432 Introduction to Counseling Psychology (3)

ONLINE

OL1 (20417) 6380
OL2 (21247) 6980
OL4 (21864) 7980

PSYC 436 Introduction to Clinical Psychology (3)

ONLINE

OL1 (20371) 6380
OL4 (21660) 7980

PSYC 437 Positive Psychology (3)

ONLINE

OL1 (20427) 6380
OL4 (21866) 7980

PSYC 451 Tests and Measurements (3)

ONLINE

OL4 (23754) 7980

PSYC 495 Senior Seminar in Psychology (3)

ONLINE

OL1 (24641) 6380
OL4 (22079) 7980

Public Safety Administration

PSAD 302 Introduction to Public Safety Administration (3)

ONLINE

OL1 (22641) 6380
OL2 (22644) 6980
OL3 (22646) 7380
OL4 (22647) 7980

Waldorf Hybrid

US2 (24703) 5060 W 6:30–9:30 p.m.

PSAD 304 Contemporary Public Safety Practices (3)

ONLINE

OL1 (23518) 6380
OL2 (23519) 6980
OL3 (23520) 7380
OL4 (23521) 7980

PSAD 306 Public Safety Planning (3)

ONLINE

OL1 (23523) 6380
OL3 (23524) 7380

PSAD 408 Public Safety Legal Issues and Public Policy (3)

ONLINE

OL2 (23525) 6980
OL4 (23526) 7980

PSAD 410 Public Safety Research and Technology (3)

ONLINE

OL1 (23528) 6380
OL4 (23529) 7980

Sociology

SOCY 100 Introduction to Sociology (3)

ONLINE

OL1 (20372) 6380
OL2 (21183) 6980
OL3 (21446) 7380
OL4 (21760) 7980

College Park Hybrid

US1 (23902) 4020 W 7–10 p.m.
US2 (23911) 4050 M 7–10 p.m.

SOCY 252 Sociology of the Holocaust (3)

ONLINE

OL4 (22318) 7980

SOCY 300 American Society (3)

ONLINE

OL1 (23716) 6380
OL3 (21580) 7380
OL4 (22080) 7980

Fort Meade Hybrid

US2 (23846) 4550 M 6–9:30 p.m.

Waldorf Hybrid

US2 (24222) 5060 W 6:30–9:30 p.m.

SOCY 309 Social Demography (3)

ONLINE

OL2 (23719) 6980

SOCY 312 Family Demography (3)

College Park Hybrid

US2 (24214) 4060 W 7–10 p.m.

SOCY 313 The Individual and Society (3)

ONLINE

OL1 (20775) 6380
OL3 (21458) 7380

SOCY 325 The Sociology of Gender (3)

ONLINE

OL2 (21197) 6980
OL4 (22081) 7980

Andrews Hybrid

US2 (23763) 4165 Th 6–9 p.m.

Hagerstown IVN/Hybrid

US1 (23777) 4615 Tu 6:30–9:30 p.m.

Shady Grove IVN/Hybrid

US1 (23860) 5115 Tu 6:30–9:30 p.m.

SOCY 423 Minorities in the United States (3)

ONLINE

OL1 (20391) 6380
OL4 (21666) 7980

SOCY 424 Race and Ethnic Relations (3)

ONLINE

OL1 (20621) 6380
OL3 (21240) 7380

SOCY 426 Sociology of Religion (3)

ONLINE

OL1 (20788) 6380
OL4 (22082) 7980

SOCY 428 Global Conflict, Migrants, and Refugees (3)

ONLINE

OL2 (21251) 6980

SOCY 432 Social Movements (3)

ONLINE

OL4 (21303) 7980

SOCY 443 Sociology of the Family (3)

ONLINE

OL3 (23720) 7380

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

SOCY 462 Women in the Military (3)

ONLINE

OL4 (21880) 7980

College Park Hybrid

US2 (23912) 4055 Tu 7–10 p.m.

SOCY 464 Military Sociology (3)

Andrews Hybrid

US1 (23757) 4110 M 6–9:30 p.m.

SOCY 473 Cities and Communities (3)

ONLINE

OL3 (21589) 7380

Dorsey Station Hybrid

US1 (23772) 7620 W 6–9 p.m.

Spanish

SPAN 111 Elementary Spanish I (3)

ONLINE

OL1 (20378) 6380

OL2 (21198) 6980

OL3 (21456) 7380

OL4 (22083) 7980

College Park Hybrid

US1 (23917) 4020 W 7–10 p.m.

US2 (23918) 4055 Tu 7–10 p.m.

SPAN 112 Elementary Spanish II (3)

ONLINE

OL1 (20379) 6380

OL2 (23534) 6980

OL4 (22101) 7980

SPAN 211 Intermediate Spanish I (3)

ONLINE

OL1 (20777) 6380

OL4 (22102) 7980

SPAN 212 Intermediate Spanish II (3)

ONLINE

OL1 (23537) 6380

OL4 (22103) 7980

SPAN 311 Advanced Spanish I (3)

ONLINE

OL1 (20943) 6380

Fort Meade Hybrid

US1 (24672) 4525 Th 6–9 p.m.

SPAN 314 Modern Spanish-Speaking Cultures (3)

ONLINE

OL4 (22320) 7980

Fort Meade Hybrid

US2 (24673) 4560 W 6–9 p.m.

SPAN 418 Business Spanish I (4)

ONLINE

OL4 (23541) 7980

SPAN 419 Business Spanish II (4)

ONLINE

OL1 (23542) 6380

Speech Communication

SPCH 100 Foundations of Oral Communication (3)

ONLINE

OL1 (20495) 6380

OL2 (21261) 6980

OL3 (21522) 7380

OL4 (21835) 7980

College Park Hybrid

US1 (23925) 4010 M 7–10 p.m.

US1 (23926) 4015 Tu 7–10 p.m.

US2 (24034) 4060 W 7–10 p.m.

Quantico Hybrid

US2 (24035) 3155 Tu 6–9 p.m.

SPCH 125 Introduction to Interpersonal Communication (3)

ONLINE

OL1 (20408) 6380

OL2 (21238) 6980

OL3 (21495) 7380

OL4 (21757) 7980

College Park Hybrid

US1 (23927) 4025 Th 7–10 p.m.

SPCH 324 Communication and Gender (3)

ONLINE

OL1 (20605) 6380

OL2 (21216) 6980

OL3 (21473) 7380

Shady Grove Hybrid

US1 (24027) 5125 Th 6:30–9:30 p.m.

Waldorf Hybrid

US2 (24037) 5060 W 6:30–9:30 p.m.

SPCH 426 Conflict Management (3)

ONLINE

OL1 (20373) 6380

OL4 (22084) 7980

SPCH 470 Effective Listening (3)

ONLINE

OL1 (20374) 6380

OL3 (21579) 7380

SPCH 472 Nonverbal Communication (3)

ONLINE

OL1 (23571) 6380

OL2 (23572) 6980

OL4 (22396) 7980

Laurel Hybrid

US1 (24028) 5415 Tu 6:30–9:30 p.m.

SPCH 482 Intercultural Communication (3)

ONLINE

OL4 (22085) 7980

Fort Meade Hybrid

US2 (24667) 4560 W 6–9 p.m.

Statistics

STAT 200 Introduction to Statistics (3)

ONLINE

OL1 (20165) 6380

OL2 (21185) 6980

OL3 (21448) 7380

OL4 (21838) 7980

College Park Hybrid

US1 (23874) 4010 M 7–10 p.m.

US1 (23892) 4015 Tu 7–10 p.m.

US1 (23898) 4025 Th 7–10 p.m.

US2 (24210) 4060 W 7–10 p.m.

US2 (24203) 4065 Th 7–10 p.m.

STAT 225 Introduction to Statistical Methods for the Behavioral Sciences (3)

ONLINE

OL1 (20423) 6380

OL2 (21172) 6980

OL4 (22086) 7980

College Park Hybrid

US1 (23901) 4020 W 7–10 p.m.

STAT 230 Introductory Business Statistics (3)

ONLINE

OL1 (20166) 6380

OL2 (21050) 6980

OL3 (21377) 7380

OL4 (21688) 7980

College Park Hybrid

US1 (23893) 4015 Tu 7–10 p.m.

US2 (23922) 4050 M 7–10 p.m.

US2 (24136) 4055 Tu 7–10 p.m.

STAT 410 Introduction to Probability Theory (3)

ONLINE

OL4 (23755) 7980

Theatre

THET 110 Introduction to the Theatre (3)

ONLINE

OL2 (21299) 6980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES BY DISCIPLINE

Women's Studies

WMST 200 Introduction to Women's Studies: Women and Society (3)

ONLINE

OL1 (20386) 6380
OL2 (24698) 6980
OL3 (21509) 7380
OL4 (21904) 7980

Writing

WRTG 101 Introduction to Writing (3)

ONLINE

OL1 (20863) 6379
OL2 (21104) 6980
OL3 (21403) 7380
OL4 (21651) 7980

College Park Hybrid

US1 (24155) 4010 M 7–10 p.m.
US1 (24154) 4015 Tu 7–10 p.m.
US1 (24156) 4020 W 7–10 p.m.
US1 (24157) 4035 Sa 9 a.m.–12 noon
US2 (24239) 4055 Tu 7–10 p.m.
US2 (24240) 4060 W 7–10 p.m.
US2 (24238) 4075 Sa 9 a.m.–12 noon

WRTG 101S Introduction to Writing (3)

ONLINE

OL1 (20885) 6380
OL2 (21314) 6980
OL3 (21594) 7380
OL4 (22329) 7980

College Park Hybrid

US1 (24178) 4015 Tu 7–10 p.m.
US1 (24182) 4020 W 7–10 p.m.
US1 (24180) 4025 Th 7–10 p.m.
US2 (24256) 4050 M 7–10 p.m.

Fort Bliss Hybrid

US1 (24624) 3225 Th 6–9 p.m.

WRTG 289 Principles of Text Editing (3)

ONLINE

OL1 (20892) 6380

WRTG 291 Research Writing (3)

ONLINE

OL1 (20157) 6380
OL2 (21109) 6980
OL3 (21407) 7380
OL4 (21766) 7980

College Park Hybrid

US1 (24158) 4010 M 7–10 p.m.
US2 (24241) 4055 Tu 7–10 p.m.
US2 (24242) 4060 W 7–10 p.m.

WRTG 293 Introduction to Professional Writing (3)

ONLINE

OL1 (20385) 6380
OL2 (21202) 6980
OL3 (21464) 7380
OL4 (22087) 7980

Quantico Hybrid

US1 (24159) 3115 Tu 6–9 p.m.

WRTG 387 Theories and Methods of Teaching Writing (3)

ONLINE

OL1 (21259) 6380

WRTG 391 Advanced Research Writing (3)

ONLINE

OL1 (20158) 6380
OL2 (21113) 6980
OL3 (21409) 7380
OL4 (21683) 7980

Anacostia-Bolling Hybrid

US2 (24257) 4265 Th 6–9 p.m.

College Park Hybrid

US1 (24160) 4010 M 7–10 p.m.

Fort Meade Hybrid

US2 (24244) 4560 W 6–9 p.m.

Largo Hybrid

US2 (24243) 6260 W 6:30–9:30 p.m.

Shady Grove Hybrid

US2 (24245) 5155 Tu 6:30–9:30 p.m.

WRTG 393 Advanced Technical Writing (3)

ONLINE

OL1 (20159) 6380
OL2 (21091) 6980
OL3 (21394) 7380
OL4 (22091) 7980

Andrews Hybrid

US1 (24186) 4115 Tu 6–9 p.m.

College Park Hybrid

US1 (24166) 4025 Th 7–10 p.m.

Dorsey Station Hybrid

US2 (24246) 7665 Th 6–9 p.m.

Fort Meade Hybrid

US1 (24163) 4520 W 6–9 p.m.

Hagerstown Hybrid

US1 (24247) 4615 Tu 6:30–9:30 p.m.

Largo Hybrid

US1 (24162) 6220 W 6:30–9:30 p.m.

NE Maryland Hybrid

US1 (24161) 7225 Th 6:30–9:30 p.m.

Quantico Hybrid

US1 (24164) 3110 M 6–9 p.m.

Shady Grove Hybrid

US1 (24165) 5115 Tu 6:30–9:30 p.m.
US2 (24248) 5160 W 6:30–9:30 p.m.

WRTG 394 Advanced Business Writing (3)

ONLINE

OL1 (20160) 6380
OL2 (21094) 6980
OL3 (21396) 7380
OL4 (21769) 7980

Aberdeen Hybrid

US2 (24250) 7050 M 6–9 p.m.

College Park Hybrid

US1 (24169) 4015 Tu 7–10 p.m.
US1 (24174) 4020 W 7–10 p.m.
US2 (24255) 4065 Th 7–10 p.m.

Dorsey Station Hybrid

US1 (24190) 7615 Tu 6–9 p.m.

Patuxent River Hybrid

US2 (24645) 3865 Th 6–9 p.m.

Quantico Hybrid

US2 (24251) 3160 W 6–9 p.m.

Shady Grove Hybrid

US1 (24168) 5110 M 6:30–9:30 p.m.
US1 (24167) 5135 Sa 9 a.m.–12 noon
US2 (24252) 5150 M 6:30–9:30 p.m.
US2 (24254) 5160 W 8–11 a.m.
US2 (24253) 5165 Th 6:30–9:30 p.m.

Waldorf Hybrid

US1 (24175) 5010 M 6:30–9:30 p.m.

WRTG 489 Advanced Technical Editing (3)

ONLINE

OL4 (22316) 7980

WRTG 490 Writing for Managers (3)

ONLINE

OL1 (20337) 6380
OL2 (21090) 6980
OL4 (21767) 7980

College Park Hybrid

US1 (24029) 4015 Tu 7–10 p.m.

Waldorf Hybrid

US2 (24039) 5050 M 6:30–9:30 p.m.

WRTG 493 Contemporary Trends in Technical Writing (3)

ONLINE

OL3 (23713) 7380

WRTG 494 Grant and Proposal Writing (3)

ONLINE

OL2 (21239) 6980
OL4 (21685) 7980

WRTG 496 Writing for Technology and Applied Sciences (3)

ONLINE

OL4 (23714) 7980

Go to www.umuc.edu/techreq for technology requirements for online and hybrid class sections.

Course descriptions may be accessed via the online schedule at www.umuc.edu/schedule.

COURSES OFFERED ONLINE

Online education makes it possible for you to complete your degree or certificate⁺ program from any place with Internet access. You can participate in your class day or night—whenever is most convenient for you.

Key to Course Listing

Subject	Course Number	Course Title	Number of Units
ACCT	321	Cost Accounting	(3)
	(60238)	6980	
	Class Number	Section Number	

Technical Requirements

To check the most current system requirements for online courses, go to tychousa.umuc.edu/tech/min_tech.html.

Course Materials

Special requirements (e.g., lab manuals, video, or special computer requirements) are indicated in the course descriptions, which may be accessed via the interactive online course schedule.

Go to <https://campus.umuc.edu/group/campus/home> to check out your course syllabus. If you do not receive an e-mail with class information before the session begins, e-mail textbooks@umuc.edu.

New to Online Study?

If you haven't taken an online course before and want to find out more, go to www.umuc.edu/411 and sign up to take a test drive of online study with UMC 411.

Online Classes

Online Session 1

(January 13–March 9)

AASP 201	Introduction to African American Studies (3) (20405) 6380	ACCT 424	Advanced Accounting (3) (20878) 6380
ACCT 220	Principles of Accounting I (3) (20116) 6380	ACCT 438	Fraud and Forensic Accounting (3) (20629) 6380
ACCT 221	Principles of Accounting II (3) (20191) 6380	ACCT 495	Contemporary Issues in Accounting Practice (3) (20320) 6380
ACCT 301	Accounting for Nonaccounting Managers (3) (20311) 6380	ANTH 101	Introduction to Biological Anthropology (3) (20673) 6380
ACCT 310	Intermediate Accounting I (3) (20242) 6380	ANTH 102	Introduction to Cultural Anthropology (3) (20398) 6380
ACCT 311	Intermediate Accounting II (3) (20243) 6380	ANTH 344	Culture and Language (3) (20381) 6380
ACCT 320	Fraud Detection and Deterrence (3) (20630) 6380	ANTH 417	Peoples and Cultures of East Asia (3) (22322) 6380
ACCT 321	Cost Accounting (3) (20312) 6380	ARAB 111	Elementary Arabic I (3) (20613) 6380
ACCT 323	Federal Income Tax I (3) (20314) 6380	ARTH 334	Understanding Movies (3) (20879) 6380
ACCT 326	Accounting Information Systems (3) (20315) 6380	ARTH 372	History of Western Art I (3) (20674) 6380
ACCT 328	Accounting Software (3) (20628) 6380	ARTH 373	History of Western Art II (3) (20676) 6380
ACCT 350	Federal Financial Management (3) (20672) 6380	ARTH 478	History of Women in the Visual Arts (3) (20518) 6380
ACCT 410	Accounting for Government and Not-for-Profit Organizations (3) (20316) 6380	ARTT 110	Introduction to Drawing (3) (20677) 6380
ACCT 411	Ethics and Professionalism in Accounting (3) (20941) 6380	ARTT 120	Design I: Arrangement and Color (3) (20882) 6380
ACCT 417	Federal Income Tax II (3) (20317) 6380	ARTT 205	Art Appreciation (3) (20491) 6380
ACCT 422	Auditing Theory and Practice (3) (20318) 6380	ARTT 320	Painting (3) (20883) 6380
		ARTT 428	Advanced Painting (3) (23547) 6380
		ASTD 284	Foundations of East Asian Civilization (3) (23515) 6380

⁺ More information about certificates, including gainful employment disclosures, is available at www.umuc.edu/ugcertificates.

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

ASTR 100	Introduction to Astronomy (3) (20167) 6380	BMGT 330	Entrepreneurship and New Venture Planning (3) (20897) 6380	CCJS 301	Criminalistics I: The Comparative Disciplines (4) (20691) 6380
BEHS 103	Technology in Contemporary Society (3) (20887) 6380	BMGT 335	Small Business Management (3) (20946) 6380	CCJS 302	Criminalistics II: The Scientific Disciplines (4) (20902) 6380
BEHS 210	Introduction to Social Sciences (3) (20375) 6380	BMGT 339	Introduction to Federal Contracting (3) (20322) 6380	CCJS 321	Digital Forensics in the Criminal Justice System (3) (20903) 6380
BEHS 220	Diversity Awareness (3) (20497) 6380	BMGT 364	Management and Organization Theory (3) (20129) 6380	CCJS 340	Law-Enforcement Administration (3) (20905) 6380
BEHS 300	Research Methods in the Social Sciences (3) (20678) 6380	BMGT 365	Organizational Leadership (3) (20324) 6380	CCJS 341	Criminal Investigation (3) (20692) 6380
BEHS 320	Disability Studies (3) (20524) 6380	BMGT 380	Business Law I (3) (20138) 6380	CCJS 342	Crime Scene Investigation (3) (20693) 6380
BEHS 343	Parenting Today (3) (20433) 6380	BMGT 381	Business Law II (3) (20572) 6380	CCJS 345	Introduction to Security Management (3) (20908) 6380
BEHS 364	Alcohol in U.S. Society (3) (20681) 6380	BMGT 391	Supervision (3) (20435) 6380	CCJS 350	Juvenile Delinquency (3) (20453) 6380
BEHS 453	Domestic Violence (3) (20683) 6380	BMGT 392	Global Business (3) (20478) 6380	CCJS 360	Victimology (3) (20619) 6380
BIOL 101	Concepts of Biology (3) (20169) 6380	BMGT 411	Process Improvement and Performance Measurements (3) (20686) 6380	CCJS 370	Race, Crime, and Criminal Justice (3) (20424) 6380
BIOL 102	Laboratory in Biology (1) (20171) 6380	BMGT 456	Managing Across Cultures and Borders (3) (20411) 6380	CCJS 380	Ethical Behavior in Criminal Justice (3) (20695) 6380
BIOL 103	Introduction to Biology (4) (20173) 6380	BMGT 464	Organizational Behavior (3) (23718) 6380	CCJS 390	Cyber Crime and Security (3) (20696) 6380
BIOL 160	Human Biology (3) (20399) 6380	BMGT 482	Advanced Federal Contracting (3) (20637) 6380	CCJS 421	Principles of Digital Analysis (3) (20697) 6380
BIOL 301	Human Health and Disease (3) (20442) 6380	BMGT 484	Managing Teams in Organizations (3) (20687) 6380	CCJS 453	White-Collar Crime (3) (20913) 6380
BIOL 307	The Biology of Aging (3) (20891) 6380	BMGT 487	Project Management I (3) (20479) 6380	CCJS 461	Psychology of Criminal Behavior (3) (20402) 6380
BIOL 320	Forensic Biology (3) (20430) 6380	BMGT 495	Strategic Management (3) (20143) 6380	CCJS 494	Leadership in Criminal Justice (3) (23743) 6380
BIOL 325	Inquiries in Biological Science (3) (20685) 6380	BMGT 496	Business Ethics (3) (20325) 6380	CCJS 495	Issues in Criminal Justice (3) (20916) 6380
BIOL 362	Neurobiology (3) (20321) 6380	CCJS 100	Introduction to Criminal Justice (3) (20327) 6380	CCJS 497	Correctional Administration (3) (20917) 6380
BMGT 110	Introduction to Business and Management (3) (20128) 6380	CCJS 101	Introduction to Investigative Forensics (3) (20689) 6380	CHEM 297	Environmental Chemistry (3) (20698) 6380
BMGT 305	Knowledge Management (3) (20472) 6380	CCJS 105	Introduction to Criminology (3) (20407) 6380	CHIN 111	Elementary Chinese I (3) (23516) 6380
BMGT 307	Import and Export: Managing Global Trade (3) (20516) 6380	CCJS 230	Criminal Law in Action (3) (20452) 6380	CMIS 102	Introduction to Problem Solving and Algorithm Design (3) (20329) 6380
BMGT 312	Gender Issues in Business (3) (20473) 6380	CCJS 234	Criminal Procedure and Evidence (3) (20400) 6380	CMIS 111	Social Networking and Cybersecurity Best Practices (3) (20700) 6380
BMGT 317	Decision Making (3) (20474) 6380				

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

CMIS 115	Programming in Objective-C for the Mac (3) (20702) 6380	CMIT 371	Configuring Advanced Windows Server Services (3) (23735) 6380	CMST 301	Digital Media and Society (3) (20931) 6380
CMIS 125	Programming in C# (3) (20703) 6380	CMIT 378	Windows Server Applications Infrastructure (3) (20709) 6380	CMST 303	Advanced Application Software (3) (20425) 6380
CMIS 141	Introductory Programming (3) (20331) 6380	CMIT 391	Linux System Administration (3) (20710) 6380	CMST 306	Introduction to Visual Basic .NET Programming (3) (20632) 6380
CMIS 170	Introduction to XML (3) (20511) 6380	CMIT 424	Digital Forensics Analysis and Application (3) (22623) 6380	CMST 310	Fundamentals of Electronic Publishing (3) (20717) 6380
CMIS 242	Intermediate Programming (3) (20439) 6380	CMIT 425	Advanced Information Systems Security (3) (20635) 6380	CMST 320	Illustration Graphics (3) (20718) 6380
CMIS 310	Computer Systems and Architecture (3) (20332) 6380	CMIT 450	Designing Cisco Networks (3) (20712) 6380	CMST 325	Image Editing (3) (20719) 6380
CMIS 315	Programming in C++ (3) (20920) 6380	CMIT 451	Implementing Cisco IP Routing (3) (22627) 6380	CMST 341	Principles of Multimedia I (3) (20720) 6380
CMIS 320	Relational Database Concepts and Applications (3) (20333) 6380	CMIT 452	Implementing Cisco IP Switched Networks (3) (22628) 6380	CMST 351	Motion Graphics I (3) (23691) 6380
CMIS 325	UNIX with Shell Programming (3) (20551) 6380	CMIT 453	Troubleshooting and Maintaining Cisco IP Networks (3) (22630) 6380	CMST 385	Principles of Web Design and Technology I (3) (20501) 6380
CMIS 330	Software Engineering Principles and Techniques (3) (20784) 6380	CMIT 471	Windows Server Enterprise Administration (3) (22635) 6380	CMST 388	Fundamentals of JavaScript (3) (20721) 6380
CMIS 420	Advanced Relational Database Concepts and Applications (3) (20922) 6380	CMIT 495	Current Trends and Projects in Computer Networks and Security (3) (20713) 6380	COMM 202	Media and Society (3) (20870) 6380
CMIS 460	Software Design and Development (3) (20923) 6380	CMSC 150	Introduction to Discrete Structures (3) (20334) 6380	COMM 300	Communication Theory (3) (20144) 6380
CMIS 485	Web Database Development (3) (20390) 6380	CMSC 325	Game Design and Development (3) (20927) 6380	COMM 302	Mass Communication and Media Studies (3) (23563) 6380
CMIT 202	Fundamentals of Computer Troubleshooting (3) (20704) 6380	CMSC 330	Advanced Programming Languages (3) (20783) 6380	COMM 380	Language in Social Contexts (3) (20335) 6380
CMIT 265	Fundamentals of Networking (3) (20382) 6380	CMSC 335	Object-Oriented and Concurrent Programming (3) (20786) 6380	COMM 400	Mass Media Law (3) (20338) 6380
CMIT 320	Network Security (3) (20389) 6380	CMSC 350	Data Structures and Analysis (3) (20714) 6380	COMM 480	Research Methods in Communication Studies (3) (24661) 6380
CMIT 321	Ethical Hacking (3) (20924) 6380	CMSC 430	Theory of Language Translation (3) (20715) 6380	COMM 493	Strategies for Visual Communication (3) (20782) 6380
CMIT 350	Interconnecting Cisco Devices (3) (20589) 6380	CMSC 451	Design and Analysis of Computer Algorithms (3) (20929) 6380	COMM 495	Senior Seminar in Communication Studies (3) (20492) 6380
CMIT 364	Windows Desktop Operating Systems (3) (20420) 6380	CMSC 495	Current Trends and Projects in Computer Science (3) (20930) 6380	CSIA 301	Foundations of Cybersecurity (3) (20644) 6380
CMIT 369	Installing and Configuring Windows Server (3) (23721) 6380	CMST 290	Introduction to Interactive Design (3) (20716) 6380	CSIA 303	Foundations of Information System Security (3) (20642) 6380
CMIT 370	Administering Window Server (3) (23730) 6380			CSIA 412	Security Policy Analysis (3) (20725) 6380
				CSIA 413	Security Policy Implementation (3) (20728) 6380

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

CSIA 459	Evaluating Emerging Technologies (3) (20730) 6380	ENGL 406	Seminar in Shakespeare Studies (3) (20341) 6380	FINC 460	International Finance (3) (20779) 6380
CSIA 485	Practical Applications in Cybersecurity Management (3) (20647) 6380	ENGL 430	American Literature: Discovery to 1914 (3) (20912) 6380	FINC 495	Contemporary Issues in Finance Practice (3) (20780) 6380
ECON 103	Economics in the Information Age (3) (20871) 6380	ENGL 437	Contemporary American Literature (3) (24736) 6380	FREN 111	Elementary French I (3) (20942) 6380
ECON 201	Principles of Macroeconomics (3) (20175) 6380	ENGL 466	The Arthurian Legend (3) (20914) 6380	FSCN 302	Fire and Emergency Services Administration (3) (20625) 6380
ECON 203	Principles of Microeconomics (3) (20176) 6380	ENGL 481	Seminar in Creative Writing: Fiction and Creative Nonfiction (3) (20735) 6380	FSCN 401	Disaster Planning and Control (3) (20416) 6380
ECON 301	Current Issues in Economic Policy (3) (24429) 6380	ENMT 301	Environment and Ecosystems Management (3) (20737) 6380	GEOG 100	Introduction to Geography (3) (20933) 6380
ECON 305	Intermediate Macroeconomic Theory and Policy (3) (24430) 6380	ENMT 310	Emergency Planning and Operations Management (3) (20738) 6380	GEOL 100	Physical Geology (3) (20743) 6380
ECON 430	Money and Banking (3) (20339) 6380	ENMT 321	Environmental Health (3) (20919) 6380	GERM 111	Elementary German I (3) (20342) 6380
ECON 440	International Economics (3) (24433) 6380	ENMT 340	Environmental Technology (3) (20739) 6380	GERO 100	Introduction to Gerontology (3) (20343) 6380
EDCP 100	Principles and Strategies of Successful Learning (3) (20413) 6380	ENMT 390	Environmental Health Risk Assessment (3) (20921) 6380	GERO 220	Psychological Aspects of Aging (3) (20646) 6380
EDCP 103	Fundamentals of Writing and Grammar (3) (20177) 6380	EXCL X001	Supplement to Learning Analysis and Planning (0) (20952) 6380	GERO 306	Programs, Services, and Policies (3) (20344) 6380
EMGT 302	Concepts of Emergency Management (3) (20421) 6380	EXCL 301	Learning Analysis and Planning (3) (20740) 6380	GERO 311	Gender and Aging (3) (20934) 6380
EMGT 312	Social Dimensions of Disaster (3) (20512) 6380	FINC 321	Fundamentals of Building Wealth (3) (20323) 6380	GRCO 100	Introduction to Graphic Communication (3) (20745) 6380
ENGL 240	Introduction to Fiction, Poetry, and Drama (3) (20489) 6380	FINC 328	Small Business Finance (3) (24434) 6380	GRCO 230	Typography and Layout (3) (20935) 6380
ENGL 281	Standard English Grammar (3) (20791) 6380	FINC 330	Business Finance (3) (20139) 6380	GRCO 479	Motion Graphics (3) (24705) 6380
ENGL 294	Introduction to Creative Writing: Fiction and Creative Nonfiction (3) (20388) 6380	FINC 331	Finance for the Nonfinancial Manager (3) (24438) 6380	GVPT 100	Introduction to Political Science (3) (20383) 6380
ENGL 303	Critical Approaches to Literature (3) (20415) 6380	FINC 340	Investments (3) (20446) 6380	GVPT 101	Introduction to Political Theory (3) (20490) 6380
ENGL 309	Medieval British Literature (3) (23669) 6380	FINC 352	Life and Health Insurance (3) (24441) 6380	GVPT 170	American Government (3) (20133) 6380
ENGL 312	Romantic to Modern British Literature (3) (20732) 6380	FINC 355	Retirement and Estate Planning (3) (24443) 6380	GVPT 200	International Political Relations (3) (20462) 6380
ENGL 345	Modern Poetry: 1914 to 1945 (3) (20429) 6380	FINC 430	Financial Management (3) (24445) 6380	GVPT 280	Comparative Politics and Government (3) (20431) 6380
ENGL 354	American Women Writers Since 1900 (3) (23671) 6380	FINC 440	Security Analysis and Valuation (3) (24446) 6380	GVPT 306	Global Political Economy (3) (20936) 6380
		FINC 450	Commercial Bank Management (3) (20742) 6380	GVPT 399B	Engaging the Legislative Process and Lobbying Techniques (3) (23701) 6380

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

GVPT 401	Understanding 21st-Century Global Challenges (3) (24688) 6380	HIST 336	Europe in the 19th Century: 1815 to 1919 (3) (20346) 6380	HMLS 312	Technology in Homeland Security (3) (20752) 6380
GVPT 403	Law, Morality, and War (3) (20409) 6380	HIST 337	Europe's Bloodiest Century (3) (20347) 6380	HMLS 408	Infrastructure in Homeland Security (3) (20900) 6380
GVPT 406	Global Terrorism (3) (20463) 6380	HIST 354	Modern Latin American History: 1810 to the Present (3) (22653) 6380	HMLS 414	Homeland Security and Intelligence (3) (20901) 6380
GVPT 407	State Terrorism (3) (24685) 6380	HIST 364	Emergence of Modern America: 1900 to 1945 (3) (20519) 6380	HMLS 416	Homeland Security and International Relations (3) (20753) 6380
GVPT 408	Counterterrorism (3) (20521) 6380	HIST 365	Recent America: 1945 to the Present (3) (20348) 6380	HMLS 495	Public Safety Policies and Leadership (3) (20179) 6380
GVPT 409	Terrorism, Antiterrorism, and Homeland Security (3) (20747) 6380	HIST 376	Women and the Family in America to 1870 (3) (20520) 6380	HRMN 300	Human Resource Management (3) (20130) 6380
GVPT 444	American Political Theory (3) (20434) 6380	HIST 377	U.S. Women's History: 1870 to 2000 (3) (20460) 6380	HRMN 302	Organizational Communication (3) (20350) 6380
GVPT 457	American Foreign Relations (3) (20401) 6380	HIST 392	History of the Contemporary Middle East (3) (20750) 6380	HRMN 362	Labor Relations (3) (20437) 6380
GVPT 475	The Presidency and the Executive Branch (3) (20526) 6380	HIST 460	African American History: 1500 to 1865 (3) (20485) 6380	HRMN 365	Conflict Management in Organizations (3) (20352) 6380
HIST 107	Classical Foundations (3) (20483) 6380	HIST 461	African American History: 1865 to the Present (3) (20436) 6380	HRMN 367	Organizational Culture (3) (20353) 6380
HIST 115	World History I (3) (20135) 6380	HIST 462	The U.S. Civil War (3) (20349) 6380	HRMN 395	The Total Rewards Approach to Compensation Management (3) (20418) 6380
HIST 116	World History II (3) (20345) 6380	HIST 463	U.S. Military History Since 1865 (3) (20751) 6380	HRMN 400	Human Resource Management: Issues and Problems (3) (20468) 6380
HIST 125	Technological Transformations (3) (20944) 6380	HIST 465	World War II (3) (20410) 6380	HRMN 406	Employee Training and Development (3) (20354) 6380
HIST 141	Western Civilization I (3) (20428) 6380	HIST 480	History of China to 1912 (3) (20899) 6380	HRMN 408	Employment Law for Business (3) (20355) 6380
HIST 142	Western Civilization II (3) (20377) 6380	HIST 482	History of Japan to 1800 (3) (23512) 6380	HRMN 495	Contemporary Issues in Human Resource Management Practice (3) (20781) 6380
HIST 156	History of the United States to 1865 (3) (20136) 6380	HMGT 300	Introduction to the U.S. Health Care Sector (3) (24617) 6380	HUMN 100	Introduction to Humanities (3) (20517) 6380
HIST 157	History of the United States Since 1865 (3) (20134) 6380	HMGT 320	Management in Health Care Organizations (3) (24621) 6380	HUMN 344	Technology and Culture (3) (20945) 6380
HIST 202	Principles of War (3) (20522) 6380	HMGT 372	Legal and Ethical Issues in Health Care (3) (24692) 6380	HUMN 351	Myth in the World (3) (20356) 6380
HIST 289	Historical Methods (3) (20749) 6380	HMLS 302	Introduction to Homeland Security (3) (20403) 6380	IFSM 201	Concepts and Applications of Information Technology (3) (20862) 6370
HIST 309	Historical Writing (3) (20145) 6380	HMLS 304	Strategic Planning in Homeland Security (3) (20634) 6380	IFSM 300	Information Systems in Organizations (3) (20148) 6380
HIST 319B	History of Violence in America (3) (22650) 6380				
HIST 324	Classical Greece (3) (20896) 6380				
HIST 326	The Roman Republic (3) (22652) 6380				

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

IFSM 301	Foundations of Enterprise and Information Systems (3) (20756) 6380	LGST 320	Criminal Law and Procedures (3) (23536) 6380	NSCI 170	Concepts of Meteorology (3) (20873) 6380
IFSM 304	Ethics in Information Technology (3) (20357) 6380	LGST 322	Evidence (3) (24658) 6380	NSCI 171	Laboratory in Meteorology (1) (20874) 6380
IFSM 310	Software and Hardware Infrastructure Concepts (3) (20440) 6380	LGST 325	Litigation (3) (24657) 6380	NSCI 362	Environmental Change and Sustainability (3) (20624) 6380
IFSM 311	Enterprise Architecture (3) (20759) 6380	LGST 327	Alternative Dispute Resolution (3) (20536) 6380	NURS 300	Science and Research in Nursing (3) (24643) 6380
IFSM 370	Telecommunications in Information Systems (3) (20893) 6380	LGST 340	Contract Law (3) (20763) 6380	PHIL 100	Introduction to Philosophy (3) (20422) 6380
IFSM 432	Business Continuity Planning (3) (20894) 6380	MATH 009	Introductory Algebra (3) (20120) 6380	PHIL 110	Practical Reasoning (3) (20767) 6380
IFSM 433	Information Security Planning and Needs Assessment (3) (20760) 6380	MATH 012	Intermediate Algebra (3) (20124) 6380	PHIL 127	Living Religions of the World (3) (20645) 6380
IFSM 438	Information Systems Project Management (3) (20506) 6380	MATH 106	Finite Mathematics (3) (20127) 6380	PHIL 140	Contemporary Moral Issues (3) (20363) 6380
IFSM 441	Agile Project Management (3) (20895) 6380	MATH 107	College Algebra (3) (20137) 6380	PHIL 315	Ethical Issues in American Business (3) (20486) 6380
IFSM 461	Systems Analysis and Design (3) (20507) 6380	MATH 108	Trigonometry and Analytical Geometry (3) (20787) 6380	PHIL 336	Ideas Shaping the 21st Century (3) (20487) 6380
JAPN 111	Elementary Japanese I (3) (20387) 6380	MATH 115	Pre-Calculus (3) (20412) 6380	PHIL 348	Religions of the East (3) (20488) 6380
JAPN 114	Elementary Japanese III (3) (20868) 6380	MATH 140	Calculus I (4) (20122) 6380	PSAD 302	Introduction to Public Safety Administration (3) (22641) 6380
JOUR 201	Introduction to News Writing (3) (20359) 6380	MATH 141	Calculus II (4) (20864) 6380	PSAD 304	Contemporary Public Safety Practices (3) (23518) 6380
JOUR 330	Public Relations Theory (3) (20761) 6380	MRKT 310	Marketing Principles (3) (20131) 6380	PSAD 306	Public Safety Planning (3) (23523) 6380
JOUR 371	Introduction to Feature Writing (3) (20494) 6380	MRKT 314	Nonprofit Marketing (3) (20866) 6380	PSAD 410	Public Safety Research and Technology (3) (23528) 6380
LGST 101	Introduction to Law (3) (20146) 6380	MRKT 354	Integrated Marketing Communications (3) (20865) 6380	PSYC 100	Introduction to Psychology (3) (20164) 6380
LGST 200	Techniques of Legal Research (3) (20360) 6380	MRKT 395	Managing Customer Relationships (3) (20467) 6380	PSYC 300	Research Methods in Psychology (3) (20367) 6380
LGST 201	Legal Writing (3) (20361) 6380	MRKT 412	Marketing Research (3) (20570) 6380	PSYC 301	Biological Basis of Behavior (3) (20244) 6380
LGST 204	Legal Ethics (3) (20456) 6380	MRKT 457	E-Marketing (3) (20404) 6380	PSYC 310	Sensation and Perception (3) (20369) 6380
LGST 300	Advanced Legal Research and Analysis (3) (20362) 6380	MRKT 495	Strategic Marketing Management (3) (20766) 6380	PSYC 321	Social Psychology (3) (20366) 6380
LGST 301	Advanced Legal Writing (3) (20762) 6380	MUSC 210	Music as Cultural Expression (3) (20397) 6380	PSYC 332	Psychology of Human Sexuality (3) (20602) 6380
LGST 312	Torts (3) (20867) 6380	NSCI 100	Introduction to Physical Science (3) (20161) 6380	PSYC 334	Psychology of Interpersonal Relationships (3) (20768) 6380
		NSCI 101	Physical Science Laboratory (1) (20163) 6380		
		NSCI 103	Fundamentals of Physical Science (4) (20523) 6380		

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

PSYC 335 Theories of Personality (3)
(20769) 6380

PSYC 342 Foundations of Learning (3)
(20771) 6380

PSYC 351 Lifespan Development (3)
(20469) 6380

PSYC 353 Abnormal Psychology (3)
(20603) 6380

PSYC 357 Adulthood and Aging (3)
(20370) 6380

PSYC 361 Industrial and Organizational Psychology (3)
(20772) 6380

PSYC 386 Psychology of Stress (3)
(20773) 6380

PSYC 432 Introduction to Counseling Psychology (3)
(20417) 6380

PSYC 436 Introduction to Clinical Psychology (3)
(20371) 6380

PSYC 437 Positive Psychology (3)
(20427) 6380

PSYC 495 Senior Seminar in Psychology (3)
(24641) 6380

SOCY 100 Introduction to Sociology (3)
(20372) 6380

SOCY 300 American Society (3)
(23716) 6380

SOCY 313 The Individual and Society (3)
(20775) 6380

SOCY 423 Minorities in the United States (3)
(20391) 6380

SOCY 424 Race and Ethnic Relations (3)
(20621) 6380

SOCY 426 Sociology of Religion (3)
(20788) 6380

SPAN 111 Elementary Spanish I (3)
(20378) 6380

SPAN 112 Elementary Spanish II (3)
(20379) 6380

SPAN 211 Intermediate Spanish I (3)
(20777) 6380

SPAN 212 Intermediate Spanish II (3)
(23537) 6380

SPAN 311 Advanced Spanish I (3)
(20943) 6380

SPAN 419 Business Spanish II (4)
(23542) 6380

SPCH 100 Foundations of Oral Communication (3)
(20495) 6380

SPCH 125 Introduction to Interpersonal Communication (3)
(20408) 6380

SPCH 324 Communication and Gender (3)
(20605) 6380

SPCH 426 Conflict Management (3)
(20373) 6380

SPCH 470 Effective Listening (3)
(20374) 6380

SPCH 472 Nonverbal Communication (3)
(23571) 6380

STAT 200 Introduction to Statistics (3)
(20165) 6380

STAT 225 Introduction to Statistical Methods for the Behavioral Sciences (3)
(20423) 6380

STAT 230 Introductory Business Statistics (3)
(20166) 6380

WMST 200 Introduction to Women's Studies: Women and Society (3)
(20386) 6380

WRWG 101 Introduction to Writing (3)
(20863) 6379

WRWG 101S Introduction to Writing (3)
(20885) 6380

WRWG 289 Principles of Text Editing (3)
(20892) 6380

WRWG 291 Research Writing (3)
(20157) 6380

WRWG 293 Introduction to Professional Writing (3)
(20385) 6380

WRWG 387 Theories and Methods of Teaching Writing (3)
(21259) 6380

WRWG 391 Advanced Research Writing (3)
(20158) 6380

WRWG 393 Advanced Technical Writing (3)
(20159) 6380

WRWG 394 Advanced Business Writing (3)
(20160) 6380

WRWG 490 Writing for Managers (3)
(20337) 6380

Online Session 2

(February 3–March 30)

AASP 201 Introduction to African American Studies (3)
(21233) 6980

ACCT 220 Principles of Accounting I (3)
(21024) 6980

ACCT 310 Intermediate Accounting I (3)
(21030) 6980

ACCT 311 Intermediate Accounting II (3)
(21031) 6980

ACCT 320 Fraud Detection and Deterrence (3)
(21264) 6980

ACCT 326 Accounting Information Systems (3)
(21032) 6980

ACCT 425 International Accounting (3)
(21034) 6980

ACCT 433 Audit and Control of Information Technology (3)
(21272) 6980

ACCT 436 Internal Auditing (3)
(21035) 6980

ACCT 495 Contemporary Issues in Accounting Practice (3)
(21036) 6980

ANTH 102 Introduction to Cultural Anthropology (3)
(21218) 6980

ANTH 343 Becoming Human (3)
(21037) 6980

ANTH 351 Anthropology in Forensic Investigations (3)
(21260) 6980

ARTH 204 Film and American Culture Studies (3)
(21278) 6980

ARTH 372 History of Western Art I (3)
(21279) 6980

ARTH 375 History of Graphic Art (3)
(21280) 6980

ARTT 110 Introduction to Drawing (3)
(21281) 6980

ASTR 100 Introduction to Astronomy (3)
(21038) 6980

BEHS 103 Technology in Contemporary Society (3)
(24476) 6980

BEHS 210 Introduction to Social Sciences (3)
(21190) 6980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

BEHS 343 Parenting Today (3) (21040) 6980	BMGT 495 Strategic Management (3) (21065) 6980	CMIS 320 Relational Database Concepts and Applications (3) (21080) 6980
BEHS 453 Domestic Violence (3) (21041) 6980	BMGT 496 Business Ethics (3) (21066) 6980	CMIS 435 Computer Networking (3) (21081) 6980
BIOL 101 Concepts of Biology (3) (21042) 6980	CCJS 100 Introduction to Criminal Justice (3) (21069) 6980	CMIS 445 Distributed Systems (3) (21082) 6980
BIOL 102 Laboratory in Biology (1) (21044) 6980	CCJS 101 Introduction to Investigative Forensics (3) (21282) 6980	CMIT 202 Fundamentals of Computer Troubleshooting (3) (21287) 6980
BIOL 103 Introduction to Biology (4) (21225) 6980	CCJS 105 Introduction to Criminology (3) (21235) 6980	CMIT 265 Fundamentals of Networking (3) (21083) 6980
BIOL 160 Human Biology (3) (21219) 6980	CCJS 234 Criminal Procedure and Evidence (3) (21221) 6980	CMIT 320 Network Security (3) (21084) 6980
BIOL 181 Life in the Oceans (3) (21046) 6980	CCJS 321 Digital Forensics in the Criminal Justice System (3) (21321) 6980	CMIT 350 Interconnecting Cisco Devices (3) (21191) 6980
BIOL 301 Human Health and Disease (3) (21250) 6980	CCJS 340 Law-Enforcement Administration (3) (21072) 6980	CMIT 369 Installing and Configuring Windows Server (3) (23723) 6980
BIOL 302 Bacteria, Viruses, and Health (3) (21246) 6980	CCJS 342 Crime Scene Investigation (3) (21283) 6980	CMIT 425 Advanced Information Systems Security (3) (21288) 6980
BIOL 320 Forensic Biology (3) (21248) 6980	CCJS 345 Introduction to Security Management (3) (21073) 6980	CMSC 150 Introduction to Discrete Structures (3) (21326) 6980
BMGT 110 Introduction to Business and Management (3) (21047) 6980	CCJS 380 Ethical Behavior in Criminal Justice (3) (21284) 6980	CMST 295 Fundamentals of Digital Media (3) (21289) 6980
BMGT 305 Knowledge Management (3) (21242) 6980	CCJS 420 Medical and Legal Investigations of Death (3) (21245) 6980	CMST 301 Digital Media and Society (3) (21327) 6980
BMGT 312 Gender Issues in Business (3) (21051) 6980	CCJS 432 Law of Corrections (3) (21323) 6980	CMST 303 Advanced Application Software (3) (21085) 6980
BMGT 317 Decision Making (3) (21052) 6980	CCJS 461 Psychology of Criminal Behavior (3) (21231) 6980	CMST 325 Image Editing (3) (21328) 6980
BMGT 330 Entrepreneurship and New Venture Planning (3) (21319) 6980	CCJS 497 Correctional Administration (3) (21229) 6980	CMST 386 Principles of Web Design and Technology II (3) (21086) 6980
BMGT 339 Introduction to Federal Contracting (3) (21273) 6980	CHEM 121 Chemistry in the Modern World (3) (21258) 6980	CMST 455 Introduction to Digital Video Editing (3) (21564) 6980
BMGT 364 Management and Organization Theory (3) (21057) 6980	CMIS 102 Introduction to Problem Solving and Algorithm Design (3) (21074) 6980	CMST 458 Multimedia Programming and Design (3) (23694) 6980
BMGT 365 Organizational Leadership (3) (21302) 6980	CMIS 111 Social Networking and Cybersecurity Best Practices (3) (21285) 6980	COMM 202 Media and Society (3) (23558) 6980
BMGT 372 Supply Chain Management (3) (21232) 6980	CMIS 141 Introductory Programming (3) (21078) 6980	COMM 300 Communication Theory (3) (21087) 6980
BMGT 380 Business Law I (3) (21060) 6980	CMIS 170 Introduction to XML (3) (21230) 6980	COMM 302 Mass Communication and Media Studies (3) (21256) 6980
BMGT 392 Global Business (3) (21062) 6980	CMIS 242 Intermediate Programming (3) (21236) 6980	COMM 380 Language in Social Contexts (3) (21089) 6980
BMGT 437 International Business Law (3) (21068) 6980	CMIS 310 Computer Systems and Architecture (3) (21079) 6980	
BMGT 487 Project Management I (3) (21334) 6980		

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

CSIA 301	Foundations of Cybersecurity (3) (21276) 6980	ENGL 485	Seminar in Creative Writing: Poetry (3) (23684) 6980	GVPT 409	Terrorism, Antiterrorism, and Homeland Security (3) (24687) 6980
CSIA 303	Foundations of Information System Security (3) (21275) 6980	ENMT 303	Environmental Regulations and Policy (3) (21118) 6980	HIST 107	Classical Foundations (3) (21253) 6980
CSIA 412	Security Policy Analysis (3) (21308) 6980	ENMT 307	An Introduction to Geographical Information Systems (3) (21292) 6980	HIST 115	World History I (3) (21123) 6980
CSIA 413	Security Policy Implementation (3) (21307) 6980	ENMT 365	Individuals, Society, and Environmental Sustainability (3) (21293) 6980	HIST 116	World History II (3) (21124) 6980
ECON 103	Economics in the Information Age (3) (24424) 6980	ENMT 405	Pollution Prevention Strategies (3) (21119) 6980	HIST 125	Technological Transformations (3) (21331) 6980
ECON 201	Principles of Macroeconomics (3) (21100) 6980	EXCL 301	Learning Analysis and Planning (3) (21294) 6980	HIST 141	Western Civilization I (3) (21217) 6980
ECON 203	Principles of Microeconomics (3) (21103) 6980	FINC 321	Fundamentals of Building Wealth (3) (21056) 6980	HIST 142	Western Civilization II (3) (21196) 6980
EDCP 100	Principles and Strategies of Successful Learning (3) (21192) 6980	FINC 330	Business Finance (3) (21053) 6980	HIST 156	History of the United States to 1865 (3) (21125) 6980
EDCP 103	Fundamentals of Writing and Grammar (3) (21193) 6980	FREN 111	Elementary French I (3) (23527) 6980	HIST 157	History of the United States Since 1865 (3) (21126) 6980
EMGT 304	Emergency Response Preparedness and Planning (3) (21223) 6980	FSCN 304	Personnel Management for Fire and Emergency Services (3) (21120) 6980	HIST 202	Principles of War (3) (21265) 6980
EMGT 314	Terrorism Issues in Emergency Management (3) (22634) 6980	FSCN 306	Fire Investigation and Analysis (3) (21121) 6980	HIST 319L	History of Drug Use in America (3) (21337) 6980
ENGL 240	Introduction to Fiction, Poetry, and Drama (3) (21195) 6980	GEOG 100	Introduction to Geography (3) (21270) 6980	HIST 337	Europe's Bloodiest Century (3) (21128) 6980
ENGL 281	Standard English Grammar (3) (21304) 6980	GERO 302	Health and Aging (3) (24487) 6980	HIST 365	Recent America: 1945 to the Present (3) (22654) 6980
ENGL 294	Introduction to Creative Writing: Fiction and Creative Nonfiction (3) (21203) 6980	GRCO 350	Intermediate Graphic Communication: Portfolio Development (3) (23552) 6980	HIST 465	World War II (3) (21241) 6980
ENGL 303	Critical Approaches to Literature (3) (21111) 6980	GRCO 450	Advanced Graphic Communication: Professional Branding (3) (23555) 6980	HMG T 300	Introduction to the U.S. Health Care Sector (3) (24731) 6980
ENGL 310	Renaissance Literature (3) (23670) 6980	GVPT 100	Introduction to Political Science (3) (21201) 6980	HMG T 310	Health Care Policies (3) (24734) 6980
ENGL 364	African American Authors from 1900 to the Present (3) (23672) 6980	GVPT 170	American Government (3) (21122) 6980	HMLS 302	Introduction to Homeland Security (3) (21224) 6980
ENGL 384	Advanced Grammar and Style (3) (21290) 6980	GVPT 308	International Human Rights (3) (21620) 6980	HMLS 304	Strategic Planning in Homeland Security (3) (21301) 6980
ENGL 433	Modern American Literature: 1914–1945 (3) (23675) 6980	GVPT 401	Understanding 21st-Century Global Challenges (3) (23703) 6980	HMLS 310	Homeland Security Response to Critical Incidents (3) (21296) 6980
ENGL 437	Contemporary American Literature (3) (24737) 6980	GVPT 404	Democracy and Democratization (3) (21330) 6980	HMLS 406	Legal and Political Issues of Homeland Security (3) (21234) 6980
ENGL 454	Modern World Drama (3) (21215) 6980	GVPT 407	State Terrorism (3) (20746) 6980	HMLS 408	Infrastructure in Homeland Security (3) (21271) 6980
ENGL 459	Contemporary World Literature (3) (24716) 6980				

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

HRMN 300 Human Resource Management (3) (21129) 6980	LGST 411 Consumer Protection Law (3) (23560) 6980	PSAD 408 Public Safety Legal Issues and Public Policy (3) (23525) 6980
HRMN 302 Organizational Communication (3) (21132) 6980	MATH 009 Introductory Algebra (3) (21187) 6980	PSYC 100 Introduction to Psychology (3) (21170) 6980
HRMN 362 Labor Relations (3) (21134) 6980	MATH 012 Intermediate Algebra (3) (21205) 6980	PSYC 300 Research Methods in Psychology (3) (21175) 6980
HRMN 365 Conflict Management in Organizations (3) (21135) 6980	MATH 106 Finite Mathematics (3) (21220) 6980	PSYC 301 Biological Basis of Behavior (3) (21174) 6980
HRMN 395 The Total Rewards Approach to Compensation Management (3) (21274) 6980	MATH 107 College Algebra (3) (21158) 6980	PSYC 310 Sensation and Perception (3) (21176) 6980
HRMN 400 Human Resource Management: Issues and Problems (3) (21136) 6980	MATH 240 Introduction to Linear Algebra (4) (21249) 6980	PSYC 321 Social Psychology (3) (21173) 6980
HRMN 406 Employee Training and Development (3) (21137) 6980	MATH 301 Concepts of Real Analysis I (3) (21312) 6980	PSYC 332 Psychology of Human Sexuality (3) (21177) 6980
HRMN 408 Employment Law for Business (3) (21138) 6980	MRKT 310 Marketing Principles (3) (21160) 6980	PSYC 341 Memory and Cognition (3) (21178) 6980
HUMN 100 Introduction to Humanities (3) (21255) 6980	MRKT 354 Integrated Marketing Communications (3) (23564) 6980	PSYC 351 Lifespan Development (3) (21243) 6980
HUMN 351 Myth in the World (3) (21139) 6980	MRKT 410 Consumer Behavior (3) (21164) 6980	PSYC 353 Abnormal Psychology (3) (21179) 6980
IFSM 201 Concepts and Applications of Information Technology (3) (21141) 6980	MRKT 454 Global Marketing (3) (21165) 6980	PSYC 354 Cross-Cultural Psychology (3) (21180) 6980
IFSM 300 Information Systems in Organizations (3) (21149) 6980	MUSC 210 Music as Cultural Expression (3) (23557) 6980	PSYC 386 Psychology of Stress (3) (21181) 6980
IFSM 301 Foundations of Enterprise and Information Systems (3) (21297) 6980	NSCI 100 Introduction to Physical Science (3) (21166) 6980	PSYC 432 Introduction to Counseling Psychology (3) (21247) 6980
IFSM 304 Ethics in Information Technology (3) (21153) 6980	NSCI 101 Physical Science Laboratory (1) (21168) 6980	SOCY 100 Introduction to Sociology (3) (21183) 6980
JAPN 111 Elementary Japanese I (3) (21333) 6980	NSCI 301 Laboratory Organization and Management (3) (23751) 6980	SOCY 309 Social Demography (3) (23719) 6980
JOUR 201 Introduction to News Writing (3) (21155) 6980	NSCI 362 Environmental Change and Sustainability (3) (21204) 6980	SOCY 325 The Sociology of Gender (3) (21197) 6980
LGST 101 Introduction to Law (3) (21156) 6980	PHIL 100 Introduction to Philosophy (3) (21237) 6980	SOCY 428 Global Conflict, Migrants, and Refugees (3) (21251) 6980
LGST 200 Techniques of Legal Research (3) (21157) 6980	PHIL 140 Contemporary Moral Issues (3) (21169) 6980	SPAN 111 Elementary Spanish I (3) (21198) 6980
LGST 300 Advanced Legal Research and Analysis (3) (21298) 6980	PHIL 315 Ethical Issues in American Business (3) (23697) 6980	SPAN 112 Elementary Spanish II (3) (23534) 6980
LGST 315 Domestic Relations (3) (23535) 6980	PHIL 349 Religions of the West (3) (23699) 6980	SPCH 100 Foundations of Oral Communication (3) (21261) 6980
LGST 330 Administrative Law (3) (23539) 6980	PSAD 302 Introduction to Public Safety Administration (3) (22644) 6980	SPCH 125 Introduction to Interpersonal Communication (3) (21238) 6980
LGST 345 Landlord Tenant Law (1) (23540) 6980	PSAD 304 Contemporary Public Safety Practices (3) (23519) 6980	SPCH 324 Communication and Gender (3) (21216) 6980
		SPCH 472 Nonverbal Communication (3) (23572) 6980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

STAT 200 Introduction to Statistics (3)
(21185) 6980

STAT 225 Introduction to Statistical Methods for the Behavioral Sciences (3)
(21172) 6980

STAT 230 Introductory Business Statistics (3)
(21050) 6980

THET 110 Introduction to the Theatre (3)
(21299) 6980

WMST 200 Introduction to Women's Studies: Women and Society (3)
(24698) 6980

WRTG 101 Introduction to Writing (3)
(21104) 6980

WRTG 101S Introduction to Writing (3)
(21314) 6980

WRTG 291 Research Writing (3)
(21109) 6980

WRTG 293 Introduction to Professional Writing (3)
(21202) 6980

WRTG 391 Advanced Research Writing (3)
(21113) 6980

WRTG 393 Advanced Technical Writing (3)
(21091) 6980

WRTG 394 Advanced Business Writing (3)
(21094) 6980

WRTG 490 Writing for Managers (3)
(21090) 6980

WRTG 494 Grant and Proposal Writing (3)
(21239) 6980

Online Session 3 (February 24–April 20)

AASP 201 Introduction to African American Studies (3)
(21506) 7380

ACCT 220 Principles of Accounting I (3)
(21360) 7380

ACCT 221 Principles of Accounting II (3)
(21490) 7380

ACCT 310 Intermediate Accounting I (3)
(21362) 7380

ACCT 311 Intermediate Accounting II (3)
(21622) 7380

ACCT 321 Cost Accounting (3)
(21485) 7380

ACCT 323 Federal Income Tax I (3)
(21486) 7380

ACCT 410 Accounting for Government and Not-for-Profit Organizations (3)
(21472) 7380

ACCT 422 Auditing Theory and Practice (3)
(23732) 7380

ACCT 427 Advanced Auditing (3)
(21357) 7380

ANTH 344 Culture and Language (3)
(21364) 7380

ARTH 334 Understanding Movies (3)
(21590) 7380

ARTH 373 History of Western Art II (3)
(21550) 7380

ARTH 478 History of Women in the Visual Arts (3)
(23545) 7380

ARTT 110 Introduction to Drawing (3)
(21551) 7380

ARTT 205 Art Appreciation (3)
(21552) 7380

ASTR 100 Introduction to Astronomy (3)
(21365) 7380

BEHS 103 Technology in Contemporary Society (3)
(24478) 7380

BEHS 210 Introduction to Social Sciences (3)
(21366) 7380

BEHS 220 Diversity Awareness (3)
(21515) 7380

BEHS 300 Research Methods in the Social Sciences (3)
(21593) 7380

BEHS 320 Disability Studies (3)
(21529) 7380

BEHS 343 Parenting Today (3)
(21367) 7380

BEHS 453 Domestic Violence (3)
(21368) 7380

BIOL 101 Concepts of Biology (3)
(21369) 7380

BIOL 102 Laboratory in Biology (1)
(21371) 7380

BIOL 103 Introduction to Biology (4)
(21479) 7380

BIOL 160 Human Biology (3)
(21476) 7380

BIOL 181 Life in the Oceans (3)
(21373) 7380

BIOL 301 Human Health and Disease (3)
(21553) 7380

BIOL 304 The Biology of Cancer (3)
(21554) 7380

BIOL 320 Forensic Biology (3)
(21540) 7380

BIOL 357 Bioinformatics (3)
(23725) 7380

BIOL 362 Neurobiology (3)
(21374) 7380

BIOL 422 Epidemiology of Emerging Infections (3)
(22464) 7380

BMGT 110 Introduction to Business and Management (3)
(21375) 7380

BMGT 305 Knowledge Management (3)
(21510) 7380

BMGT 312 Gender Issues in Business (3)
(21378) 7380

BMGT 317 Decision Making (3)
(21379) 7380

BMGT 330 Entrepreneurship and New Venture Planning (3)
(21601) 7380

BMGT 335 Small Business Management (3)
(21628) 7380

BMGT 364 Management and Organization Theory (3)
(21382) 7380

BMGT 365 Organizational Leadership (3)
(21555) 7380

BMGT 380 Business Law I (3)
(21384) 7380

BMGT 391 Supervision (3)
(21519) 7380

BMGT 485 Leadership for the 21st Century (3)
(21604) 7380

BMGT 487 Project Management I (3)
(21624) 7380

BMGT 495 Strategic Management (3)
(21487) 7380

BMGT 496 Business Ethics (3)
(21385) 7380

CCJS 100 Introduction to Criminal Justice (3)
(21483) 7380

CCJS 101 Introduction to Investigative Forensics (3)
(21556) 7380

CCJS 105 Introduction to Criminology (3)
(21493) 7380

CCJS 230 Criminal Law in Action (3)
(21537) 7380

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

CCJS 301	Criminalistics I: The Comparative Disciplines (4) (21557) 7380	CMSC 150	Introduction to Discrete Structures (3) (21532) 7380	ENGL 294	Introduction to Creative Writing: Fiction and Creative Nonfiction (3) (21484) 7380
CCJS 321	Digital Forensics in the Criminal Justice System (3) (21606) 7380	CMST 290	Introduction to Interactive Design (3) (21563) 7380	ENGL 303	Critical Approaches to Literature (3) (21408) 7380
CCJS 340	Law-Enforcement Administration (3) (21558) 7380	CMST 301	Digital Media and Society (3) (21617) 7380	ENGL 311	17th- and 18th-Century British Literature (3) (21607) 7380
CCJS 345	Introduction to Security Management (3) (21559) 7380	CMST 385	Principles of Web Design and Technology I (3) (21392) 7380	ENGL 363	African American Authors from the Colonial Era to 1900 (3) (21608) 7380
CCJS 352	Drugs and Crime (3) (23570) 7380	COMM 202	Media and Society (3) (23559) 7380	ENGL 389P	Introduction to Film as Literature (3) (21566) 7380
CCJS 390	Cyber Crime and Security (3) (21541) 7380	COMM 300	Communication Theory (3) (21488) 7380	ENGL 425	20th-Century British Literature (3) (23674) 7380
CCJS 434	Correctional Reentry and Transition (3) (23739) 7380	COMM 302	Mass Communication and Media Studies (3) (21518) 7380	ENGL 437	Contemporary American Literature (3) (24738) 7380
CCJS 497	Correctional Administration (3) (21482) 7380	COMM 380	Language in Social Contexts (3) (21393) 7380	ENGL 441	Postmodern American Literature: 1945 to 1999 (3) (23681) 7380
CMIS 102	Introduction to Problem Solving and Algorithm Design (3) (21388) 7380	CSIA 301	Foundations of Cybersecurity (3) (21549) 7380	ENGL 457	The Modern Novel (3) (23682) 7380
CMIS 111	Social Networking and Cybersecurity Best Practices (3) (21560) 7380	CSIA 303	Foundations of Information System Security (3) (21548) 7380	ENGL 481	Seminar in Creative Writing: Fiction and Creative Nonfiction (3) (23683) 7380
CMIS 141	Introductory Programming (3) (21390) 7380	CSIA 412	Security Policy Analysis (3) (21565) 7380	ENMT 380	Air Quality Management (3) (21613) 7380
CMIS 170	Introduction to XML (3) (21539) 7380	CSIA 413	Security Policy Implementation (3) (22642) 7380	EXCL 301	Learning Analysis and Planning (3) (21625) 7380
CMIS 242	Intermediate Programming (3) (21611) 7380	ECON 103	Economics in the Information Age (3) (24425) 7380	FINC 321	Fundamentals of Building Wealth (3) (21381) 7380
CMIS 310	Computer Systems and Architecture (3) (21391) 7380	ECON 201	Principles of Macroeconomics (3) (21399) 7380	FINC 330	Business Finance (3) (21380) 7380
CMIS 320	Relational Database Concepts and Applications (3) (21612) 7380	ECON 203	Principles of Microeconomics (3) (21401) 7380	FSCN 305	Fire Prevention Organization and Management (3) (21616) 7380
CMIT 202	Fundamentals of Computer Troubleshooting (3) (21562) 7380	EDCP 100	Principles and Strategies of Successful Learning (3) (21451) 7380	FSCN 415	Applications of Fire Research (3) (21618) 7380
CMIT 265	Fundamentals of Networking (3) (21450) 7380	EDCP 103	Fundamentals of Writing and Grammar (3) (21452) 7380	GEOG 100	Introduction to Geography (3) (23715) 7380
CMIT 320	Network Security (3) (21465) 7380	EMGT 306	Political and Policy Issues in Emergency Management (3) (22632) 7380	GERO 100	Introduction to Gerontology (3) (24486) 7380
CMIT 350	Interconnecting Cisco Devices (3) (21466) 7380	EMGT 310	Continuity of Operations Planning and Implementation (3) (21513) 7380	GERO 338	Health Promotion in Older Adults (3) (24488) 7380
CMIT 369	Installing and Configuring Windows Server (3) (23724) 7380	ENGL 240	Introduction to Fiction, Poetry, and Drama (3) (21453) 7380	GRCO 100	Introduction to Graphic Communication (3) (23550) 7380
CMIT 425	Advanced Information Systems Security (3) (21517) 7380	ENGL 281	Standard English Grammar (3) (22461) 7380	GRCO 354	Digital Media (3) (23553) 7380

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

GVPT 170	American Government (3) (21411) 7380	HRMN 362	Labor Relations (3) (21419) 7380	MATH 106	Finite Mathematics (3) (21499) 7380
GVPT 200	International Political Relations (3) (21527) 7380	HRMN 365	Conflict Management in Organizations (3) (21420) 7380	MATH 107	College Algebra (3) (21492) 7380
GVPT 403	Law, Morality, and War (3) (21621) 7380	HRMN 367	Organizational Culture (3) (21547) 7380	MATH 115	Pre-Calculus (3) (21358) 7380
GVPT 406	Global Terrorism (3) (21530) 7380	HRMN 395	The Total Rewards Approach to Compensation Management (3) (21511) 7380	MATH 241	Calculus III (4) (21574) 7380
GVPT 407	State Terrorism (3) (24686) 7380	HRMN 400	Human Resource Management: Issues and Problems (3) (21421) 7380	MRKT 310	Marketing Principles (3) (21507) 7380
GVPT 409	Terrorism, Antiterrorism, and Homeland Security (3) (21568) 7380	HRMN 406	Employee Training and Development (3) (21422) 7380	MRKT 395	Managing Customer Relationships (3) (21359) 7380
GVPT 457	American Foreign Relations (3) (24640) 7380	HRMN 495	Contemporary Issues in Human Resource Management Practice (3) (21491) 7380	MUSC 210	Music as Cultural Expression (3) (21474) 7380
GVPT 475	The Presidency and the Executive Branch (3) (23705) 7380	HUMN 100	Introduction to Humanities (3) (21538) 7380	NSCI 100	Introduction to Physical Science (3) (21438) 7380
HIST 107	Classical Foundations (3) (21520) 7380	HUMN 344	Technology and Culture (3) (21623) 7380	NSCI 101	Physical Science Laboratory (1) (21439) 7380
HIST 115	World History I (3) (21412) 7380	HUMN 351	Myth in the World (3) (21423) 7380	NSCI 362	Environmental Change and Sustainability (3) (21454) 7380
HIST 116	World History II (3) (21413) 7380	IFSM 201	Concepts and Applications of Information Technology (3) (21424) 7380	PHIL 100	Introduction to Philosophy (3) (21494) 7380
HIST 125	Technological Transformations (3) (21626) 7380	IFSM 300	Information Systems in Organizations (3) (21429) 7380	PHIL 140	Contemporary Moral Issues (3) (21440) 7380
HIST 141	Western Civilization I (3) (21475) 7380	IFSM 304	Ethics in Information Technology (3) (21433) 7380	PHIL 348	Religions of the East (3) (23698) 7380
HIST 142	Western Civilization II (3) (21455) 7380	IFSM 438	Information Systems Project Management (3) (21435) 7380	PSAD 302	Introduction to Public Safety Administration (3) (22646) 7380
HIST 156	History of the United States to 1865 (3) (21414) 7380	JOUR 201	Introduction to News Writing (3) (21436) 7380	PSAD 304	Contemporary Public Safety Practices (3) (23520) 7380
HIST 157	History of the United States Since 1865 (3) (21415) 7380	JOUR 202	Editing for Mass Communication (3) (21572) 7380	PSAD 306	Public Safety Planning (3) (23524) 7380
HIST 202	Principles of War (3) (21531) 7380	LGST 101	Introduction to Law (3) (21437) 7380	PSYC 100	Introduction to Psychology (3) (21441) 7380
HIST 364	Emergence of Modern America: 1900 to 1945 (3) (21526) 7380	LGST 204	Legal Ethics (3) (21584) 7380	PSYC 300	Research Methods in Psychology (3) (23747) 7380
HMG T 372	Law and Ethical Issues in Health Care (3) (24733) 7380	LGST 316	Estates and Probate (3) (21591) 7380	PSYC 301	Biological Basis of Behavior (3) (21443) 7380
HMLS 406	Legal and Political Issues of Homeland Security (3) (21605) 7380	LGST 322	Evidence (3) (21586) 7380	PSYC 310	Sensation and Perception (3) (21444) 7380
HRMN 300	Human Resource Management (3) (21516) 7380	MATH 009	Introductory Algebra (3) (21459) 7380	PSYC 321	Social Psychology (3) (21442) 7380
HRMN 302	Organizational Communication (3) (21418) 7380	MATH 012	Intermediate Algebra (3) (21498) 7380	PSYC 335	Theories of Personality (3) (21587) 7380
				PSYC 338	Psychology of Gender (3) (21588) 7380

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

PSYC 352 Child and Adolescent Psychology (3)
(21577) 7380

PSYC 353 Abnormal Psychology (3)
(21445) 7380

PSYC 354 Cross-Cultural Psychology (3)
(21578) 7380

SOCY 100 Introduction to Sociology (3)
(21446) 7380

SOCY 300 American Society (3)
(21580) 7380

SOCY 313 The Individual and Society (3)
(21458) 7380

SOCY 424 Race and Ethnic Relations (3)
(21240) 7380

SOCY 443 Sociology of the Family (3)
(23720) 7380

SOCY 473 Cities and Communities (3)
(21589) 7380

SPAN 111 Elementary Spanish I (3)
(21456) 7380

SPCH 100 Foundations of Oral Communication (3)
(21522) 7380

SPCH 125 Introduction to Interpersonal Communication (3)
(21495) 7380

SPCH 324 Communication and Gender (3)
(21473) 7380

SPCH 470 Effective Listening (3)
(21579) 7380

STAT 200 Introduction to Statistics (3)
(21448) 7380

STAT 230 Introductory Business Statistics (3)
(21377) 7380

WMST 200 Introduction to Women's Studies: Women and Society (3)
(21509) 7380

WRTG 101 Introduction to Writing (3)
(21403) 7380

WRTG 101S Introduction to Writing (3)
(21594) 7380

WRTG 291 Research Writing (3)
(21407) 7380

WRTG 293 Introduction to Professional Writing (3)
(21464) 7380

WRTG 391 Advanced Research Writing (3)
(21409) 7380

WRTG 393 Advanced Technical Writing (3)
(21394) 7380

WRTG 394 Advanced Business Writing (3)
(21396) 7380

WRTG 493 Contemporary Trends in Technical Writing (3)
(23713) 7380

Online Session 4 (March 17–May 11)

AASP 201 Introduction to African American Studies (3)
(21754) 7980

ACCT 220 Principles of Accounting I (3)
(21762) 7980

ACCT 221 Principles of Accounting II (3)
(21649) 7980

ACCT 301 Accounting for Nonaccounting Managers (3)
(21647) 7980

ACCT 310 Intermediate Accounting I (3)
(21841) 7980

ACCT 311 Intermediate Accounting II (3)
(21881) 7980

ACCT 320 Fraud Detection and Deterrence (3)
(21885) 7980

ACCT 321 Cost Accounting (3)
(21842) 7980

ACCT 323 Federal Income Tax I (3)
(21882) 7980

ACCT 326 Accounting Information Systems (3)
(21843) 7980

ACCT 328 Accounting Software (3)
(21846) 7980

ACCT 350 Federal Financial Management (3)
(21911) 7980

ACCT 411 Ethics and Professionalism in Accounting (3)
(21691) 7980

ACCT 417 Federal Income Tax II (3)
(21648) 7980

ACCT 422 Auditing Theory and Practice (3)
(21883) 7980

ACCT 424 Advanced Accounting (3)
(21913) 7980

ACCT 425 International Accounting (3)
(21884) 7980

ACCT 433 Audit and Control of Information Technology (3)
(23734) 7980

ACCT 438 Fraud and Forensic Accounting (3)
(21645) 7980

ACCT 440 Forensic and Investigative Accounting (3)
(22321) 7980

ACCT 452 Federal Auditing (3)
(21914) 7980

ACCT 495 Contemporary Issues in Accounting Practice (3)
(21915) 7980

ANTH 101 Introduction to Biological Anthropology (3)
(22422) 7980

ANTH 102 Introduction to Cultural Anthropology (3)
(21738) 7980

ANTH 344 Culture and Language (3)
(21739) 7980

ANTH 350 Health, Illness, and Healing (3)
(21815) 7980

ANTH 351 Anthropology in Forensic Investigations (3)
(21916) 7980

ARAB 111 Elementary Arabic I (3)
(22096) 7980

ARAB 112 Elementary Arabic II (3)
(23513) 7980

ARTH 204 Film and American Culture Studies (3)
(23543) 7980

ARTH 372 History of Western Art I (3)
(21917) 7980

ARTH 373 History of Western Art II (3)
(21919) 7980

ARTH 388 Contemporary Art (3)
(23544) 7980

ARTT 110 Introduction to Drawing (3)
(21921) 7980

ARTT 120 Design I: Arrangement and Color (3)
(23546) 7980

ARTT 205 Art Appreciation (3)
(21923) 7980

ARTT 210 Intermediate Drawing (3)
(21924) 7980

ARTT 320 Painting (3)
(22324) 7980

ARTT 428 Advanced Painting (3)
(23548) 7980

ASTD 285 Introduction to Modern East Asia (3)
(23514) 7980

ASTD 485 Issues in East Asian Studies (3)
(21925) 7980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

ASTR 100	Introduction to Astronomy (3) (21926) 7980	BMGT 305	Knowledge Management (3) (21893) 7980	CCJS 100	Introduction to Criminal Justice (3) (21720) 7980
BEHS 103	Technology in Contemporary Society (3) (22328) 7980	BMGT 312	Gender Issues in Business (3) (21894) 7980	CCJS 101	Introduction to Investigative Forensics (3) (21939) 7980
BEHS 210	Introduction to Social Sciences (3) (21772) 7980	BMGT 317	Decision Making (3) (21674) 7980	CCJS 105	Introduction to Criminology (3) (21721) 7980
BEHS 220	Diversity Awareness (3) (21816) 7980	BMGT 330	Entrepreneurship and New Venture Planning (3) (22343) 7980	CCJS 201	Introduction to Corrections (3) (23568) 7980
BEHS 320	Disability Studies (3) (21878) 7980	BMGT 335	Small Business Management (3) (23746) 7980	CCJS 230	Criminal Law in Action (3) (21723) 7980
BEHS 343	Parenting Today (3) (21740) 7980	BMGT 339	Introduction to Federal Contracting (3) (21652) 7980	CCJS 234	Criminal Procedure and Evidence (3) (21669) 7980
BEHS 364	Alcohol in U.S. Society (3) (21899) 7980	BMGT 364	Management and Organization Theory (3) (21701) 7980	CCJS 301	Criminalistics I: The Comparative Disciplines (4) (21940) 7980
BEHS 380	End of Life: Issues and Perspectives (3) (21927) 7980	BMGT 365	Organizational Leadership (3) (21675) 7980	CCJS 302	Criminalistics II: The Scientific Disciplines (4) (21941) 7980
BEHS 453	Domestic Violence (3) (21847) 7980	BMGT 375	Purchasing Management (3) (23689) 7980	CCJS 321	Digital Forensics in the Criminal Justice System (3) (22348) 7980
BEHS 495	Advanced Seminar in Social Sciences (3) (22330) 7980	BMGT 380	Business Law I (3) (21805) 7980	CCJS 340	Law-Enforcement Administration (3) (21654) 7980
BIOL 101	Concepts of Biology (3) (21928) 7980	BMGT 381	Business Law II (3) (21663) 7980	CCJS 341	Criminal Investigation (3) (22349) 7980
BIOL 102	Laboratory in Biology (1) (21930) 7980	BMGT 391	Supervision (3) (21704) 7980	CCJS 342	Crime Scene Investigation (3) (21942) 7980
BIOL 103	Introduction to Biology (4) (21932) 7980	BMGT 392	Global Business (3) (21706) 7980	CCJS 345	Introduction to Security Management (3) (21655) 7980
BIOL 160	Human Biology (3) (21741) 7980	BMGT 436	Managing Early-Stage Business and Entrepreneurial Ventures (3) (23717) 7980	CCJS 350	Juvenile Delinquency (3) (21693) 7980
BIOL 220	Human Genetics (3) (21935) 7980	BMGT 456	Managing Across Cultures and Borders (3) (21891) 7980	CCJS 360	Victimology (3) (21943) 7980
BIOL 301	Human Health and Disease (3) (21814) 7980	BMGT 465	Organizational Development and Transformation (3) (22487) 7980	CCJS 370	Race, Crime, and Criminal Justice (3) (22462) 7980
BIOL 302	Bacteria, Viruses, and Health (3) (21689) 7980	BMGT 466	Global Public Management (3) (21703) 7980	CCJS 380	Ethical Behavior in Criminal Justice (3) (21944) 7980
BIOL 307	The Biology of Aging (3) (21936) 7980	BMGT 482	Advanced Federal Contracting (3) (22264) 7980	CCJS 390	Cyber Crime and Security (3) (22475) 7980
BIOL 320	Forensic Biology (3) (21793) 7980	BMGT 485	Leadership for the 21st Century (3) (22346) 7980	CCJS 420	Medical and Legal Investigations of Death (3) (21877) 7980
BIOL 328	Bioethics (3) (21937) 7980	BMGT 487	Project Management I (3) (21895) 7980	CCJS 421	Principles of Digital Analysis (3) (21945) 7980
BIOL 350	Molecular and Cellular Biology (3) (22336) 7980	BMGT 488	Project Management II (3) (21829) 7980	CCJS 432	Law of Corrections (3) (22353) 7980
BIOL 400	Life Science Seminar (3) (21938) 7980	BMGT 495	Strategic Management (3) (21753) 7980	CCJS 441	Firearms and Toolmarks Analysis (3) (23740) 7980
BMGT 110	Introduction to Business and Management (3) (21750) 7980	BMGT 496	Business Ethics (3) (21697) 7980		
BMGT 302	Franchising (3) (23745) 7980				

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

CCJS 453	White-Collar Crime (3) (23742) 7980	CMIS 420	Advanced Relational Database Concepts and Applications (3) (22358) 7980	CMIT 451	Implementing Cisco IP Routing (3) (22391) 7980
CCJS 461	Psychology of Criminal Behavior (3) (21672) 7980	CMIS 430	Enterprise Database Administration Using Oracle (3) (21959) 7980	CMIT 452	Implementing Cisco IP Switched Networks (3) (22629) 7980
CCJS 494	Leadership in Criminal Justice (3) (23744) 7980	CMIS 435	Computer Networking (3) (22113) 7980	CMIT 453	Troubleshooting and Maintaining Cisco IP Networks (3) (22631) 7980
CCJS 495	Issues in Criminal Justice (3) (21946) 7980	CMIS 440	Advanced Programming in Java (3) (22359) 7980	CMIT 471	Windows Server Enterprise Administration (3) (22636) 7980
CCJS 497	Correctional Administration (3) (21947) 7980	CMIS 455	Requirements Development (3) (22360) 7980	CMIT 495	Current Trends and Projects in Computer Networks and Security (3) (22366) 7980
CHEM 297	Environmental Chemistry (3) (22397) 7980	CMIS 465	Software Verification and Validation (3) (22112) 7980	CMSC 150	Introduction to Discrete Structures (3) (22110) 7980
CHIN 112	Elementary Chinese II (3) (23517) 7980	CMIS 485	Web Database Development (3) (22111) 7980	CMSC 330	Advanced Programming Languages (3) (22109) 7980
CMIS 102	Introduction to Problem Solving and Algorithm Design (3) (21745) 7980	CMIT 202	Fundamentals of Computer Troubleshooting (3) (21960) 7980	CMSC 335	Object-Oriented and Concurrent Programming (3) (22108) 7980
CMIS 111	Social Networking and Cybersecurity Best Practices (3) (21949) 7980	CMIT 265	Fundamentals of Networking (3) (21730) 7980	CMSC 350	Data Structures and Analysis (3) (21974) 7980
CMIS 115	Programming in Objective-C for the Mac (3) (21951) 7980	CMIT 320	Network Security (3) (21686) 7980	CMSC 405	Computer Graphics (3) (22127) 7980
CMIS 125	Programming in C# (3) (21952) 7980	CMIT 321	Ethical Hacking (3) (22362) 7980	CMSC 412	Operating Systems (3) (22371) 7980
CMIS 141	Introductory Programming (3) (21773) 7980	CMIT 350	Interconnecting Cisco Devices (3) (21963) 7980	CMSC 465	Image and Signal Processing (3) (21975) 7980
CMIS 170	Introduction to XML (3) (21690) 7980	CMIT 364	Windows Desktop Operating Systems (3) (21965) 7980	CMSC 495	Current Trends and Projects in Computer Science (3) (22107) 7980
CMIS 215	Programming for the iPhone and iPad (3) (21954) 7980	CMIT 369	Installing and Configuring Windows Server (3) (23728) 7980	CMST 290	Introduction to Interactive Design (3) (21976) 7980
CMIS 225	Developing Windows Presentation Foundation Applications Using C# (3) (21955) 7980	CMIT 370	Administering Window Server (3) (23731) 7980	CMST 295	Fundamentals of Digital Media (3) (21977) 7980
CMIS 242	Intermediate Programming (3) (21840) 7980	CMIT 371	Configuring Advanced Windows Server Services (3) (23736) 7980	CMST 301	Digital Media and Society (3) (22372) 7980
CMIS 310	Computer Systems and Architecture (3) (21774) 7980	CMIT 378	Windows Server Applications Infrastructure (3) (21970) 7980	CMST 303	Advanced Application Software (3) (22374) 7980
CMIS 315	Programming in C++ (3) (21957) 7980	CMIT 391	Linux System Administration (3) (21971) 7980	CMST 310	Fundamentals of Electronic Publishing (3) (21544) 7980
CMIS 320	Relational Database Concepts and Applications (3) (22237) 7980	CMIT 424	Digital Forensics Analysis and Application (3) (22625) 7980	CMST 311	Advanced Electronic Publishing (3) (22094) 7980
CMIS 325	UNIX with Shell Programming (3) (21958) 7980	CMIT 425	Advanced Information Systems Security (3) (21870) 7980	CMST 320	Illustration Graphics (3) (21979) 7980
CMIS 330	Software Engineering Principles and Techniques (3) (22357) 7980	CMIT 450	Designing Cisco Networks (3) (21973) 7980	CMST 325	Image Editing (3) (22377) 7980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

CMST 342	Principles of Multimedia II (3) (23690) 7980	CSIA 459	Evaluating Emerging Technologies (3) (21999) 7980	ENGL 345	Modern Poetry: 1914 to 1945 (3) (21771) 7980
CMST 386	Principles of Web Design and Technology II (3) (22378) 7980	CSIA 485	Practical Applications in Cybersecurity Management (3) (22000) 7980	ENGL 382	Stage and Screen Script Writing (3) (23673) 7980
CMST 416	Advanced Visual Basic .NET Programming (3) (22379) 7980	ECON 103	Economics in the Information Age (3) (22313) 7980	ENGL 406	Seminar in Shakespeare Studies (3) (21667) 7980
CMST 425	Advanced Image Editing (3) (21982) 7980	ECON 201	Principles of Macroeconomics (3) (21746) 7980	ENGL 434	Contemporary American Drama (3) (23676) 7980
CMST 429	3D Modeling (3) (23692) 7980	ECON 203	Principles of Microeconomics (3) (21756) 7980	ENGL 437	Contemporary American Literature (3) (23677) 7980
CMST 451	Motion Graphics II (3) (23693) 7980	ECON 305	Intermediate Macroeconomic Theory and Policy (3) (21844) 7980	ENGL 476	Fantasy, Horror, and Science Fiction (3) (22354) 7980
CMST 463	Web Application Development Using PHP/MySQL (3) (23695) 7980	ECON 306	Intermediate Microeconomic Theory (3) (24431) 7980	ENGL 485	Seminar in Creative Writing: Poetry (3) (21900) 7980
CMST 495	Current Trends and Projects in Digital Media and Web Technology (3) (21983) 7980	ECON 430	Money and Banking (3) (24432) 7980	ENGL 495	Advanced Seminar in English Language, Literature, and Writing (3) (22355) 7980
COMM 202	Media and Society (3) (22312) 7980	ECON 440	International Economics (3) (22006) 7980	ENMT 301	Environment and Ecosystems Management (3) (22211) 7980
COMM 300	Communication Theory (3) (21656) 7980	EDCP 100	Principles and Strategies of Successful Learning (3) (21764) 7980	ENMT 315	Environmental Audits and Permits (3) (22465) 7980
COMM 302	Mass Communication and Media Studies (3) (21860) 7980	EDCP 103	Fundamentals of Writing and Grammar (3) (21650) 7980	ENMT 322	Occupational Health and Safety (3) (22012) 7980
COMM 380	Language in Social Contexts (3) (21677) 7980	EMGT 304	Emergency Response Preparedness and Planning (3) (21902) 7980	ENMT 360	Introduction to Urban Watersheds (3) (21325) 7980
COMM 400	Mass Media Law (3) (21987) 7980	EMGT 312	Social Dimensions of Disaster (3) (22633) 7980	ENMT 495	Global Environmental Management Issues (3) (22014) 7980
COMM 480	Research Methods in Communication Studies (3) (22385) 7980	ENGL 205	Introduction to Shakespeare (3) (21869) 7980	EXCL X001	Supplement to Learning Analysis and Planning (0) (22400) 7980
COMM 493	Strategies for Visual Communication (3) (21905) 7980	ENGL 240	Introduction to Fiction, Poetry, and Drama (3) (22429) 7980	EXCL 301	Learning Analysis and Planning (3) (22015) 7980
COMM 495	Senior Seminar in Communication Studies (3) (21988) 7980	ENGL 281	Standard English Grammar (3) (22129) 7980	FINC 321	Fundamentals of Building Wealth (3) (22095) 7980
CSIA 301	Foundations of Cybersecurity (3) (21989) 7980	ENGL 294	Introduction to Creative Writing: Fiction and Creative Nonfiction (3) (21748) 7980	FINC 328	Small Business Finance (3) (24436) 7980
CSIA 303	Foundations of Information System Security (3) (21993) 7980	ENGL 303	Critical Approaches to Literature (3) (21657) 7980	FINC 330	Business Finance (3) (21708) 7980
CSIA 412	Security Policy Analysis (3) (21995) 7980	ENGL 312	Romantic to Modern British Literature (3) (22428) 7980	FINC 331	Finance for the Nonfinancial Manager (3) (21886) 7980
CSIA 413	Security Policy Implementation (3) (21997) 7980	ENGL 333	Business and Leadership in Literature (3) (22351) 7980	FINC 340	Investments (3) (24440) 7980
				FINC 351	Risk Management (3) (22016) 7980
				FINC 352	Life and Health Insurance (3) (24442) 7980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

FINC 355 Retirement and Estate Planning (3) (24444) 7980	GRCO 355 Digital Media II: Time and Motion (3) (23554) 7980	HIST 141 Western Civilization I (3) (21713) 7980
FINC 421 Financial Analysis (3) (22017) 7980	GRCO 458 Illustration (3) (23556) 7980	HIST 142 Western Civilization II (3) (21714) 7980
FINC 430 Financial Management (3) (22018) 7980	GRCO 495 Graphic Communication Portfolio (3) (22370) 7980	HIST 156 History of the United States to 1865 (3) (21715) 7980
FINC 440 Security Analysis and Valuation (3) (24447) 7980	GVPT 100 Introduction to Political Science (3) (21678) 7980	HIST 157 History of the United States Since 1865 (3) (21716) 7980
FINC 441 Financial Derivatives and Portfolio Risk Management (3) (24448) 7980	GVPT 101 Introduction to Political Theory (3) (22024) 7980	HIST 202 Principles of War (3) (22031) 7980
FINC 451 Financial Markets and Institutions (3) (22367) 7980	GVPT 170 American Government (3) (21710) 7980	HIST 289 Historical Methods (3) (22032) 7980
FINC 495 Contemporary Issues in Finance Practice (3) (21906) 7980	GVPT 200 International Political Relations (3) (21761) 7980	HIST 309 Historical Writing (3) (22424) 7980
FREN 111 Elementary French I (3) (22390) 7980	GVPT 280 Comparative Politics and Government (3) (21833) 7980	HIST 316L The American West (3) (22033) 7980
FREN 112 Elementary French II (3) (23530) 7980	GVPT 399B Engaging the Legislative Process and Lobbying Techniques (3) (22392) 7980	HIST 319A History of Terrorism (3) (22339) 7980
FSCN 412 Political and Legal Foundations of Fire Protection (3) (22373) 7980	GVPT 401 Understanding 21st-Century Global Challenges (3) (22025) 7980	HIST 325 Alexander the Great and the Hellenistic Age (3) (22651) 7980
FSCN 416 Emergency Services Training and Education (3) (22376) 7980	GVPT 403 Law, Morality, and War (3) (21737) 7980	HIST 333 Europe During the Renaissance and Reformation (3) (22341) 7980
GEOG 100 Introduction to Geography (3) (21879) 7980	GVPT 404 Democracy and Democratization (3) (23704) 7980	HIST 336 Europe in the 19th Century: 1815 to 1919 (3) (21664) 7980
GEOL 100 Physical Geology (3) (22149) 7980	GVPT 406 Global Terrorism (3) (21777) 7980	HIST 337 Europe's Bloodiest Century (3) (21854) 7980
GERM 111 Elementary German I (3) (22019) 7980	GVPT 407 State Terrorism (3) (22026) 7980	HIST 364 Emergence of Modern America: 1900 to 1945 (3) (21661) 7980
GERM 112 Elementary German II (3) (22020) 7980	GVPT 408 Counterterrorism (3) (21813) 7980	HIST 365 Recent America: 1945 to the Present (3) (21717) 7980
GERM 211 Intermediate German I (3) (23531) 7980	GVPT 409 Terrorism, Antiterrorism, and Homeland Security (3) (22027) 7980	HIST 376 Women and the Family in America to 1870 (3) (21679) 7980
GERO 100 Introduction to Gerontology (3) (21694) 7980	GVPT 444 American Political Theory (3) (21853) 7980	HIST 377 United States Women's History: 1870 to 2000 (3) (22655) 7980
GERO 301 Service/Program Management (3) (22382) 7980	GVPT 457 American Foreign Relations (3) (22028) 7980	HIST 390 The Rise of Islam to 1300 (3) (22342) 7980
GERO 351 Managing Senior Housing Environments (3) (22022) 7980	GVPT 495 Advanced Seminar in Political Science (3) (22029) 7980	HIST 391 History of the Ottoman Empire (3) (22656) 7980
GERO 410 Cross-Cultural Perspectives of Aging (3) (22383) 7980	HIST 107 Classical Foundations (3) (21830) 7980	HIST 392 History of the Contemporary Middle East (3) (22034) 7980
GRCO 100 Introduction to Graphic Communication (3) (22023) 7980	HIST 115 World History I (3) (21712) 7980	HIST 460 African American History: 1500 to 1865 (3) (21850) 7980
GRCO 230 Typography and Layout (3) (23551) 7980	HIST 116 World History II (3) (21831) 7980	
	HIST 125 Technological Transformations (3) (22384) 7980	

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

HIST 461	African American History: 1865 to the Present (3) (21718) 7980	HRMN 395	The Total Rewards Approach to Compensation Management (3) (22041) 7980	JAPN 111	Elementary Japanese I (3) (22098) 7980
HIST 462	The U.S. Civil War (3) (21868) 7980	HRMN 400	Human Resource Management: Issues and Problems (3) (21749) 7980	JAPN 112	Elementary Japanese II (3) (22389) 7980
HIST 463	U.S. Military History Since 1865 (3) (22035) 7980	HRMN 406	Employee Training and Development (3) (21705) 7980	JAPN 115	Elementary Japanese IV (3) (23532) 7980
HIST 465	World War II (3) (21692) 7980	HRMN 408	Employment Law for Business (3) (21887) 7980	JAPN 221	Intermediate Japanese I (3) (24630) 7980
HIST 481	History of China from 1839 to 1997 (3) (23511) 7980	HRMN 467	Global Human Resource Management (3) (22335) 7980	JOUR 201	Introduction to News Writing (3) (22128) 7980
HIST 483	History of Japan Since 1800 (3) (21665) 7980	HRMN 495	Contemporary Issues in Human Resource Management Practice (3) (22105) 7980	JOUR 331	Public Relations Techniques (3) (23569) 7980
HIST 495	Senior Thesis in History (3) (22311) 7980	HUMN 100	Introduction to Humanities (3) (22042) 7980	LGST 101	Introduction to Law (3) (21725) 7980
HMGY 300	Introduction to the U.S. Health Care Sector (3) (24619) 7980	HUMN 344	Technology and Culture (3) (23685) 7980	LGST 200	Techniques of Legal Research (3) (22057) 7980
HMGY 320	Management in Health Care Organizations (3) (24622) 7980	HUMN 351	Myth in the World (3) (23687) 7980	LGST 201	Legal Writing (3) (21653) 7980
HMLS 304	Strategic Planning in Homeland Security (3) (22036) 7980	HUMN 495	Humanities Seminar (3) (23686) 7980	LGST 300	Advanced Legal Research and Analysis (3) (21670) 7980
HMLS 406	Legal and Political Issues of Homeland Security (3) (22147) 7980	IFSM 201	Concepts and Applications of Information Technology (3) (22310) 7970	LGST 301	Advanced Legal Writing (3) (22058) 7980
HMLS 408	Infrastructure in Homeland Security (3) (22037) 7980	IFSM 300	Information Systems in Organizations (3) (22044) 7980	LGST 312	Torts (3) (22325) 7980
HMLS 414	Homeland Security and Intelligence (3) (22038) 7980	IFSM 301	Foundations of Enterprise and Information Systems (3) (22050) 7980	LGST 325	Litigation (3) (21642) 7980
HMLS 416	Homeland Security and International Relations (3) (22637) 7980	IFSM 304	Ethics in Information Technology (3) (21871) 7980	LGST 327	Alternative Dispute Resolution (3) (22398) 7980
HMLS 495	Public Safety Policies and Leadership (3) (22039) 7980	IFSM 310	Software and Hardware Infrastructure Concepts (3) (21722) 7980	LGST 340	Contract Law (3) (22061) 7980
HRMN 300	Human Resource Management (3) (21698) 7980	IFSM 311	Enterprise Architecture (3) (22054) 7980	LGST 425	Advanced Advocacy (3) (22327) 7980
HRMN 302	Organizational Communication (3) (21700) 7980	IFSM 370	Telecommunications in Information Systems (3) (22337) 7980	LGST 460	Law Office Management (3) (24656) 7980
HRMN 362	Labor Relations (3) (21897) 7980	IFSM 438	Information Systems Project Management (3) (22055) 7980	MATH 009	Introductory Algebra (3) (21743) 7980
HRMN 365	Conflict Management in Organizations (3) (21898) 7980	IFSM 461	Systems Analysis and Design (3) (21724) 7980	MATH 012	Intermediate Algebra (3) (21742) 7980
HRMN 367	Organizational Culture (3) (22040) 7980	IFSM 495	Trends and Practical Applications in Information Systems Management (3) (22056) 7980	MATH 106	Finite Mathematics (3) (21845) 7980
				MATH 107	College Algebra (3) (21709) 7980
				MATH 108	Trigonometry and Analytical Geometry (3) (21644) 7980
				MATH 115	Pre-Calculus (3) (22063) 7980
				MATH 140	Calculus I (4) (22064) 7980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES OFFERED ONLINE

MATH 141 Calculus II (4) (22106) 7980	PHIL 110 Practical Reasoning (3) (23696) 7980	PSYC 354 Cross-Cultural Psychology (3) (21890) 7980
MATH 220 Elementary Calculus I (3) (23749) 7980	PHIL 127 Living Religions of the World (3) (22072) 7980	PSYC 357 Adulthood and Aging (3) (21668) 7980
MATH 246 Differential Equations (3) (22323) 7980	PHIL 140 Contemporary Moral Issues (3) (21662) 7980	PSYC 386 Psychology of Stress (3) (21659) 7980
MRKT 310 Marketing Principles (3) (21707) 7980	PHIL 315 Ethical Issues in American Business (3) (21832) 7980	PSYC 415 History and Systems (3) (23753) 7980
MRKT 314 Nonprofit Marketing (3) (22069) 7980	PHIL 336 Ideas Shaping the 21st Century (3) (22073) 7980	PSYC 432 Introduction to Counseling Psychology (3) (21864) 7980
MRKT 354 Integrated Marketing Communications (3) (21892) 7980	PHIL 349 Religions of the West (3) (22067) 7980	PSYC 436 Introduction to Clinical Psychology (3) (21660) 7980
MRKT 395 Managing Customer Relationships (3) (21896) 7980	PSAD 302 Introduction to Public Safety Administration (3) (22647) 7980	PSYC 437 Positive Psychology (3) (21866) 7980
MRKT 410 Consumer Behavior (3) (21856) 7980	PSAD 304 Contemporary Public Safety Practices (3) (23521) 7980	PSYC 451 Tests and Measurements (3) (23754) 7980
MRKT 412 Marketing Research (3) (22070) 7980	PSAD 408 Public Safety Legal Issues and Public Policy (3) (23526) 7980	PSYC 495 Senior Seminar in Psychology (3) (22079) 7980
MRKT 454 Global Marketing (3) (21676) 7980	PSAD 410 Public Safety Research and Technology (3) (23529) 7980	SOCY 100 Introduction to Sociology (3) (21760) 7980
MRKT 457 E-Marketing (3) (21646) 7980	PSYC 100 Introduction to Psychology (3) (21775) 7980	SOCY 252 Sociology of the Holocaust (3) (22318) 7980
MRKT 475 Selling and Sales Management (3) (22068) 7980	PSYC 300 Research Methods in Psychology (3) (21889) 7980	SOCY 300 American Society (3) (22080) 7980
MRKT 495 Strategic Marketing Management (3) (22071) 7980	PSYC 301 Biological Basis of Behavior (3) (21839) 7980	SOCY 325 The Sociology of Gender (3) (22081) 7980
MUSC 210 Music as Cultural Expression (3) (21680) 7980	PSYC 310 Sensation and Perception (3) (21687) 7980	SOCY 423 Minorities in the United States (3) (21666) 7980
NSCI 100 Introduction to Physical Science (3) (21731) 7980	PSYC 321 Social Psychology (3) (21735) 7980	SOCY 426 Sociology of Religion (3) (22082) 7980
NSCI 101 Physical Science Laboratory (1) (21732) 7980	PSYC 332 Psychology of Human Sexuality (3) (21736) 7980	SOCY 432 Social Movements (3) (21303) 7980
NSCI 103 Fundamentals of Physical Science (4) (23750) 7980	PSYC 334 Psychology of Interpersonal Relationships (3) (22076) 7980	SOCY 462 Women in the Military (3) (21880) 7980
NSCI 170 Concepts of Meteorology (3) (22314) 7980	PSYC 335 Theories of Personality (3) (21865) 7980	SPAN 111 Elementary Spanish I (3) (22083) 7980
NSCI 171 Laboratory in Meteorology (1) (22315) 7980	PSYC 341 Memory and Cognition (3) (21658) 7980	SPAN 112 Elementary Spanish II (3) (22101) 7980
NSCI 362 Environmental Change and Sustainability (3) (21733) 7980	PSYC 351 Lifespan Development (3) (21759) 7980	SPAN 211 Intermediate Spanish I (3) (22102) 7980
NSCI 398I Astrobiology (3) (23752) 7980	PSYC 352 Child and Adolescent Psychology (3) (22077) 7980	SPAN 212 Intermediate Spanish II (3) (22103) 7980
NURS 310 Family and Community Health Nursing (3) (24679) 7980	PSYC 353 Abnormal Psychology (3) (21851) 7980	SPAN 314 Modern Spanish-Speaking Cultures (3) (22320) 7980
PHIL 100 Introduction to Philosophy (3) (21834) 7980		SPAN 418 Business Spanish I (4) (23541) 7980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

- SPCH 100 Foundations of Oral Communication (3)**
(21835) 7980
- SPCH 125 Introduction to Interpersonal Communication (3)**
(21757) 7980
- SPCH 426 Conflict Management (3)**
(22084) 7980
- SPCH 472 Nonverbal Communication (3)**
(22396) 7980
- SPCH 482 Intercultural Communication (3)**
(22085) 7980
- STAT 200 Introduction to Statistics (3)**
(21838) 7980
- STAT 225 Introduction to Statistical Methods for the Behavioral Sciences (3)**
(22086) 7980
- STAT 230 Introductory Business Statistics (3)**
(21688) 7980
- STAT 410 Introduction to Probability Theory (3)**
(23755) 7980
- WMST 200 Introduction to Women's Studies: Women and Society (3)**
(21904) 7980
- WRTG 101 Introduction to Writing (3)**
(21651) 7980
- WRTG 101S Introduction to Writing (3)**
(22329) 7980
- WRTG 291 Research Writing (3)**
(21766) 7980
- WRTG 293 Introduction to Professional Writing (3)**
(22087) 7980
- WRTG 391 Advanced Research Writing (3)**
(21683) 7980
- WRTG 393 Advanced Technical Writing (3)**
(22091) 7980
- WRTG 394 Advanced Business Writing (3)**
(21769) 7980
- WRTG 489 Advanced Technical Editing (3)**
(22316) 7980
- WRTG 490 Writing for Managers (3)**
(21767) 7980
- WRTG 494 Grant and Proposal Writing (3)**
(21685) 7980
- WRTG 496 Writing for Technology and Applied Sciences (3)**
(23714) 7980

Four-Week Session 1

(January 13–February 9)

- BIOL 398A Human Evolution and Ecology (1)**
(22568) 6380
- CAPL 398A Career Planning Management (1)**
(22546) 6380
- GVPT 3990 Seminar in National Security (1)**
(23702) 6380
- HIST 318N Decision to Drop the Atom Bomb (1)**
(22545) 6380
- HRMN 392 Stress Management in the Workplace (1)**
(22543) 6380
- LIBS 150 Introduction to Research (1)**
(22519) 6370
- MRKT 398L Getting Started with Mobile Marketing (1)**
(23566) 6380
- PSYC 307X Substance Abuse: An Introduction (1)**
(22539) 6380

Four-Week Session 2

(February 10–March 9)

- BIOL 398L Bacteria, Fungi, and Fermentation (1)**
(23726) 6980
- CAPL 398A Career Planning Management (1)**
(22570) 6980
- LIBS 150 Introduction to Research (1)**
(22550) 6970
- PSYC 307D Improving Memory and Thinking (1)**
(22564) 6980

Four-Week Session 3

(March 17–April 13)

- BIOL 398P Pesticides and the Environment (1)**
(23727) 7380
- BMGT 398F Conflict Management in Organizations (1)**
(22593) 7380
- CAPL 398A Career Planning Management (1)**
(22594) 7380
- GERO 495K Geriatric Nutrition (1)**
(24490) 7380
- HIST 316I History of the Holy Land (1)**
(22596) 7380
- HIST 319X Jews Under the Nazis (1)**
(22592) 7380

- LIBS 150 Introduction to Research (1)**
(22571) 7380

- MRKT 398M Social Media Marketing Tactics and Applications (1)**
(23567) 7380

- PSYC 307H Sleep and Dreams (1)**
(22586) 7380

- PSYC 309L Traumatic Stress Disorder (1)**
(22589) 7380

Four-Week Session 4

(April 14–May 11)

- ANTH 398K The Great Apes (1)**
(23706) 7980

- ANTH 398S Peoples and Cultures: South Asia (1)**
(24695) 7980

- BIOL 398J The Role of Nutrition in Cancer and Heart Disease (1)**
(22609) 7980

- BMGT 398J Motivation and Performance in Organizations (1)**
(22613) 7980

- CAPL 398A Career Planning Management (1)**
(22614) 7980

- GERO 496B Issues Affecting Older Workers and Their Employers (1)**
(22616) 7980

- GVPT 377T Declaration of Independence and the U.S. Constitution (1)**
(22617) 7980

- GVPT 3990 Seminar in National Security (1)**
(22622) 7980

- HIST 318F The Gulf War in Perspective, 1990–1991 (1)**
(22610) 7980

- HIST 318G D-Day and the Normandy Campaign of 1944 (1)**
(22611) 7980

- HRMN 392 Stress Management in the Workplace (1)**
(22608) 7980

- LIBS 150 Introduction to Research (1)**
(22597) 7980

- PSYC 3090 Cyberpsychology (1)**
(22604) 7980

- PSYC 309S Introduction to the Psychology of Parenting (1)**
(22605) 7980

Go to www.umuc.edu/techreq for technology requirements before registering for online sections. Course descriptions may be accessed via the online schedule.

COURSES BY LOCATION

If you live or work in the Maryland/national capital area, you can find UMUC courses at a site near you. Services are also available at many sites across the United States.

Key to Course Listing

Subject	Course Number	Course Title	Number of Units
BMGT	496	Business Ethics	(3)
	(60238)	4021	Tu
	Class Number	Section Number	Day(s)
			Time
			6:30–9:30 p.m.

Course Delivery Formats

UMUC provides a number of learning options that are designed to offer you the greatest flexibility in planning your academic schedule. **Hybrid classes** that combine online study with on-site class meetings are offered at convenient times. These classes meet about half as often as regular on-site classes, usually once a week. Students in these classes should access their class online as soon as the session begins, regardless of when the first class meeting is held. **Interactive video network (IVN) classes** allow students at different locations to attend the same class session via live television broadcast. **Online classes** use the latest technological advances to enable you to complete course requirements without classroom attendance. Online courses offered for spring 2014 are listed on p. 39.

Locations

In the following pages, course listings are provided by location. Within each location, courses are listed by format (hybrid, IVN/hybrid, or intensive) and session. Information is also provided on how to find the site and what services are available there.

Military Sites

UMUC classes held at military sites are open to all UMUC students, unless otherwise specified. However, civilian students must complete a civilian waiver and may need to follow other security regulations for site access. See below for details.

CIVILIAN WAIVER

Because of heightened security, civilian students taking UMUC courses or accessing student services on military bases may be required to complete a waiver in accordance with the Family Educational Rights and Privacy Act (FERPA) permitting UMUC to provide personally identifiable information (i.e., Social Security number, address, and telephone number) to the military administration. You may find the FERPA waiver form online at www.umuc.edu/waiver.

SECURITY REGULATIONS

Many military installations require a vehicle entry pass if you do not have a military ID or DoD vehicle decal. Call the individual site to determine whether you need a vehicle entry pass for admission to the site.

Virginia Sites

UMUC is certified by the State Council for Higher Education to operate in Virginia. Classes are available at Fort Belvoir, Joint Base Myer-Henderson Hall, Joint Expeditionary Base Little Creek-Fort Story, and UMUC at Quantico. Student services are also available in Virginia on military bases and other locations as needed.

Classroom Assignments

Classroom assignments are available via MyUMUC (<https://my.umuc.edu>) just before the session starts.

Classes will be offered at the following sites during spring 2014:

District of Columbia

Anacostia-Bolling

Georgia

Fort Benning

Maryland

Aberdeen Proving Ground

Andrews

Arundel Mills

Bethesda

College Park

Dorsey Station

Fort Meade

Hagerstown

Largo

Laurel College Center

Northeast Maryland Higher Education Center

Patuxent River Naval Air Station

Prince George's Community College

Shady Grove

Southern Maryland Higher Education Center

Waldorf Center for Higher Education

New York

Fort Drum

Texas

Fort Bliss

Virginia

Fort Belvoir

Little Creek

Myer-Henderson Hall

Quantico

Washington

Lewis-McChord

District of Columbia

ANACOSTIA-BOLLING

(Joint Base Anacostia-Bolling)

Information/Directions

To attend classes at or access services at Joint Base Anacostia-Bolling, take the Baltimore–Washington Parkway (Route 295) to Exit 1 and follow the signs to the base. The UMUC office at Anacostia-Bolling is located in the Education Center, Building 11. Call 202-563-3611 to verify office hours or to request more detailed information. For information on security regulations, see p. 60.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

- ANTH 344 Culture and Language (3)**
(23766) 4215 Tu 6–9 p.m.
- CCJS 340 Law-Enforcement Administration (3)**
(24264) 4215 Tu 6–9 p.m.
- FINC 330 Business Finance (3)**
(24325) 4225 Th 6–9 p.m.
- HRMN 300 Human Resource Management (3)**
(24328) 4225 Th 6–9 p.m.
- PHIL 336 Ideas Shaping the 21st Century (3)**
(24152) 4210 M 6–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

- BEHS 343 Parenting Today (3)**
(23767) 4250 M 6–9 p.m.
- BMGT 335 Small Business Management (3)**
(24470) 4250 M 6–9 p.m.
- CCJS 341 Criminal Investigation (3)**
(24570) 4255 Tu 6–9 p.m.
- HMLS 304 Strategic Planning in Homeland Security (3)**
(24571) 4255 Tu 6–9 p.m.
- HRMN 362 Labor Relations (3)**
(24554) 4260 W 6–9 p.m.
- WRTG 391 Advanced Research Writing (3)**
(24257) 4265 Th 6–9 p.m.

Online Hybrid/Weekend Daytime Class

FOUR-WEEK SESSION 4 (APRIL 14–MAY 11)

- LIBS 150 Introduction to Research (1)**
(24606) 4220 W 6–7:40 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising and some library services are available at Anacostia-Bolling. For information on these and other services (computing, textbooks), see pp. 4–5.

Georgia

FORT BENNING

Information/Directions

For classes. Take I-185 toward Cusseta to the front gate (just after Exit 1A). Continue to the Marne Road exit, then turn right onto Marne Road. Turn right at the Commissary and right again at the stop sign, then left into the Bingo parking lot. Classes are held in Building 9230 at 8150 Marne Road.

For services. Enter the main gate and continue straight on Dixie Road for about three miles. Turn left at the first light onto Collins Loop and continue to the last row of buildings. Building 2602 is the last building on the left.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

- CMIS 102 Introduction to Problem Solving and Algorithm Design (3)**
(24628) 3515 Tu 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

- CSIA 301 Foundations of Cybersecurity (3)**
(24633) 3515 Tu 6–9 p.m.
- IFSM 201 Concepts and Applications of Information Technology (3)**
(24725) 3365 Th 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising and placement testing services are available at Fort Benning. Call 706-570-9427 for an appointment or assistance.

COURSES BY LOCATION

Maryland

ABERDEEN PROVING GROUND

Information/Directions

Take I-95 to Exit 85 (Route 22 East). Route 22 leads to the post gate. UMUC's office at Aberdeen Proving Ground is located in Building 4305, room 210. Call 410-272-8269 to verify office hours or request more detailed information. For information on security regulations, see p. 60.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

BEHS 320 Disability Studies (3)
(23764) 7010 M 6–9:30 p.m.

HRMN 365 Conflict Management in Organizations (3)
(24274) 7015 Tu 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

BEHS 364 Alcohol in U.S. Society (3)
(23765) 7055 Tu 6–9 p.m.

HRMN 300 Human Resource Management (3)
(24501) 7060 W 6–9 p.m.

WR TG 394 Advanced Business Writing (3)
(24250) 7050 M 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising, computing, placement testing, and some library services are available at Aberdeen Proving Ground. Services are also available nearby at the Northeast Maryland

Higher Education Center. Call 410-272-8269 for an appointment.

ANDREWS

(Joint Base Andrews Naval Air Facility Washington)

Information/Directions

Take the Beltway (I-495) to Exit 9 (Andrews A.F.B.), then follow signs to the main gate. From the main gate, turn left onto Perimeter Road and then take the second right onto Brookley Avenue. Go to the third stop sign (a dead end) and turn left onto Arkansas Road. The UMUC office is located in the Joseph F. Carroll Building (Building 1413). Call 301-981-3123/7244 to verify office hours or request more detailed information. For information on security regulations, see p. 60.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

BEHS 364 Alcohol in U.S. Society (3)
(23756) 4110 M 6–9:30 p.m.

BIOL 301 Human Health and Disease (3)
(23759) 4120 W 6–9 p.m.

BMGT 339 Introduction to Federal Contracting (3)
(24321) 4125 Th 6–9 p.m.

BMGT 364 Management and Organization Theory (3)
(24172) 4110 M 6–9:30 p.m.

BMGT 380 Business Law I (3)
(24263) 4115 Tu 6–9 p.m.

CCJS 341 Criminal Investigation (3)
(24394) 4120 W 6–9 p.m.

CMST 301 Digital Media and Society (3)
(24272) 4110 M 6–9:30 p.m.

COMM 300 Communication Theory (3)
(23924) 4125 Th 6–9 p.m.

CSIA 303 Foundations of Information System Security (3)
(24670) 4115 Tu 6–9 p.m.

GVPT 406 Global Terrorism (3)
(23758) 4115 Tu 6–9 p.m.

HIST 390 The Rise of Islam to 1300 (3)
(24146) 4125 Th 6–10 p.m.

HIST 392 History of the Contemporary Middle East (3)
(24671) 4125 Th 6–9 p.m.

HMLS 302 Introduction to Homeland Security (3)
(24323) 4125 Th 6–9 p.m.

HRMN 365 Conflict Management in Organizations (3)
(24397) 4120 W 6–9 p.m.

SOCY 464 Military Sociology (3)
(23757) 4110 M 6–9:30 p.m.

WR TG 393 Advanced Technical Writing (3)
(24186) 4115 Tu 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

BEHS 320 Disability Studies (3)
(23762) 4165 Th 6–9 p.m.

BIOL 320 Forensic Biology (3)
(24728) 4155 Tu 6–9 p.m.

BMGT 381 Business Law II (3)
(24483) 4160 W 6–9 p.m.

CCJS 302 Criminalistics II: The Scientific Disciplines (4)
(24683) 4160 W 6–9 p.m.

CCJS 321 Digital Forensics in the Criminal Justice System (3)
(24537) 4160 W 6–9 p.m.

CCJS 380 Ethical Behavior in Criminal Justice (3)
(24538) 4160 W 6–9 p.m.

FINC 321 Fundamentals of Building Wealth (3)
(24506) 4150 M 6–9 p.m.

GVPT 457 American Foreign Relations (3)
(23761) 4150 M 6–9 p.m.

HIST 365 Recent America: 1945 to the Present (3)
(24232) 4155 Tu 6–9 p.m.

HRMN 367 Organizational Culture (3)
(24569) 4155 Tu 6–9 p.m.

IFSM 300 Information Systems in Organizations (3)
(24729) 4150 M 6–9 p.m.

PHIL 315 Ethical Issues in American Business (3)
(24236) 4165 Th 6–9 p.m.

SOCY 325 The Sociology of Gender (3)
(23763) 4165 Th 6–9 p.m.

**FOUR-WEEK SESSION 1 (JANUARY 13–
FEBRUARY 9)**

LIBS 150 Introduction to Research (1)
(24669) 4120 W 6–7:40 p.m.

**Online Hybrid/Weekend
Daytime Class**

SESSION II (MARCH 17–MAY 11)

**COMM 302 Mass Communication and Media
Studies (3)**
(24031) 4175 Sa 9 a.m.–12 noon

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising, computing, placement testing, and some library services are available at Joint Base Andrews Naval Air Facility Washington. For information on these and other services (textbooks), see pp. 4–5.

ARUNDEL MILLS

(Anne Arundel Community College)

Information/Directions

From I-95, exit at Route 100E. Then take Exit 10A, Arundel Mills Boulevard. From the Baltimore–Washington Parkway (Route 295), exit at Arundel Mills Boulevard. AACCC at Arundel Mills is on the grounds of Arundel Mills Mall, just across the parking lot from the Muvico theatres. The UMUC office is located in room 111A. Call 410-777-1882 for more information.

**Online Hybrid/Weekday
Evening Classes**

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

**ACCT 301 Accounting for Nonaccounting
Managers (3)**
(24277) 7715 Tu 6:30–9:30 p.m.

ARTH 334 Understanding Movies (3)
(24127) 7710 M 6:30–9:30 p.m.

CSIA 301 Foundations of Cybersecurity (3)
(24287) 7720 W 6:30–9:30 p.m.

MRKT 310 Marketing Principles (3)
(24382) 7725 Th 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

Note: Classes do not meet on-site until the week of March 23.

BMGT 392 Global Business (3)
(24480) 7765 Th 6:30–9:30 p.m.

**HMLS 414 Homeland Security and
Intelligence (3)**
(2459) 7760 W 6:30–9:30 p.m.

**HRMN 365 Conflict Management
in Organizations (3)**
(24578) 7755 Tu 6:30–9:30 p.m.

**IFSM 438 Information Systems Project
Management (3)**
(24286) 7750 M 6:30–9:30 p.m.

**Online Hybrid/Weekend
Daytime Class**

SESSION I (JANUARY 13–MARCH 9)

Note: Classes do not meet on-site until the week of March 23.

BMGT 365 Organizational Leadership (3)
(24678) 7735 Sa 9 a.m.–12 noon

Holidays

On the following dates, no classes will be held at this site:

January 20
March 17–23

Services Available

Advising and computer labs are available at Arundel Mills. Call 410-777-1882 for information on student services and office hours. For more information on these and other services (library services, textbooks), see pp. 4–5.

Parking

Parking is available adjacent to the facility and at Arundel Mills Mall. A parking pass is required for parking at the facility and may be obtained from the security desk at the entrance to the center. (Passes are valid for the session.) Bus transportation is available to and from Arundel Mills Mall.

COURSES BY LOCATION

BETHESDA

(Walter Reed National Military Medical Center)

Information/Directions

Take the Capital Beltway (I-495) to Exit 34 south (Route 355, Wisconsin Avenue) toward Bethesda and Washington, D.C. Use the main hospital entrance across from the Medical Center Metro Stop on Wisconsin Avenue. Courses are held in Building 17B. Call 301-654-1377 for detailed information.

Note: Classes at Bethesda are restricted to students with a military or Department of Defense ID. Call 301-654-1377 for more details.

Online Hybrid/Weekday

Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

BMGT 364 Management and Organization Theory (3)
(24465) 3620 W 6–9 p.m.

HMLS 406 Legal and Political Issues of Homeland Security (3)
(24278) 3615 Tu 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

BMGT 365 Organizational Leadership (3)
(24510) 3660 W 6–9 p.m.

HMLS 408 Infrastructure in Homeland Security (3)
(24577) 3655 Tu 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

For general information on services and facilities (advising, computing, library services, textbooks), see pp. 4–5.

COLLEGE PARK

Information/Directions

From I-95, take Exit 25B (U.S. Route 1 South). Continue on Route 1 until you see University of Maryland, College Park (UMCP), on your right. Call 800-888-UMUC for more detailed information.

Online Hybrid/Weekday

Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

AASP 201 Introduction to African American Studies (3)
(24122) 4010 M 7–10 p.m.

ACCT 220 Principles of Accounting I (3)
(23905) 4010 M 7–10 p.m.
(24201) 4015 Tu 7–10 p.m.
(24386) 4020 W 7–10 p.m.

ACCT 221 Principles of Accounting II (3)
(23906) 4010 M 7–10 p.m.
(24202) 4015 Tu 7–10 p.m.
(24387) 4020 W 7–10 p.m.

ACCT 310 Intermediate Accounting I (3)
(24204) 4015 Tu 7–10 p.m.

ACCT 311 Intermediate Accounting II (3)
(23907) 4010 M 7–10 p.m.

ACCT 321 Cost Accounting (3)
(24259) 4015 Tu 7–10 p.m.

ACCT 323 Federal Income Tax I (3)
(24280) 4025 Th 7–10 p.m.

ACCT 326 Accounting Information Systems (3)
(24283) 4025 Th 7–10 p.m.

ACCT 410 Accounting for Government and Not-for-Profit Organizations (3)
(24260) 4015 Tu 7–10 p.m.

ARTT 110 Introduction to Drawing (3)
(24129) 4010 M 7–10 p.m.

ARTT 320 Painting (3)
(24131) 4020 W 7–10 p.m.

ARTT 428 Advanced Painting (3)
(24132) 4020 W 7–10 p.m.

ASTR 100 Introduction to Astronomy (3)
(23869) 4010 M 7–10 p.m.

UMCP Campus and UMUC Facilities

(See campus map on the following page.)

ANS	Animal Sciences Bldg.	H5
ARC	Architecture Bldg.	E1
ASY	Art–Sociology Bldg.	E1
BPS	Biology/Psychology Bldg. (formerly Zoology/Psychology)	G4
CHE	Chemical Engineering Bldg.	G5
CHM	Chemistry Bldg.	F5
COL	Cole Student Activities Bldg.	H2
CSS	Computer and Space Sciences Bldg.	H4
EDU	Benjamin Education Bldg.	G2
EGR	Engineering Classroom Bldg.	E5
GEO	Geology Bldg.	F4
HBK	Hornbake Library	F4
HJP	H. J. Patterson Hall	E3
HZF	Holzappel Hall	E3
ITV	Instructional Television Facility	F5
JMP	J. M. Patterson Bldg.	G5
JMZ	Jimenez Foreign Language Hall	F3
JRN	Journalism Bldg.	E2
KEY	Francis Scott Key Hall	C3
LEF	LeFrak Hall	B2
MCB	Microbiology Bldg.	F3
MCK	McKeldin Library	E2
MMH	Marie Mount Hall	C3
MTH	Mathematics Bldg.	E5
PHY	Physics Bldg.	F5
PLS	Plant Sciences Bldg.	F4
SHM	Shoemaker Bldg.	C3
SHR	Shriver Laboratory	F4
SKN	Skinner Bldg.	C3
SQH	Susquehanna Hall	A2
SSU	Stamp Student Union	G3
SYM	Symons Hall	E6
TLF	Taliaferro Hall	D3
TWS	Tawes Fine Arts Bldg.	F1
TYD	Tydings Hall	D2
WDS	Woods Hall	C3

- Metered Parking
 - Visitor Parking
 - Disabled Parking
 - Motorcycle Parking
 - Public Emergency Response Telephone
- Meters in operation 7 a.m.–10 p.m., Monday–Friday, excluding university-observed holidays.

UMUC Classroom Location **Recommended Parking Location**
 As parking is subject to change at any time, always check the signs.

Unrestricted After 4 p.m.

**Parking Lot
(Lot #)**

**Valid Lot # Permit Required
7 a.m.–4 p.m., Monday–Friday**

You are welcome to park without a permit before and after posted hours.

The following parking areas are limited between 7 a.m. and 4 p.m. weekdays to vehicles displaying current valid permits for the respective lot and are open to all vehicles, no permit required, at all other times: AA, AA2, B, C CC, DD, F (Row 1), FF, FF2, I*, JJ2, KK (see note), KK1, K1–3, K5, K*1–4, L, N2, N5, P, P*, PP*, PP2, Q (see note), RR, Z, Z1, 1, 2g, 4, 5, 6, 7, 9, 11b, 11c, 11h, XX1–XX4, XX5, U5, UMUC (see note), O4, and O5.

Note: Lot UMUC permit required 7 a.m.–4 p.m. No permit required other times.

COURSES BY LOCATION

BEHS 103	Technology in Contemporary Society (3) (23897) 4025 Th 7–10 p.m.	HIST 107	Classical Foundations (3) (24135) 4010 M 7–10 p.m.	SOCY 100	Introduction to Sociology (3) (23902) 4020 W 7–10 p.m.
BIOL 101	Concepts of Biology (3) (23881) 4015 Tu 5:50–8:50 p.m.	HIST 142	Western Civilization II (3) (24137) 4020 W 7–10 p.m.	SPAN 111	Elementary Spanish I (3) (23917) 4020 W 7–10 p.m.
BIOL 102	Laboratory in Biology (1) (23882) 4015 Tu 9–10 p.m.	HIST 364	Emergence of Modern America: 1900 to 1945 (3) (24142) 4010 M 7–10 p.m.	SPCH 100	Foundations of Oral Communication (3) (23925) 4010 M 7–10 p.m. (23926) 4015 Tu 7–10 p.m.
BIOL 103	Introduction to Biology (4) (23870) 4010 M 6–10 p.m. (23899) 4020 W 6:30–10 p.m. (23894) 4025 Th 6:30–10 p.m.	HRMN 300	Human Resource Management (3) (23920) 4010 M 7–10 p.m. (24318) 4025 Th 7–10 p.m.	SPCH 125	Introduction to Interpersonal Communication (3) (23927) 4025 Th 7–10 p.m.
BMGT 110	Introduction to Business and Management (3) (23908) 4010 M 7–10 p.m. (24285) 4025 Th 7–10 p.m.	HRMN 302	Organizational Communication (3) (24391) 4020 W 7–10 p.m.	STAT 200	Introduction to Statistics (3) (23874) 4010 M 7–10 p.m. (23892) 4015 Tu 7–10 p.m. (23898) 4025 Th 7–10 p.m.
BMGT 364	Management and Organization Theory (3) (24292) 4025 Th 7–10 p.m.	HUMN 100	Introduction to Humanities (3) (24149) 4010 M 7–10 p.m.	STAT 225	Introduction to Statistical Methods for the Behavioral Sciences (3) (23901) 4020 W 7–10 p.m.
BMGT 380	Business Law I (3) (24312) 4025 Th 7–10 p.m.	IFSM 201	Concepts and Applications of Information Technology (3) (24389) 4010 M 7–10 p.m. (24401) 4015 Tu 7–10 p.m. (24413) 4020 W 7–10 p.m. (24458) 4025 Th 7–10 p.m.	STAT 230	Introductory Business Statistics (3) (23893) 4015 Tu 7–10 p.m.
BMGT 393	Real Estate Principles I (3) (24388) 4020 W 7–10 p.m.	IFSM 300	Information Systems in Organizations (3) (24395) 4010 M 7–10 p.m. (24402) 4015 Tu 7–10 p.m.	WRTG 101	Introduction to Writing (3) (24155) 4010 M 7–10 p.m. (24154) 4015 Tu 7–10 p.m. (24156) 4020 W 7–10 p.m.
CCJS 100	Introduction to Criminal Justice (3) (2399) 4010 M 7–10 p.m.	IFSM 304	Ethics in Information Technology (3) (24457) 4025 Th 7–10 p.m.	WRTG 101S	Introduction to Writing (3) (24178) 4015 Tu 7–10 p.m. (24182) 4020 W 7–10 p.m. (24180) 4025 Th 7–10 p.m.
CCJS 230	Criminal Law in Action (3) (24314) 4025 Th 7–10 p.m.	MATH 009	Introductory Algebra (3) (23884) 4015 Tu 7–10 p.m. (23888) 4020 W 7–10 p.m. (23887) 4025 Th 7–10 p.m.	WRTG 291	Research Writing (3) (24158) 4010 M 7–10 p.m.
CMIS 102	Introduction to Problem Solving and Algorithm Design (3) (24421) 4025 Th 7–10 p.m.	MATH 012	Intermediate Algebra (3) (23872) 4010 M 7–10 p.m. (23885) 4015 Tu 7–10 p.m. (23889) 4020 W 7–10 p.m.	WRTG 391	Advanced Research Writing (3) (24160) 4010 M 7–10 p.m.
CMIS 141	Introductory Programming (3) (24398) 4015 Tu 7–10 p.m.	MATH 106	Finite Mathematics (3) (23873) 4010 M 7–10 p.m.	WRTG 393	Advanced Technical Writing (3) (24166) 4025 Th 7–10 p.m.
CSIA 301	Foundations of Cybersecurity (3) (24373) 4010 M 7–10 p.m.	MATH 107	College Algebra (3) (23886) 4015 Tu 7–10 p.m. (23890) 4020 W 7–10 p.m.	WRTG 394	Advanced Business Writing (3) (24169) 4015 Tu 7–10 p.m. (24174) 4020 W 7–10 p.m.
ECON 201	Principles of Macroeconomics (3) (23914) 4010 M 7–10 p.m. (24261) 4015 Tu 7–10 p.m.	MATH 140	Calculus I (4) (23891) 4025 Th 6–9:40 p.m.	WRTG 490	Writing for Managers (3) (24029) 4015 Tu 7–10 p.m.
ECON 203	Principles of Microeconomics (3) (24390) 4020 W 7–10 p.m. (24315) 4025 Th 7–10 p.m.	MRKT 310	Marketing Principles (3) (24171) 4010 M 7–10 p.m. (24320) 4025 Th 7–10 p.m.	SESSION II (MARCH 17–MAY 11)	
EDCP 103	Fundamentals of Writing and Grammar (3) (24133) 4020 W 7–10 p.m.	NSCI 100	Introduction to Physical Science (3) (23895) 4025 Th 5:50–8:50 p.m.	ACCT 220	Principles of Accounting I (3) (24524) 4050 W 7–10 p.m. (24525) 4060 W 7–10 p.m. (24580) 4065 Th 7–10 p.m.
ENGL 303	Critical Approaches to Literature (3) (24134) 4015 Tu 7–10 p.m.	NSCI 101	Physical Science Laboratory (1) (23896) 4025 Th 9–10 p.m.	ACCT 221	Principles of Accounting II (3) (24526) 4060 W 7–10 p.m. (24581) 4065 Th 7–10 p.m.
FINC 330	Business Finance (3) (23916) 4010 M 7–10 p.m. (24316) 4025 Th 7–10 p.m.	NSCI 103	Fundamentals of Physical Science (4) (23900) 4020 W 6:30–10 p.m.	ACCT 310	Intermediate Accounting I (3) (24582) 4065 Th 7–10 p.m.
FINC 340	Investments (3) (24262) 4015 Tu 7–10 p.m.	PSYC 100	Introduction to Psychology (3) (23851) 4010 M 7–10 p.m.	ACCT 311	Intermediate Accounting II (3) (24551) 4055 Tu 7–10 p.m.
FINC 430	Financial Management (3) (23919) 4010 M 7–10 p.m.	PSYC 301	Biological Basis of Behavior (3) (23883) 4015 Tu 7–10 p.m.	ACCT 321	Cost Accounting (3) (24520) 4065 Th 7–10 p.m.
GVPT 280	Comparative Politics and Government (3) (23871) 4010 M 7–10 p.m.				

ACCT 323	Federal Income Tax I (3) (24527) 4060 W 7–10 p.m.	COMM 302	Mass Communication and Media Studies (3) (24030) 4060 W 7–10 p.m.	MATH 012	Intermediate Algebra (3) (24126) 4055 Tu 7–10 p.m. (24208) 4060 W 7–10 p.m. (24191) 4065 Th 7–10 p.m.
ACCT 326	Accounting Information Systems (3) (24467) 4050 M 7–10 p.m.	CSIA 303	Foundations of Information System Security (3) (24423) 4055 Tu 7–10 p.m. (24456) 4065 Th 7–10 p.m.	MATH 107	College Algebra (3) (23921) 4050 M 7–10 p.m. (24128) 4055 Tu 7–10 p.m. (2429) 4060 W 7–10 p.m.
ARTH 334	Understanding Movies (3) (24212) 4065 Th 7–10 p.m.	ECON 201	Principles of Macroeconomics (3) (24543) 4060 W 7–10 p.m. (24541) 4065 Th 7–10 p.m.	MATH 115	Pre-Calculus (3) (24193) 4065 Th 7–10 p.m.
ARTT 320	Painting (3) (24217) 4050 M 7–10 p.m.	ECON 203	Principles of Microeconomics (3) (24491) 4050 M 7–10 p.m. (24562) 4055 Tu 7–10 p.m.	MATH 141	Calculus II (4) (24195) 4065 Th 6–9:40 p.m.
ARTT 428	Advanced Painting (3) (24220) 4050 M 7–10 p.m.	ENGL 381K	Special Topics in Creative Writing: Writing Super-Short Stories and Flash Fiction (3) (24223) 4055 Tu 7–10 p.m.	MRKT 310	Marketing Principles (3) (24566) 4055 Tu 7–10 p.m.
BEHS 210	Introduction to Social Sciences (3) (24181) 4065 Th 7–10 p.m.	EXCL 301	Learning Analysis and Planning (3) (24592) 4050 M 7–10 p.m.	MRKT 454	Global Marketing (3) (24507) 4050 M 7–10 p.m.
BIOL 101	Concepts of Biology (3) (23913) 4050 M 5:50–8:50 p.m. (24205) 4060 W 5:50–8:50 p.m.	FINC 330	Business Finance (3) (24544) 4065 Th 7–10 p.m.	NSCI 100	Introduction to Physical Science (3) (24140) 4065 Th 5:50–8:50 p.m.
BIOL 102	Laboratory in Biology (1) (23915) 4050 M 9–10 p.m. (24206) 4060 W 9–10 p.m.	FINC 340	Investments (3) (24505) 4050 M 7–10 p.m.	NSCI 101	Physical Science Laboratory (1) (24145) 4065 Th 9–10 p.m.
BIOL 103	Introduction to Biology (4) (24153) 4060 W 6:30–10 p.m. (24138) 4065 Th 6:30–10 p.m.	FINC 430	Financial Management (3) (24545) 4065 Th 7–10 p.m.	PHIL 140	Contemporary Moral Issues (3) (24237) 4060 Th 7–10 p.m.
BMGT 110	Introduction to Business and Management (3) (24468) 4050 M 7–10 p.m.	GVPT 101	Introduction to Political Theory (3) (24130) 4055 Tu 7–10 p.m.	PSYC 100	Introduction to Psychology (3) (24718) 4055 Tu 7–10 p.m. (23852) 4065 Th 7–10 p.m.
BMGT 339	Introduction to Federal Contracting (3) (24560) 4055 Tu 7–10 p.m.	GVPT 200	International Political Relations (3) (24183) 4065 Th 7–10 p.m.	SOCY 100	Introduction to Sociology (3) (23911) 4050 M 7–10 p.m.
BMGT 394	Real Estate Principles II (3) (24482) 4060 W 7–10 p.m.	HIST 115	World History I (3) (24224) 4050 M 7–10 p.m.	SOCY 312	Family Demography (3) (24214) 4060 W 7–10 p.m.
BMGT 495	Strategic Management (3) (24469) 4050 M 7–10 p.m.	HIST 157	History of the United States Since 1865 (3) (24225) 4065 Th 7–10 p.m.	SOCY 462	Women in the Military (3) (23912) 4055 Tu 7–10 p.m.
CCJS 100	Introduction to Criminal Justice (3) (24499) 4050 M 7–10 p.m. (24561) 4055 Tu 7–10 p.m.	HRMN 300	Human Resource Management (3) (24564) 4055 Tu 7–10 p.m.	SPAN 111	Elementary Spanish I (3) (23918) 4055 Tu 7–10 p.m.
CCJS 105	Introduction to Criminology (3) (24531) 4065 Th 7–10 p.m.	HRMN 408	Employment Law for Business (3) (24553) 4060 W 7–10 p.m.	SPCH 100	Foundations of Oral Communication (3) (24034) 4060 W 7–10 p.m.
CCJS 421	Principles of Digital Analysis (3) (24500) 4050 M 7–10 p.m.	IFSM 201	Concepts and Applications of Information Technology (3) (24408) 4050 M 7–10 p.m. (24460) 4055 Tu 7–10 p.m. (24451) 4060 W 7–10 p.m. (24454) 4065 Th 7–10 p.m.	STAT 200	Introduction to Statistics (3) (24210) 4060 W 7–10 p.m. (24203) 4065 Th 7–10 p.m.
CMIS 102	Introduction to Problem Solving and Algorithm Design (3) (24374) 4050 M 7–10 p.m. (24427) 4055 Tu 7–10 p.m. (24453) 4060 W 7–10 p.m.	IFSM 300	Information Systems in Organizations (3) (24450) 4060 W 7–10 p.m. (24455) 4065 Th 7–10 p.m.	STAT 230	Introductory Business Statistics (3) (23922) 4050 M 7–10 p.m. (24136) 4055 Tu 7–10 p.m.
CMIS 141	Introductory Programming (3) (24463) 4065 Th 7–10 p.m.	IFSM 304	Ethics in Information Technology (3) (24418) 4050 M 7–10 p.m. (24464) 4055 Tu 7–10 p.m.	WRTG 101	Introduction to Writing (3) (24239) 4055 Tu 7–10 p.m. (24240) 4060 W 7–10 p.m.
CMIS 242	Intermediate Programming (3) (24462) 4065 Th 7–10 p.m.	MATH 009	Introductory Algebra (3) (24207) 4060 W 7–10 p.m. (24187) 4065 Th 7–10 p.m.	WRTG 101S	Introduction to Writing (3) (24256) 4050 M 7–10 p.m.
CMIS 325	UNIX with Shell Programming (3) (24452) 4060 W 7–10 p.m.			WRTG 291	Research Writing (3) (24241) 4055 Tu 7–10 p.m. (24242) 4060 W 7–10 p.m.
CMSC 150	Introduction to Discrete Structures (3) (24415) 4060 W 7–10 p.m.			WRTG 394	Advanced Business Writing (3) (24255) 4065 Th 7–10 p.m.

COURSES BY LOCATION

Online Hybrid/ Weekend Daytime Classes

SESSION I (JANUARY 13–MARCH 9)

- BIOL 101 Concepts of Biology (3)**
(23875) 4035 Sa 9 a.m.–12 noon
- BIOL 102 Laboratory in Biology (1)**
(23876) 4035 Sa 12:10–1:10 p.m.
- GEOG 100 Introduction to Geography (3)**
(23880) 4035 Sa 9 a.m.–12 noon
- GVPT 100 Introduction to Political Science (3)**
(23877) 4035 Sa 9 a.m.–12 noon
- HIST 156 History of the United States to 1865 (3)**
(24139) 4035 Sa 9 a.m.–12 noon
- IFSM 201 Concepts and Applications of Information Technology (3)**
(24396) 4035 Sa 9 a.m.–12 noon
- MATH 009 Introductory Algebra (3)**
(23878) 4035 Sa 9 a.m.–12 noon
- MATH 012 Intermediate Algebra (3)**
(23879) 4035 Sa 9 a.m.–12 noon
- WRTG 101 Introduction to Writing (3)**
(24157) 4035 Sa 9 a.m.–12 noon

SESSION II (MARCH 17–MAY 11)

- ACCT 221 Principles of Accounting II (3)**
(24542) 4075 Sa 9 a.m.–12 noon
- ARTT 110 Introduction to Drawing (3)**
(24215) 4075 Sa 9 a.m.–12 noon
- BIOL 103 Introduction to Biology (4)**
(24042) 4075 Sa 9 a.m.–12:30 p.m.
- IFSM 201 Concepts and Applications of Information Technology (3)**
(24419) 4075 Sa 9 a.m.–12 noon
- IFSM 300 Information Systems in Organizations (3)**
(24420) 4075 Sa 9 a.m.–12 noon
- MATH 009 Introductory Algebra (3)**
(24119) 4075 Sa 9 a.m.–12 noon
- MATH 012 Intermediate Algebra (3)**
(24120) 4075 Sa 9 a.m.–12 noon
- MATH 107 College Algebra (3)**
(24121) 4075 Sa 9 a.m.–12 noon
- WRTG 101 Introduction to Writing (3)**
(24238) 4075 Sa 9 a.m.–12 noon

FOUR-WEEK SESSION 4 (APRIL 14–MAY 11)

- CAPL 398A Career Planning Management (1)**
(24607) 4085 Sa 9–10:40 a.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available Nearby

Services are no longer available at Adelphi. Career services, financial aid, and the bursar's office (student accounts) are available at Largo. For information on these and other services (textbooks), see pp. 4–5.

Parking

If you are taking a UMUC course that meets at College Park weekdays after 4 p.m. or anytime on the weekend, you need not register for a UMCP parking permit. During those times, you may park in any unrestricted lot, including Lots 1, 2, 4, 11, and 16. Be sure to pay attention to signs at the entrance to all parking lots for possible restrictions. Some campus events may make parking difficult, so allow enough time to find a space in a permissible location. The schedule of athletic events at UMCP can be found online at www.umterps.com/calendar/events/.

If you are taking a UMUC course that meets weekdays at College Park before 4 p.m., you may acquire a free parking permit for Lot 4 only by presenting a photocopy of your itemized UMUC bill to the Department of Campus Parking at UMCP. Meters are in effect 7 a.m.–10 p.m., Monday–Friday. For more information, call 301-314-PARK.

DORSEY STATION

Information/Directions

From I-95 (points north or south), take Route 100 East. Merge onto U.S. Route 1 South/Washington Boulevard via Exit 6A toward Laurel. Turn left onto Route 103/Dorsey Road. Make another left onto Douglas Legum Drive. Turn right at the stop sign; end at 6865 Deerpark Road. Parking is available at the MARC train station parking area.

The UMUC office is located in room 2101. Call 443-459-3500 for more information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

- ACCT 323 Federal Income Tax I (3)**
(24197) 7610 M 6–9 p.m.
- BEHS 343 Parenting Today (3)**
(23770) 7625 Th 6–9 p.m.
- BMGT 372 Supply Chain Management (3)**
(24381) 7625 Th 6–9 p.m.
- CCJS 321 Digital Forensics in the Criminal Justice System (3)**
(24466) 7620 W 6–9 p.m.
- CCJS 370 Race, Crime, and Criminal Justice (3)**
(24275) 7615 Tu 6–9 p.m.
- CMIT 320 Network Security (3)**
(24293) 7610 M 6–9 p.m.
- CMIT 440 Mobile Forensics (3)**
(24298) 7625 Th 6–9 p.m.
- GVPT 403 Law, Morality, and War (3)**
(23771) 7625 Th 6–9 p.m.
- HMLS 304 Strategic Planning in Homeland Security (3)**
(24198) 7610 M 6–9 p.m.
- HRMN 367 Organizational Culture (3)**
(24461) 7620 W 6–9 p.m.
- IFSM 311 Enterprise Architecture (3)**
(24350) 7620 W 6–9 p.m.
- MATH 009 Introductory Algebra (3)**
(23769) 7610 M 6–9 p.m.
- SOCY 473 Cities and Communities (3)**
(23772) 7620 W 6–9 p.m.

WRTG 394 **Advanced Business Writing (3)**
(24190) 7615 Tu 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

ACCT 424 **Advanced Accounting (3)**
(24533) 7650 M 6–9 p.m.

ANTH 351 **Anthropology in Forensic Investigations (3)**
(23775) 7665 Th 6–9 p.m.

BIOL 301 **Human Health and Disease (3)**
(23776) 7660 W 6–9 p.m.

BMGT 485 **Leadership for the 21st Century (3)**
(24508) 7660 W 6–9 p.m.

BMGT 495 **Strategic Management (3)**
(24479) 7665 Th 6–9 p.m.

CCJS 342 **Crime Scene Investigation (3)**
(24574) 7655 Tu 6–9 p.m.

CMIT 340 **Malware Analysis (3)**
(24654) 7650 M 6–9 p.m.

FINC 331 **Finance for the Nonfinancial Manager (3)**
(24585) 7655 Tu 6–9 p.m.

HIST 381 **America in Vietnam (3)**
(24227) 7655 Tu 6–9 p.m.

HMLS 406 **Legal and Political Issues of Homeland Security (3)**
(24536) 7650 M 6–9 p.m.

HRMN 395 **The Total Rewards Approach to Compensation Management (3)**
(24534) 7650 M 6–9 p.m.

IFSM 304 **Ethics in Information Technology (3)**
(24351) 7660 W 6–9 p.m.

MATH 012 **Intermediate Algebra (3)**
(23773) 7650 M 6–9 p.m.

PHIL 349 **Religions of the West (3)**
(24680) 7660 W 6–9 p.m.

PSYC 353 **Abnormal Psychology (3)**
(23774) 7665 Th 6–9 p.m.

WRTG 393 **Advanced Technical Writing (3)**
(24246) 7665 Th 6–9 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available

A computer lab is available at Dorsey Station; call 443-459-3500 for hours. For information on this and other services (advising, library services, textbooks), see pp. 4–5.

FORT MEADE

Information/Directions

For classes: Take the Baltimore/Washington Parkway (Route 295) to Route 175 East. Follow Route 175 to Meade High School.

For student services: The UMUC Fort Meade office is located on Zimborski Avenue in the Education Services Building (Building 8601), room 112. The entrance is at the back of the building. Call 301-621-9882 or 410-551-0431 for more detailed information.

Note: Fort Meade is currently a closed post; for information on security regulations, see p. 60. Meade High School is open to the public and accessible via Route 175.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

BIOL 320 **Forensic Biology (3)**
(23780) 4510 M 6–9:30 p.m.

BMGT 317 **Decision Making (3)**
(24173) 4510 M 6–9:30 p.m.

CMST 301 **Digital Media and Society (3)**
(24664) 4515 Tu 6–9 p.m.

CSIA 412 **Security Policy Analysis (3)**
(24347) 4510 M 6–9:30 p.m.

FINC 321 **Fundamentals of Building Wealth (3)**
(24668) 4525 Th 6–9 p.m.

GVPT 408 **Counterterrorism (3)**
(23781) 4515 Tu 6–9 p.m.

HIST 365 **Recent America: 1945 to the Present (3)**
(24143) 4520 W 6–9 p.m.

HMLS 416 **Homeland Security and International Relations (3)**
(24400) 4520 W 6–9 p.m.

NSCI 362 **Environmental Change and Sustainability (3)**
(23845) 4525 Th 6–9 p.m.

PHIL 315 **Ethical Issues in American Business (3)**
(24151) 4515 Tu 6–9 p.m.

SPAN 311 **Advanced Spanish I (3)**
(24672) 4525 Th 6–9 p.m.

WRTG 393 **Advanced Technical Writing (3)**
(24163) 4520 W 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

ACCT 301 **Accounting for Nonaccounting Managers (3)**
(24665) 4555 Tu 6–9 p.m.

BEHS 364 **Alcohol in U.S. Society (3)**
(23847) 4555 Tu 6–9 p.m.

BMGT 365 **Organizational Leadership (3)**
(24471) 4550 M 6–9:30 p.m.

CCJS 321 **Digital Forensics in the Criminal Justice System (3)**
(24572) 4555 Tu 6–9 p.m.

CSIA 413 **Security Policy Implementation (3)**
(24348) 4550 M 6–9:30 p.m.

GVPT 409 **Terrorism, Antiterrorism, and Homeland Security (3)**
(23848) 4560 W 6–9 p.m.

HIST 364 **Emergence of Modern America: 1900 to 1945 (3)**
(24226) 4565 Th 6–9 p.m.

HMLS 302 **Introduction to Homeland Security (3)**
(24546) 4565 Th 6–9 p.m.

MRKT 310 **Marketing Principles (3)**
(24666) 4565 Th 6–9 p.m.

SOCY 300 **American Society (3)**
(23846) 4550 M 6–9:30 p.m.

SPAN 314 **Modern Spanish-Speaking Cultures (3)**
(24673) 4560 W 6–9 p.m.

SPCH 482 **Intercultural Communication (3)**
(24667) 4560 W 6–9 p.m.

WRTG 391 **Advanced Research Writing (3)**
(24244) 4560 W 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20

February 17

April 14–20

Services Available

Advising is available at Fort Meade. For information on this and other services (computing, library services, textbooks), see pp. 4–5.

COURSES BY LOCATION

HAGERSTOWN

Information/Directions

From I-70, take Exit 32B to Route 40 West. Turn left onto Potomac Street. From I-81, take Exit 6 (Route 40 East) to West Washington Street. Go through Public Square and turn left onto Locust Street. Then turn left onto West Franklin and left again onto Potomac Street. Park in the garage on the right or the lot on the left. The University System of Maryland (USM) at Hagerstown is located at 32 West Washington Street. Call the USM at Hagerstown at 240-527-2711 for more detailed information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

WRTG 393 Advanced Technical Writing (3)
(24247) 4615 Tu 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

CCJS 497 Correctional Administration (3)
(24540) 4660 W 6:30–9:30 p.m.

IFSM 304 Ethics in Information Technology (3)
(24689) 4650 M 6:30–9:30 p.m.

IVN/Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. On-site class meets are delivered via live television broadcast (interactive video network) to allow students at different locations to attend the same class meeting. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

ACCT 422 Auditing Theory and Practice (3)
(24334) 4625 Th 6:30–9:30 p.m.

CCJS 421 Principles of Digital Analysis (3)
(24177) 4610 M 6:30–9:30 p.m.

NSCI 362 Environmental Change and Sustainability (3)
(23778) 4620 W 6:30–9:30 p.m.

SOCY 325 The Sociology of Gender (3)
(23777) 4615 Tu 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

CSIA 303 Foundations of Information System Security (3)
(24343) 4665 Th 6:30–9:30 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available

Advising and computer services are available at the USM at Hagerstown center; call 240-527-2711 for information about scheduling an appointment. For general information about these and other services (library services, textbooks), see pp. 4–5.

HEAT CENTER

See Northeast Maryland Higher Education Center.

LARGO

Information/Directions

From the Capital Beltway (I-495), take Exit 17A toward Upper Marlboro. Proceed on Landover Road/Route 202 for about a quarter of a mile. Turn right on McCormick Drive. The UMUC Academic Center at Largo is located at 1616 McCormick Drive (on the right).

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

ACCT 424 Advanced Accounting (3)
(24379) 6225 Th 6:30–9:30 p.m.

BMGT 496 Business Ethics (3)
(24194) 6210 M 6:30–9:30 p.m.

CMIS 310 Computer Systems and Architecture (3)
(24357) 6210 M 6:30–9:30 p.m.

CMIS 325 UNIX with Shell Programming (3)
(24360) 6220 W 6:30–9:30 p.m.

CMIT 320 Network Security (3)
(24311) 6225 Th 6:30–9:30 p.m.

CMIT 350 Interconnecting Cisco Devices (3)
(2439) 6215 Tu 6:30–9:30 p.m.

CMST 303 Advanced Application Software (3)
(24349) 6225 Th 6:30–9:30 p.m.

COMM 300 Communication Theory (3)
(23923) 6225 Th 7–10 p.m.

CSIA 303 Foundations of Information System Security (3)
(24345) 6220 W 6:30–9:30 p.m.

IFSM 370 Telecommunications in Information Systems (3)
(24354) 6215 Tu 6:30–9:30 p.m.

PSYC 300 Research Methods in Psychology (3)
(23779) 6210 M 6:30–9:30 p.m.

WRTG 393 Advanced Technical Writing (3)
(24162) 6220 W 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

ACCT 422 Auditing Theory and Practice (3)
(24522) 6265 Th 6:30–9:30 p.m.

ACCT 495 Contemporary Issues in Accounting Practice (3)
(24493) 6260 W 6:30–9:30 p.m.

- BMGT 364 Management and Organization Theory (3)**
(24530) 6250 M 6:30–9:30 p.m.
- CMIS 320 Relational Database Concepts and Applications (3)**
(24361) 6260 W 6:30–9:30 p.m.
- CMIS 435 Computer Networking (3)**
(24358) 6255 Tu 6:30–9:30 p.m.
- CMIT 321 Ethical Hacking (3)**
(24310) 6265 Th 6:30–9:30 p.m.
- CMIT 331 Wireless Network Administration (3)**
(24306) 6250 M 6:30–9:30 p.m.
- MRKT 354 Integrated Marketing Communications (3)**
(24584) 6255 Tu 6:30–9:30 p.m.
- WRTG 391 Advanced Research Writing (3)**
(24243) 6260 W 6:30–9:30 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available

Advising, computing, financial aid, placement testing, library services, and student accounts are available at the UMUC Academic Center at Largo. For general information about these and other services (textbooks), see pp. 4–5.

LAUREL COLLEGE CENTER

Information/Directions

From I-95, take Exit 33A for Route 198 East/Laurel. Proceed to Fourth Street and turn right. Go to the stop sign and turn left onto Marshall Avenue. Laurel College Center is located in the 10-story office building on the right. Call 866-228-6110 for more detailed information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

- FINC 330 Business Finance (3)**
(24407) 5420 W 6:30–9:30 p.m.
- HRMN 300 Human Resource Management (3)**
(24192) 5410 M 6:30–9:30 p.m.
- SPCH 472 Nonverbal Communication (3)**
(24028) 5415 Tu 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

- ARTH 372 History of Western Art I (3)**
(24213) 6255 Tu 6:30–9:30 p.m.
- BMGT 380 Business Law I (3)**
(24485) 5460 W 6:30–9:30 p.m.
- CSIA 301 Foundations of Cybersecurity (3)**
(24346) 5465 Th 6:30–9:30 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
April 14–20

Services Available

A computer lab is available at Laurel College Center; call 866-228-6110 for hours. For general information about this and other services (advising, library services, textbooks), see pp. 4–5.

NORTHEAST MARYLAND HIGHER EDUCATION CENTER

(Formerly the HEAT Center)

Information/Directions

From I-95, take Exit 85W toward Aberdeen. The Northeast Maryland Higher Education Center is located at 1201 Technology Drive in Aberdeen. Call 443-360-9136 for more information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

- ANTH 344 Culture and Language (3)**
(23782) 7220 W 6:30–9:30 p.m.
- HRMN 406 Employee Training and Development (3)**
(24196) 7210 M 6:30–8:30 p.m.
- WRTG 393 Advanced Technical Writing (3)**
(24161) 7225 Th 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

- BMGT 364 Management and Organization Theory (3)**
(23903) 7250 M 6:30–9:30 p.m.
- BMGT 496 Business Ethics (3)**
(24504) 7260 W 6:30–9:30 p.m.
- CSIA 301 Foundations of Cybersecurity (3)**
(24342) 7265 Th 6:30–9:30 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available

Advising is available at the Northeast Maryland Higher Education Center. Call 443-360-9136 for further information on student services and office hours. For general information about services (library services, textbooks), see pp. 4–5.

COURSES BY LOCATION

PATUXENT RIVER NAVAL AIR STATION

Information/Directions

From Route 4 or Route 5, take Route 235 South toward Patuxent River. Continue to Great Mills Road and turn left. The UMUC office at Patuxent River is in the Frank Knox Building (Building 2189), 21866 Cedar Point Road, just outside Gate 2. Call 301-737-3228 for more detailed information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

BMGT 364 Management and Organizational Theory (3)

(24646) 5825 Th 6–9 p.m.

MRKT 310 Marketing Principles (3)

(24273) 5815 Tu 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

BMGT 365 Organizational Leadership (3)

(24647) 5855 Tu 6–9 p.m.

WRWG 394 Advanced Business Writing (3)

(24645) 5865 Th 6–9 p.m.

Online Hybrid/Weekend Daytime Classes

SESSION I (JANUARY 13–MARCH 9)

HRMN 302 Organizational Communication (3)

(24199) 5835 Sa 9 a.m.–12 noon

SESSION II (MARCH 17–MAY 11)

BMGT 496 Business Ethics (3)

(24550) 5875 Sa 9 a.m.–12 noon

Holidays

On the following dates, no classes will be held at this site:

January 20

February 17

Services Available

Advising and some library services are available at Patuxent River Naval Air Station. For information on these and other services (computing, textbooks), see pp. 4–5.

PRINCE GEORGE'S COMMUNITY COLLEGE

Information/Directions

Take the Capital Beltway (I-495) to Upper Marlboro. From the south, exit at Central Avenue (Route 214) and merge onto Route 202. From the north, exit directly onto Route 202. Campus is located at 301 Largo Road (Route 202).

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

FINC 331 Finance for the Nonfinancial Manager (3)

(24410) 6120 W 6:30–9:30 p.m.

IFSM 304 Ethics in Information Technology (3)

(24288) 6110 M 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

CCJS 380 Ethical Behavior in Criminal Justice (3)

(24573) 6155 Tu 6:30–9:30 p.m.

HIST 319L History of Drug Use in America (3)

(24231) 6160 W 6:30–9:30 p.m.

HRMN 408 Employment Law for Business (3)

(24552) 6165 Th 6:30–9:30 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20

February 17

April 14–20

Services Available

Advising is available at Prince George's Community College; call 443-459-3500 for an appointment. For information on this and other services (computing, library services, textbooks), see pp. 4–5.

SHADY GROVE

Information/Directions

Take I-270 to Exit 8, Shady Grove Road West. Go 1.5 miles, cross the intersection with Darnestown Road, and turn right onto Gudelsky Way. Immediately turn left onto Gudelsky Drive and follow the road around to the parking area. Call 301-738-6090 for more detailed information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

ACCT 310 Intermediate Accounting I (3)

(24403) 5120 W 6:30–9:30 p.m.

ACCT 323 Federal Income Tax I (3)

(24184) 5110 M 6:30–9:30 p.m.

ACCT 350 Federal Financial Management (3)

(24267) 5115 Tu 6:30–9:30 p.m.

ARTH 334 Understanding Movies (3)

(24124) 5110 M 6:30–9:30 p.m.

BIOL 320 Forensic Biology (3)

(23859) 5110 M 6:30–9:30 p.m.

BMGT 312 Gender Issues in Business (3)

(24268) 5115 Tu 6:30–9:30 p.m.

BMGT 364 Management and Organization Theory (3)

(24269) 5115 Tu 6:30–9:30 p.m.

BMGT 365 Organizational Leadership (3)

(24270) 5115 Tu 6:30–9:30 p.m.

BMGT 380 Business Law I (3)

(24404) 5120 W 6:30–9:30 p.m.

BMGT 487 Project Management I (3)

(24375) 5125 Th 6:30–9:30 p.m.

BMGT 496 Business Ethics (3)

(24376) 5125 Th 6:30–9:30 p.m.

- CMIT 321 Ethical Hacking (3)**
(24362) 5120 W 6:30–9:30 p.m.
- CMIT 369 Installing and Configuring Windows Server (3)**
(24340) 5110 M 6:30–9:30 p.m.
- CMST 301 Digital Media and Society (3)**
(24365) 5120 W 6:30–9:30 p.m.
- FINC 330 Business Finance (3)**
(24377) 5125 Th 6:30–9:30 p.m.
- FINC 340 Investments (3)**
(24405) 5120 W 6:30–9:30 p.m.
- HIST 326 The Roman Republic (3)**
(24141) 5120 W 6:30–9:30 p.m.
- HRMN 300 Human Resource Management (3)**
(24406) 5120 W 6:30–9:30 p.m.
- HRMN 362 Labor Relations (3)**
(24188) 5110 M 6:30–9:30 p.m.
- IFSM 300 Information Systems in Organizations (3)**
(24368) 5115 Tu 6:30–9:30 p.m.
- IFSM 304 Ethics in Information Technology (3)**
(24370) 5125 Th 6:30–9:30 p.m.
- MRKT 310 Marketing Principles (3)**
(24271) 5115 Tu 6:30–9:30 p.m.
- MRKT 410 Consumer Behavior (3)**
(24189) 5110 M 6:30–9:30 p.m.
- PSYC 334 Psychology of Interpersonal Relationships (3)**
(23861) 5125 Th 6:30–9:30 p.m.
- SPCH 324 Communication and Gender (3)**
(24027) 5125 Th 6:30–9:30 p.m.
- WRGT 393 Advanced Technical Writing (3)**
(24165) 5115 Tu 6:30–9:30 p.m.
- WRGT 394 Advanced Business Writing (3)**
(24168) 5110 M 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

- ACCT 311 Intermediate Accounting II (3)**
(24528) 5160 W 6:30–9:30 p.m.
- ACCT 417 Federal Income Tax II (3)**
(24579) 5155 Tu 6:30–9:30 p.m.
- ACCT 425 International Accounting (3)**
(24498) 5150 M 6:30–9:30 p.m.
- ACCT 495 Contemporary Issues in Accounting Practice (3)**
(24521) 5165 Th 6:30–9:30 p.m.
- BEHS 453 Domestic Violence (3)**
(23867) 5160 W 6:30–9:30 p.m.
- BIOL 307 The Biology of Aging (3)**
(23863) 5150 M 6:30–9:30 p.m.
- BIOL 331 Concepts in Microbiology (4)**
(24642) 5160 W 6–10 p.m.

- BMGT 305 Knowledge Management (3)**
(24586) 5155 Tu 6:30–9:30 p.m.
- BMGT 364 Management and Organization Theory (3)**
(24484) 5160 W 6:30–9:30 p.m.
- BMGT 365 Organizational Leadership (3)**
(24474) 5165 Th 6:30–9:30 p.m.
- BMGT 380 Business Law I (3)**
(24473) 5150 M 6:30–9:30 p.m.
- BMGT 488 Project Management II (3)**
(24475) 5165 Th 6:30–9:30 p.m.
- BMGT 495 Strategic Management (3)**
(24588) 5155 Tu 6:30–9:30 p.m.
- BMGT 496 Business Ethics (3)**
(24589) 5155 Tu 6:30–9:30 p.m.
- CCJS 350 Juvenile Delinquency (3)**
(24502) 5150 M 6:30–9:30 p.m.
- CMIS 310 Computer Systems and Architecture (3)**
(24341) 5150 M 6:30–9:30 p.m.
- CMIT 320 Network Security (3)**
(24363) 5160 W 6:30–9:30 p.m.
- CMIT 321 Ethical Hacking (3)**
(24356) 5150 M 6–9 p.m.
- CMIT 424 Digital Forensics Analysis and Application (3)**
(24359) 5155 Tu 6:30–9:30 p.m.
- CMST 301 Digital Media and Society (3)**
(24364) 5150 M 6:30–9:30 p.m.
- CMST 310 Fundamentals of Electronic Publishing (3)**
(24367) 5165 Th 6:30–9:30 p.m.
- COMM 302 Mass Communication and Media Studies (3)**
(24033) 5155 Tu 6:30–9:30 p.m.
- ENGL 485 Seminar in Creative Writing: Poetry (3)**
(24221) 5165 Th 6:30–9:30 p.m.
- FINC 330 Business Finance (3)**
(24503) 5150 M 6:30–9:30 p.m.
- GVPT 406 Global Terrorism (3)**
(23865) 5155 Tu 6:30–9:30 p.m.
- HIST 461 African American History: 1865 to the Present (3)**
(24229) 5160 W 6:30–9:30 p.m.
- HRMN 300 Human Resource Management (3)**
(24549) 5165 Th 6:30–9:30 p.m.
- HRMN 395 The Total Rewards Approach to Compensation Management (3)**
(24511) 5150 M 6:30–9:30 p.m.
- HUMN 351 Myth in the World (3)**
(24591) 5150 M 6:30–9:30 p.m.

- IFSM 300 Information Systems in Organizations (3)**
(24371) 5160 W 6:30–9:30 p.m.
- IFSM 310 Software and Hardware Infrastructure Concepts (3)**
(24369) 5155 Tu 6:30–9:30 p.m.
- MRKT 310 Marketing Principles (3)**
(24555) 5160 W 6:30–9:30 p.m.
- NSCI 362 Environmental Change and Sustainability (3)**
(23864) 5155 Tu 6:30–9:30 p.m.
- PSYC 335 Theories of Personality (3)**
(23866) 5165 Th 6:30–9:30 p.m.
- WRGT 391 Advanced Research Writing (3)**
(24245) 5155 Tu 6:30–9:30 p.m.
- WRGT 393 Advanced Technical Writing (3)**
(24248) 5160 W 6:30–9:30 p.m.
- WRGT 394 Advanced Business Writing (3)**
(24252) 5150 M 6:30–9:30 p.m.
(24254) 5160 W 6:30–9:30 p.m.
(24253) 5165 Th 6:30–9:30 p.m.

Online Hybrid/Weekend Daytime Classes

SESSION I (JANUARY 13–MARCH 9)

- WRGT 394 Advanced Business Writing (3)**
(24167) 5135 Sa 9 a.m.–12 noon

FOUR-WEEK SESSION 2 (FEBRUARY 10–MARCH 9)

- PSYC 307H Sleep and Dreams (1)**
(23858) 5175 Sa 9 a.m.–12 noon

IVN/Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. On-site class meets are delivered via live television broadcast (interactive video network) to allow students at different locations to attend the same class meeting. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

- ACCT 422 Auditing Theory and Practice (3)**
(24335) 5125 Th 6:30–9:30 p.m.
- CCJS 421 Principles of Digital Analysis (3)**
(24176) 5110 M 6:30–9:30 p.m.
- NSCI 362 Environmental Change and Sustainability (3)**
(23862) 5120 W 6:30–9:30 p.m.

COURSES BY LOCATION

SOCY 325 The Sociology of Gender (3)
(23860) 5115 Tu 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

CSIA 303 Foundations of Information System Security (3)
(24372) 5165 Th 6:30–9:30 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available

Advising, computing, and library services are available at Shady Grove. For information on these and other services (textbooks), see pp. 4–5.

SOUTHERN MARYLAND HIGHER EDUCATION CENTER

Information/Directions

The center is located on Airport Road, off Route 235, adjacent to the St. Mary's County Airport (about six miles north of Patuxent River Naval Air Station). Call 301-737-2500, ext. 215, for additional information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

BMGT 380 Business Law I (3)
(2449) 6020 W 6:30–9:30 p.m.

**HIST 365 Recent America:
1945 to the Present (3)**
(24144) 6025 Th 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

ACCT 301 Accounting for Nonaccounting Managers (3)
(24529) 6060 W 6:30–9:30 p.m.

BEHS 364 Alcohol in U.S. Society (3)
(23868) 6050 M 6:30–9:30 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available Nearby

Advising and some library services are available at Patuxent River Naval Air Station. Call 301-737-2500, ext. 215, to schedule an advising appointment. For information on these and other services (computing, textbooks), see pp. 4–5.

WALDORF CENTER

Information/Directions

Take Route 5 South to Exit 7B Waldorf; it soon becomes Route 301 South. Follow Route 301 into Waldorf, turn left at Leonardtown Road, and make a right onto Old Washington Road (Route 925). The Waldorf Center for Higher Education is on the right in the Hamilton II Centre building. Call 301-632-2900 for more detailed information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

ACCT 424 Advanced Accounting (3)
(24179) 5010 M 6:30–9:30 p.m.

ARTH 372 History of Western Art I (3)
(24125) 5025 Th 6:30–9:30 p.m.

BIOL 301 Human Health and Disease (3)
(24216) 5010 M 6:30–9:30 p.m.

BMGT 364 Management and Organization Theory (3)
(24265) 5015 Tu 6:30–9:30 p.m.

CCJS 345 Introduction to Security Management (3)
(24266) 5015 Tu 6:30–9:30 p.m.

GVPT 409 Terrorism, Antiterrorism, and Homeland Security (3)
(24684) 5020 W 6:30–9:30 p.m.

HRMN 362 Labor Relations (3)
(24337) 5025 Th 6:30–9:30 p.m.

PSYC 332 Psychology of Human Sexuality (3)
(24219) 5020 W 6:30–9:30 p.m.

WRGT 394 Advanced Business Writing (3)
(24175) 5010 M 6:30–9:30 p.m.

SESSION II (MARCH 17–MAY 11)

ACCT 438 Fraud and Forensic Accounting (3)
(24495) 5050 M 6:30–9:30 p.m.

BMGT 317 Decision Making (3)
(24472) 5050 M 6:30–9:30 p.m.

BMGT 484 Managing Teams in Organizations (3)
(24587) 5055 Tu 6:30–9:30 p.m.

CCJS 350	Juvenile Delinquency (3) (24575) 5055 Tu 6:30–9:30 p.m.
CMIT 321	Ethical Hacking (3) (24449) 5055 Tu 6:30–9:30 p.m.
CSIA 413	Security Policy Implementation (3) (24416) 5060 W 6:30–9:30 p.m.
HIST 465	World War II (3) (24230) 5060 W 6:30–9:30 p.m.
HMLS 310	Homeland Security Response to Critical Incidents (3) (24576) 5055 Tu 6:30–9:30 p.m.
HRMN 365	Conflict Management in Organizations (3) (24547) 5065 Th 6:30–9:30 p.m.
HUMN 344	Technology and Culture (3) (24235) 5065 Th 6:30–9:30 p.m.
IFSM 370	Telecommunications in Information Systems (3) (24417) 5065 Th 6:30–9:30 p.m.
NURS 300	Science and Research in Nursing (3) (24706) 5065 Th 6:30–9:30 p.m.
PSAD 302	Introduction to Public Safety Administration (3) (24703) 5060 W 6:30–9:30 p.m.
SOCY 300	American Society (3) (24222) 5060 W 6:30–9:30 p.m.
SPCH 324	Communication and Gender (3) (24037) 5060 W 6:30–9:30 p.m.
WRTG 490	Writing for Managers (3) (24039) 5050 M 6:30–9:30 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available

Advising, computing, and some library services are available at the Waldorf Center. For information on these and other services (textbooks), see pp. 4–5.

The following courses will be offered by the **College of Southern Maryland (CSM) at the Waldorf Center for Higher Education** this spring and are open to students admitted to CSM or to the dual CSM-UMUC alliance program. For information on admission and registration, call 301-632-2900.

Daytime and Evening Classes

SPRING STANDARD (JANUARY 21–MAY 7)

ACC-2010	Principles of Accounting I (3) 113432 W 5:45–8:30 p.m.	ENG-2030	Introduction to Literature: Short Novel And Novel (3) 113748 M,W 7:15–8:35 p.m.
ACC-2020	Principles of Accounting II (3) 112941 M 5:45–8:30 p.m.	ENG-2240	African-American Literature (3) 113763 M,W 10–11:20 a.m.
ACC-2027	Federal Income Tax Accounting I (3) 112942 M 7:15–10 p.m.	GRY-1050	World Regional Geography (3) 114505 Tu 11:30 a.m.–2:15 p.m.
ART-1010	History of Western Art: Prehistoric to 14th-Century Italy (3) 113452 W 10 a.m.–12:40 p.m.	HST-1012	The History of Western Civilization: 1300–1815 (3) 113792 M,W 11:30 a.m.–12:50 p.m.
ART-1020	History of Western Art: Renaissance to Modern (3) 112862 Tu 10 a.m.–12:40 p.m.	HST-1031	The United States to 1877 (3) 115292 Tu,Th 8:30–9:50 a.m.
ART-1030	Introduction to Art Appreciation (3) 112943 M 10 a.m.–12:40 p.m.	MTH-1080	Intermediate Algebra and Introduction to Trigonometry (4) 113312 Tu,Th 10–11:45 a.m. 113890 M,W 7:15–9 p.m.
BIO-1010	Botany (3) 113122 Tu,Th 10–11:20 a.m.	MTH-1100	College Mathematics I (3) 113900 Tu,Th 5:45–7:05 p.m.
BIO-1020	Zoology (3) 112946 M 7:15–10 p.m.	MTH-1120	College Algebra (3) 113916 M,W 10–11:20 a.m.
COM-1010	Basic Principles of Speech Communication (3) 113608 M,W 10–11:20 a.m.	MTH-2300	Introduction to Statistics (3) 113334 Tu,Th 1–2:20 p.m. 113335 Tu,Th 7:15–8:35 p.m.
ECN-1015	Introduction to Business in a Market Economy (3) 113645 W 7:15–10 p.m.	PSY-1010	General Psychology (3) 114033 W 1–3:45 p.m. 113387 Th 7:15–10 p.m.
ENG-0800	Basic Writing (3) 114454 Tu,Th 5:45–7:05 p.m.	SOC-1010	Introduction to Sociology (3) 114067 W 7:15–10 p.m. 113015 M 1–3:45 p.m.
ENG-0900	Introduction to Composition (3) * 113207 Tu,Th 10–11:20 a.m. 113688 M,W 11:30 a.m.–12:50 p.m.	SPA-1010	Elementary Spanish I (3) 114541 Tu,Th 7:15–8:35 p.m.
ENG-1010	Composition and Rhetoric (3) ** 112900 Tu 7:15–10 p.m. 113222 Tu,Th 11:30 a.m.–12:50 p.m. 113689 M,W 10–11:20 a.m. 113698 M,W 1–2:20 p.m.	STU-1010	College Success Skills (3) 113415 Tu,Th 4–5:20 p.m.
ENG-1020	Composition and Literature (3) 113245 Tu,Th 1–2:20 p.m. 113742 M,W 11:30 a.m.–12:50 p.m.	TED-2030	Introduction to Education (3) 113416 Tu,Th 1–2:20 p.m.
		WFS-1200	Circuit Training for Fitness I (1) 114551 W 12:30–2:10 p.m.
		WFS-1300	Beginning Hatha Yoga (1) 114552 M 5–6:40 p.m.
		WFS-1400	Nutrition and Weight Management (2) 114112 W 2:30–4:10 p.m.

* Online writing lab

** Computer-assisted

Continued on following page.

COURSES BY LOCATION

Continued from previous page.

MINISESSION I (JANUARY 21–MARCH 12)

- COM-1010 Basic Principles of Speech Communication (3)**
112740 Sa 9 a.m.–3:20 p.m.
- ECN-2020 Principles of Microeconomics (3)**
112741 Sa 9 a.m.–3 p.m.
- EDU-2101 Assessment for Reading Instruction (3)**
112742 Sa 9 a.m.–3:20 p.m.
- ENG-1010 Composition and Rhetoric (3)**
114535 Tu,Th 1–3:50 p.m.
- ENG-2050 Business and Technical Writing (3) ****
112743 Sa 12:30–3:20 p.m.

MINISESSION II (MARCH 24–MAY 7)

- COM-1250 Introduction to Interpersonal Communication (3)**
112770 Sa 9 a.m.–3:20 p.m.
- ECN-2025 Principles of Macroeconomics (3)**
112771 Sa 9 a.m.–3 p.m.
- ENG-1020 Composition and Literature (3)**
114538 Tu,Th 1–3:50 p.m.
112773 Sa 9 a.m.–3:20 p.m.
- ENG-2050 Business and Technical Writing (3) ****
112774 Sa 9 a.m.–11:50 a.m.
- MTH-1080 Intermediate Algebra and Introduction to Trigonometry (4)**
112785 M,W,F 1–3:25 p.m.
- WFS-1701 Personal Health and Fitness (3)**
114553 Tu 4–7:05 p.m.

Web Hybrid Classes

SPRING STANDARD (JANUARY 21–MAY 7)

- ACC-2015 Automated Accounting Systems (3)**
113439 W 7:15–10 p.m.
- ITS-1015 The Information Age: Emerging Technologies (3)**
113816 W 5:45–7:05 p.m.
- MTH-1080 Intermediate Algebra and Introduction to Trigonometry (4)**
113064 F 12:30–2:20 p.m.
- MTH-1120 College Algebra (3)**
113066 F 6–7:20 p.m.

** Computer-assisted

MINISESSION I (JANUARY 21–MARCH 12)

- CJS-2010 Introduction to Criminal Investigation (3)**
112753 W 10 a.m.–12:45 p.m.

MINISESSION II (MARCH 24–MAY 7)

- CJS-2030 Criminal Law (3)**
112789 W 10 a.m.–12:45 p.m.
- ITS-1015 The Information Age: Emerging Technologies (3)**
112775 Sa 9–11:50 a.m.

New York

FORT DRUM

Information/Directions

From I-81, take state route 342 east. Turn left on state route 11 and follow signs to Fort Drum. Bear right onto Iraqi Freedom Drive to Gate #3. Proceed through gate on Enduring Freedom Drive North and bear right on Mt. Belvedere Road before second traffic light. Turn left on Enduring Freedom Drive South, then right on Conway Road. Take the second left after the light into the McEwen Education complex/Monti gym parking lot.

Online Hybrid/Weekday Evening Class

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION II (MARCH 17–MAY 11)

- IFSM 201 Concepts and Applications of Information Technology (3)**
(24726) 3765 Th 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising and placement testing services are available at Fort Drum. Call 301-887-7575 for an appointment or assistance.

Texas

FORT BLISS

Information/Directions

Take U.S. Route 54 (Patriot Freeway) to exit 23 for Cassidy Road and follow the signs to Fort Bliss. From the main Biggs gate, take the 601 spur to Sergeant Major Boulevard and proceed on base. Go 4.3 miles (past the intersection of Sergeant Major and Old Ironsides), and take the third right onto Iron Horse. Then take a left to the education parking lot. The UMUC office is located in Building A-406 on Fort Bliss East. Call 915-549-5745 for more information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

CMIT 265 Fundamentals of Networking (3)
(24631) 3215 Tu 6–9 p.m.

CSIA 301 Foundations of Cybersecurity (3)
(24632) 3215 Tu 6–9 p.m.

WRWG 101S Introduction to Writing (3)
(24624) 3225 Th 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

CMIT 320 Network Security (3)
(24637) 3255 Tu 6–9 p.m.

CSIA 303 Foundations of Information System Security (3)
(24634) 3265 Th 6–9 p.m.

IFSM 201 Concepts and Applications of Information Technology (3)
(24727) 3265 Th 6–9 p.m.

PSYC 100 Introduction to Psychology (3)
(24660) 3260 W 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising and placement testing services are available at Fort Bliss. Call 915-549-5745 for an appointment or assistance.

Virginia

FORT BELVOIR

Information/Directions

Take I-95 to the Fairfax County Parkway (exit 166A) and continue south toward Fort Belvoir. From the parkway, turn left onto Route 1/Richmond Highway. Take the next right onto Backlick Road. Check in at the Tulley Gate and proceed for two miles, then turn right onto Belvoir Road. The Barden Education Center is located at 9625 Belvoir Road, Building 1017. The UMUC office is in room 128. For information on security regulations, see p. 60.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

BIOL 302 Bacteria, Viruses, and Health (3)
(23768) 6815 Tu 6–9 p.m.

GVPT 406 Global Terrorism (3)
(24258) 6810 M 6–9:30 p.m.

IFSM 300 Information Systems in Organizations (3)
(24290) 6820 W 6–9 p.m.

MRKT 310 Marketing Principles (3)
(24380) 6825 Th 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

ARTH 334 Understanding Movies (3)
(24681) 6860 W 6–9 p.m.

CSIA 303 Foundations of Information System Security (3)
(24289) 6855 Tu 6–9 p.m.

HMLS 406 Legal and Political Issues of Homeland Security (3)
(24682) 6865 Th 6–9 p.m.

HUMN 344 Technology and Culture (3)
(24234) 6850 M 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising is available at Fort Belvoir; call 703-781-0059 to set up an appointment. For more information on this and other services (computing, library services, textbooks), see pp. 4–5.

LITTLE CREEK

(Joint Expeditionary Base Little Creek-Fort Story)

Information/Directions

Classes at Little Creek are held on base at Naval Information Operations Command Norfolk, at 2555 Amphibious Drive, Building 1126. At the intersection of Little Creek Road and Shore Drive, enter the base via Gate 1 and proceed to the first stop light. Turn right on Amphibious Drive and proceed approximately two blocks. NIOC Norfolk is the white building on the right.

Services are provided at the Navy College Office, at 1481 D Street, Building 3016.

Call 757-646-1530 for more information.

Online Hybrid Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

CMIS 102 Introduction to Problem Solving and Algorithm Design (3)
(24355) 4710 M 6–9:30 p.m.

CMIT 320 Network Security (3)
(24303) 4720 W 6–9 p.m.

COURSES BY LOCATION

SESSION II (MARCH 17–MAY 11)

CCJS 321 Digital Forensics in the Criminal Justice System (3)
(24742) 4760 W 6–9 p.m.

CSIA 303 Foundations of Information System Security (3)
(24344) 4750 M 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising, computing, placement testing, and some library services are available at Joint Expeditionary Base Little Creek-Fort Story, 8 a.m.–4 p.m., Monday through Friday. For information on these and other services (textbooks), see pp. 4–5.

MYER-HENDERSON HALL

(Joint Base Myer-Henderson Hall)

Information/Directions

For classes and services, take I-395 south to Exit 8A and follow signs to Fort Myer. Proceed through the gate on Carpenter Road, then turn left on McNair Road, left on Gorgas Street, and right on Sheridan Avenue. The Fort Myer Education Center is in Building 417 at 239 Sheridan Avenue. The UMUC office is in room 215. Call 703-527-4952 for detailed information.

For services, you may also take Exit 8A from I-395 and then take S. Washington Boulevard (VA -27) and follow signs for the Navy Annex. Proceed through the security gate. The Henderson Hall Lifelong Learning Education Center, Building 29, will be on your left next to the parking garage. The UMUC office is in room 206. Call 703-232-9752 for more detailed information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

CMIT 320 Network Security (3)
(24313) 7115 Tu 6–9 p.m.

HIST 319A History of Terrorism (3)
(24148) 7125 Th 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

BMGT 330 Entrepreneurship and New Venture Planning (3)
(24532) 7150 M 6–9 p.m.

GVPT 408 Counterterrorism (3)
(23849) 7160 W 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Academic advising is available from 9 a.m. to 4 p.m. on Mondays and Wednesdays on the Fort Myer side and on Tuesdays and Thursdays on the Henderson Hall side. For more information, call 703-527-4952 (Fort Myer) or 703-232-9752 (Henderson Hall).

QUANTICO

(UMUC at Quantico)

Information/Directions

Take I-95 to Exit 148 and follow signs toward Marine Corp Base Quantico. From Russell Road, make a right on Jefferson Davis Highway (Route 1). Turn right into Quantico Corporate Center. UMUC at Quantico is located on the first floor of 525 Corporate Drive. Call 703-441-7000 for more information.

Online Hybrid/Weekday Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

ACCT 220 Principles of Accounting I (3)
(24721) 3110 M 6–9 p.m.

BMGT 364 Management and Organization Theory (3)
(24384) 3120 W 6–9 p.m.

BMGT 380 Business Law I (3)
(23904) 3110 M 6–9 p.m.

CMIS 102 Introduction to Problem Solving and Algorithm Design (3)
(24291) 3110 M 6–9 p.m.

CMIT 321 Ethical Hacking (3)
(24338) 3125 Th 6–9 p.m.

CSIA 303 Foundations of Information System Security (3)
(24317) 3115 Tu 6–9 p.m.

HIST 463 U.S. Military History Since 1865 (3)
(24696) 3125 Th 6–9 p.m.

IFSM 201 Concepts and Applications of Information Technology (3)
(24295) 3120 W 6–9 p.m.

MATH 009 Introductory Algebra (3)
(24723) 3120 W 6–9 p.m.

WRTG 293 Introduction to Professional Writing (3)
(24159) 3115 Tu 6–9 p.m.

WRTG 393 Advanced Technical Writing (3)
(24164) 3110 M 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

- ACCT 221 Principles of Accounting II (3)**
(24722) 3150 M 6–9 p.m.
- BMGT 485 Leadership for the 21st Century (3)**
(24481) 3160 W 6–9 p.m.
- CMIT 369 Installing and Configuring Windows Server (3)**
(24339) 3165 Th 6–9 p.m.
- CMIT 425 Advanced Information Systems Security (3)**
(24324) 3155 Tu 6–9 p.m.
- CSIA 301 Foundations of Cybersecurity (3)**
(24300) 3150 M 6–9 p.m.
- CSIA 412 Security Policy Analysis (3)**
(24305) 3150 M 6–9 p.m.
- GVPT 408 Counterterrorism (3)**
(24694) 3165 Th 6–9 p.m.
- HRMN 300 Human Resource Management (3)**
(24489) 3150 M 6–9 p.m.
- MATH 012 Intermediate Algebra (3)**
(24724) 3160 W 6–9 p.m.
- SPCH 100 Foundations of Oral Communication (3)**
(24035) 3155 Tu 6–9 p.m.
- WRTG 394 Advanced Business Writing (3)**
(24251) 3160 W 6–9 p.m.

Holiday

On the following date, no classes will be held at this site:

January 20

Services Available

Advising is available at UMUC at Quantico. For information on this and other services (computing, textbooks), see pp. 4–5.

Washington

LEWIS-McCHORD

(Joint Base Lewis-McChord)

Information/Directions

Take I-5 toward Main Fort to Exit 120. Classes and services are located at the David L. Stone Army Education Center. The UMUC office is located on the main floor of the Stone Education Center in office B-147. Call 301-955-6832 to verify office hours or to request additional information.

Note: Classes and services at Joint Base Lewis-McChord are limited to federal employees and their dependents.

Online Hybrid/Weekday

Evening Classes

Hybrid classes have the same technical requirements as online classes but meet on-site as well as online. More information is provided on p. 60.

SESSION I (JANUARY 13–MARCH 9)

- BMGT 364 Management and Organization Theory (3)**
(24625) 3425 Th 6–9 p.m.

SESSION II (MARCH 17–MAY 11)

- BMGT 365 Organizational Leadership (3)**
(24626) 3465 Th 6–9 p.m.

Holidays

On the following dates, no classes will be held at this site:

January 20
February 17

Services Available

Advising and placement testing services are available at Joint Base Lewis-McChord. Call 301-955-6832 for an appointment or assistance.

SERVICE LOCATIONS

You may be able to access services at a site near you—even if the site doesn't offer UMUC classes. In the list below, major centers are indicated in bold. For more information on class locations, see pp. 60–79.

Student services are available at a number of sites across the country. Services and availability of personnel at these sites vary widely. At some sites, a representative may be available for only a few short hours a week; at others, a number of services may be available daily. You are advised to call ahead to determine availability of services and schedule an appointment, if necessary.

Contact information for all sites that provide services can be found at right. Directions and information on available services for classroom locations are provided online at www.umuc.edu/locate. For general information on services (advising, computing, library services, proctoring, textbooks), see pp. 4–5.

Information on security issues related to military sites is provided on p. 60.

District of Columbia

Anacostia-Bolling Joint Base* 202-563-3611

California

Beale Air Force Base* 707-344-6891

Travis Air Force Base (Test Center)* 707-344-6891

UMUC at San Diego 619-550-1537

(Serving Balboa Naval Hospital, Camp Pendleton, Coronado Naval Base, North Island Naval Air Station, Point Loma Naval Base, Point Mugu Naval Air Station, Coast Guard Air Station, Marine Corps Recruit Base, Naval Base San Diego, and Twenty-Nine Palms (Marine Corps Air Ground Combat Center))

Florida

Corry Station Naval Technical Training Center* 850-776-0722

Eglin Air Force Base (Test Center)* 850-882-1321

Jacksonville Naval Air Station* 904-477-0433

Mayport Naval Station* 904-477-0433

Pensacola Naval Air Station* 850-776-0722

Georgia

Fort Benning* 706-570-9427

Fort Stewart* 706-207-1407

Hunter Army Air Field* 706-207-1407

Kings Bay Naval Submarine Base* 904-477-0433

Hawaii

Camp Smith* 808-640-6648

Hickam Air Force Base* 808-321-8460

Honolulu (Coast Guard Integrated Support Command)* 808-321-8460

Kaneohe Bay Marine Corps Base* 808-321-8460

Pearl Harbor Naval Station* 808-640-6648

Schofield Barracks* 808-321-8460

Tripler Army Medical Center* 808-640-6648

Maryland

Aberdeen Proving Ground* 410-272-8269

Adelphi (UMUC headquarters) 800-888-UMUC

Allegany College of Maryland† 240-527-2711

Andrews Naval Air Facility Washington Joint Base* 301-981-3123

Anne Arundel Community College† 443-459-3500

Arundel Mills (AACC) 410-777-1882

Baltimore City Community College† 443-459-3500

Bethesda* 301-654-1377

Carroll Community College† 443-459-3500

Cecil College† 443-360-9136

Chesapeake College† 443-459-3500

College of Southern Maryland† 301-632-2900

College Park (UMCP) (see Adelphi) 800-888-UMUC

Community College of Baltimore County† 443-459-3500

Dorsey Station 443-459-3500

Fort Detrick* 301-619-2854

Fort Meade* 301-621-9882

Frederick Community College† 301-738-6090

Garrett College† 240-527-2711

Hagerstown (USM) 240-527-2711

Hagerstown Community College† 240-527-2711

Harford Community College† 443-360-9136

Howard Community College† 443-459-3500

Largo (UMUC Academic Center) 800-888-UMUC

Laurel College Center† 866-228-6110

Montgomery College† 301-738-6090

Northeast Maryland Higher Education Center 443-360-9136

Patuxent River Naval Air Station* 301-737-3228

Prince George's Community College† 301-322-0900/443-459-3500

Shady Grove 301-738-6090

Southern Maryland Higher Education Center 301-737-2500 x215

Waldorf Center 301-632-2900

Wor-Wic Community College† 443-459-3500

* Site located on a military installation. Open to the general public; call site for access information.

† UMUC representatives visit Maryland community college campuses regularly, but for limited hours.

New Mexico

Holloman Air Force Base*	915-549-5745
White Sands Missile Range*	915-549-5745

New York

Fort Drum*	301-887-7575
------------	--------------

North Carolina

UMUC at Fayetteville (Serving Fort Bragg, Camp Lejeune, Cherry Point Marine Corps Air Station, New River Marine Corps Air Station, and Pope Air Force Base)	910-568-5858
---	--------------

South Carolina

Fort Jackson*	706-207-1407
Shaw Air Force Base*	706-207-1407

Texas

Fort Bliss*	915-549-5745
Fort Hood*	301-852-8772
Fort Sam Houston*	210-823-6300
Lackland Air Force Base*	210-823-6300
Randolph Air Force Base*	210-823-6300

Virginia

Fort Belvoir*	703-781-0059
Myer-Henderson Hall Joint Base*	703-527-4952 703-232-9752
Langley Air Force Base*	757-646-1530
Little Creek-Fort Story Joint Expeditionary Base*	757-646-1530
Norfolk Naval Station*	757-646-1530
Oceana Naval Air Station*	757-646-1530
Portsmouth Naval Medical Center*	757-646-1530
Quantico Marine Corps Base*	703-630-1543
UMUC at Quantico	703-441-7000

Washington

Bremerton Naval Station*	910-988-6428
Everett Naval Station*	301-955-6832
Joint Base Lewis McChord†	301-955-6832
Kitsap at Bangor Naval Base*	910-988-6428
Seattle Coast Guard Base*	301-955-6832
Whidbey Island Naval Air Station*	301-955-6832

* Site located on a military installation. Open to the general public; call site for access information.

† Classes and services are limited to federal employees and their dependents.

REGISTRATION INFORMATION

Registering at UMUC is easy, no matter which option you choose. If the class you want is already full, you can put your name on a waiting list. And if you think of better choices later, you can always make adjustments to your schedule until class starts.

Registration

Detailed information on the various ways to register (online via MyUMUC, by mail or fax, or on-site) is available online at www.umuc.edu/register.

A form is provided on the following pages for those who prefer to mail or fax their registration. (*Please note:* Online registrations are confirmed immediately; mail and fax registrations require manual processing.)

You may register by fax or mail if

- You have already been admitted to UMUC as an undergraduate and have registered for courses within the last two years.
- You are enrolled in the Graduate School at UMUC.
- You are a new student who meets the UMUC admission criteria and have submitted your Application for Admission (available at <https://my.umuc.edu>) with the \$50 application fee.
- You were previously enrolled at UMUC but have not attended class in more than two years and have submitted your Application for Admission.
- You are transferring from UMUC overseas and have submitted your Divisional Transfer Form via MyUMUC.
- You are an undergraduate student enrolled in another University System of Maryland institution and have included a letter of permission from your major department. (*Please note:* If additional information is required, your registration could be delayed; you may find your registration processed more quickly if you present your letter of permission in person at the UMUC Academic Center at Largo or at a regional site.)
- All your financial aid awards are enclosed or have already been confirmed.

You may not register by fax or mail if you are a financial aid applicant without an award letter or a GSL disclosure statement—unless your own payment accompanies the registration form.

Instructions

1. Complete the registration form, using black ink and printing legibly.
2. If you are currently enrolled as an undergraduate with another institution in the University System of Maryland, be sure to include a letter of permission from your major department along with the registration form.
3. Compute the amount due for tuition and fees. (Refer to p. 8 of this schedule or see www.umuc.edu/tuition.)
4. Be sure to meet the deadlines listed under Important Dates on p. 3 of this schedule.
5. Either fax your registration to 240-684-2151 or mail it to Undergraduate Advising, Office of Enrollment Management, University of Maryland University College, 3501 University Boulevard East, Adelphi, MD 20783-8075 USA. Fax registrations require that you already be admitted and that you pay by credit card.

UMUC will mail you a statement of your account.

Schedule Adjustment

After your registration has been processed, you may make changes online. To do so, access MyUMUC (<https://my.umuc.edu>). *Note:* Changes in course load may affect financial aid eligibility and VA benefits. Be sure to keep the appropriate office informed of schedule adjustments.

Army Students

To make use of military tuition assistance, Army students must register via www.GoArmyEd.com. For more information, contact your advisor.

The Waiting List

If a class is already full at the time of registration, you have the option of placing your name on a waiting list for the class. For information on how the waiting list works, visit www.umuc.edu/register. To check on class availability and see if new class sections have been added, go to MyUMUC (at <https://my.umuc.edu>).

Withdrawals or Dropped Courses

Official withdrawal from a class must occur before 65 percent of the class has been completed. Specific withdrawal deadlines are provided online at www.umuc.edu/withdrawals. For information on how to withdraw from a class, see www.umuc.edu/register.

Please note: UMUC can honor only those withdrawal requests actually received. Failure to withdraw in the required manner will result in the forfeiture of any refund and may result in a failing grade.

Stopping payment on checks for registration fees or not paying at registration does not constitute an official withdrawal or relieve you of your financial obligation to UMUC. Never attending or ceasing to attend classes does not constitute a withdrawal.

When and where did you *first* register at any institution of the University System of Maryland?

Date _____ Place _____

When and where did you *last* register at any institution of the University System of Maryland?

Date _____ Place _____

If you have not attended UMUC within the past two years, you are required to submit a new Application for Admission.

I understand that I am responsible for and agree to pay all charges I incur at UMUC and that, if I withdraw, I must do so in accordance with the policies and procedures in the *Schedule of Classes* for the session in which I am enrolling. I understand that if my account becomes delinquent, my requests for services (e.g., transcripts, diploma, transfer credit review) will be denied until all debts are paid, and I will be liable for collection costs. I also understand and agree that if I enroll in courses offered at military sites, my name, Social Security number, and other information may be released for security purposes.

Signature _____ Date _____

Student identification number (EmplID) _____

Computing Your Bill

Tuition

(Confirm by multiplying the number of units of credit by the appropriate tuition rate as listed in the Tuition Information section in this schedule.)

= _____

Technology fee

(See the Tuition Information section in this schedule.)

= _____

Any other applicable fees

(See the Tuition Information section in this schedule.)

= _____

Minus amount of financial aid/ tuition assistance

= _____

Account balance/total amount due

(Difference between tuition/fees and amount of financial aid/tuition assistance)

= _____

Return this form with payment by mail or fax.

Fax payments (assistance forms and credit card information only) to 240-684-2151. Or you can mail your payment to this address:

Undergraduate Advising
Office of Enrollment Management
University of Maryland University College
3501 University Boulevard East
Adelphi, MD 20783-8075 USA

Form of Payment

Please check all that apply.

Financial aid

(Refer to your financial aid award notification.)

Interest-free, monthly tuition payment plan

(See www.umuc.edu/tuitionpayment)

Tuition assistance or remission of fees

(Be sure to enclose your tuition assistance or remission-of-fees form.)

VA Vocational Rehabilitation (Chapter 31) Assistance

Check or money order

(Be sure to write your student identification number on the check. Make the check payable to University of Maryland University College.)

Credit card

(Please provide information below.)

Visa MasterCard American Express Discover

Account number

Expiration date

Amount

Signature

Name (please print)

Be sure to fill out both sides of this form.

FOR OFFICE USE ONLY

Date _____ Sent to _____ Returned to student date _____ Check Batch # _____

New Student Advisor Financial Aid Graduate School VA Office Registrar's Office

POLICY STATEMENT

This publication and its provisions do not constitute, and should not be regarded as, a contract between UMUC and any party or parties. At the time of publication, reasonable effort was made to ensure the factual accuracy of the information. However, this publication is not a complete statement of all policies, procedures, rules, regulations, academic requirements, and tuition and fees applicable to UMUC, its students, or its programs. In addition, changes or additions may be made to the policies, procedures, rules, regulations, and academic requirements set out in this publication. UMUC reserves the right to make these changes and additions to the information in this publication without prior notice. When a curriculum or graduation requirement is changed, it is not made retroactive unless the change is to the student's advantage and can be accommodated within the span of years normally required for graduation.

ANNUAL INFORMATION REPORT

UMUC is committed to assisting all members of the UMUC community in providing for their own safety and security. UMUC provides this Annual Information Report to current and prospective students, faculty, and staff pursuant to U.S. Department of Education regulations. The report is organized into five sections: campus crime and security, notification of rights under FERPA for postsecondary institutions, drug prevention program, campus law enforcement, and peer-to-peer notification. It is available on the Office of Legal and Government Affairs Web page at www.umuc.edu/legal/annualinfo/report.cfm. If you have any questions or if you would like to request a printed copy of the report, please contact Security at 301-985-7371.

NONDISCRIMINATION

UMUC is committed to ensuring that all individuals have equal access to programs, facilities, admission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by UMUC and/or University System of Maryland policy or by federal, state, or local authorities, in accordance with UMUC Policy 040.30 Policy and Procedures on Affirmative Action, Equal Opportunity, and Sexual Harassment (www.umuc.edu/policies/adminpolicies/admin04030.cfm). UMUC prohibits discrimination or harassment of any individual due to race, religion, color, creed, gender, gender identity or expression, marital status, age, national origin, ancestry, political affiliation, mental or physical disability, sexual orientation, or veteran status (including Vietnam-era veterans). All inquiries regarding UMUC's Nondiscrimination Statement or compliance with applicable statutes and regulations should be directed to the director of Diversity Initiatives, Office of the President, UMUC, 3501 University Boulevard East, Adelphi, MD 20783-8000 (phone 301-985-7940 or e-mail diversity-initiatives@umuc.edu).

ACCREDITATION

University of Maryland University College is accredited by the Commission on Higher Education of the Middle States Association of Colleges and Schools, 3624 Market Street, Philadelphia, PA 19104 (267-284-5000), one of the six regional accrediting agencies recognized by the U.S. Department of Education. UMUC is governed by the University System of Maryland Board of Regents and certified by the State Council of Higher Education for Virginia.

UMUC is a constituent institution of the University System of Maryland.

Expand Your Social Circle
Be a part of our social communities
on Facebook, Google+, Instagram,
LinkedIn, Twitter, YouTube, and more.

ACADEMIC CALENDAR

SPRING 2014 (JANUARY 13–MAY 11)

On-site session 1	January 13–March 9
On-site session 2	March 17–May 11
Online session 1	January 13–March 9
Online session 2	February 3–March 30
Online session 3	February 24–April 20
Online session 4	March 17–May 11
Four-week session 1	January 13–February 9
Four-week session 2	February 10–March 9
Four-week session 3	March 17–April 13
Four-week session 4	April 14–May 11

Questions?

Contact an advisor
at **800-888-UMUC (8682)**
or ugadvising@umuc.edu.

University of Maryland University College

The Undergraduate School
3501 University Boulevard East
Adelphi, MD 20783-8080 USA

Using forest-friendly papers during the production of this catalog saved

NET ENERGY: 2,856,000 BTUs
GREENHOUSE GASES: 373 LBS CO₂
WASTEWATER: 1,713 GALLONS
SOLID WASTE: 190 LBS

Estimates were made using the Environmental Defense Fund Paper Calculator.

For more information, visit www.papercalculator.org.

