

2019-
2020

Tara Broadie '16, '18
Bachelor of Science
Health Information Administration

UNDERGRADUATE

COURSE SCHEDULE

TABLE OF CONTENTS

LEGEND FOR CODES	2
CHANGES FOR 2019–2020	4
COURSES ONLY OFFERED ONCE IN 2019-2020.....	5
ACADEMIC CALENDAR	7
Intensive And Winter Session Academic Calendar	11
COURSE SCHEDULE	12
Sorted by Course Name	12
Sorted by Session.....	27
COURSE DESCRIPTIONS	36

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

LEGEND FOR CODES

Each course at Peirce College is identified by a specific course code. The name of the course is followed by a section code to identify whether the course is being offered on campus, online, or in the Peirce Fit[®] delivery model, and then a session or term code to identify when the course will begin. The following legend information is provided to assist with course selection.

SECTION CODES FOR ON CAMPUS AND PEIRCE FIT COURSES

Fall and Spring courses are offered in 8- and 15-week formats.

Summer classes are offered in 7- and 14-week formats.

14/15-week *on campus classes* are coded as follows:

Times	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
9:30 am-12:30 pm	DA	DC	DE	DG	DI	DK
1:00 pm-4:00 pm	DB	DD	DF	DH	DJ	
5:30 pm-8:30 pm	EM	ET	EW	ER	EF	

All Peirce Fit courses are designated with an 'H' preceding the above codes (with shortened codes for evening classes).

7/8-week *Peirce Fit courses* are coded as follows:

Times	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:45 am-12:45 pm	HMA	HTA	HWA	HRA	HFA	HSA
1:00 pm-5:00 pm	HMB	HTB	HWB	HRB	HFB	HSB
5:30 pm-9:30 pm	HM	HT	HW	HR	HF	

14/15-week *Peirce Fit courses* are coded as follows:

Times	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
9:30 am-12:30 pm	HDA	HDC	HDE	HDG	HDI	HDK
1:00 pm-4:00 pm	HDB	HDD	HDF	HDH	HDJ	
5:30 pm-8:30 pm	HEM	HET	HEW	HER	HEF	

SECTION CODES FOR ONLINE COURSES

Exclusively online courses are coded as follows:

- NT Online 7/8-week course that starts at the beginning of a regular online session.
- N2 Online 7/8-week course that starts after the regular online class session begins. These are referred to as "interim" sessions.

(LEGEND CONTINUES ON PAGE 3)

LEGEND FOR CODES

SESSION CODES

All course codes end with a session code number to reflect the session start.

Example: ENG 101 HMA 2 is an ENG101 Peirce Fit course that meets on campus on Monday mornings or online in Session 2.

TERM CODES

On campus, online, and Peirce Fit 14/15-week class codes end in F for Fall, S for Spring, or U for Summer.

Example: LGL100EWS is a 15-week LGL100 course that meets on Wednesday evenings in the Spring.

INTENSIVE AND WINTER SESSION CODES

Intensive courses occurring during all six traditional sessions and Peirce's Winter Session (12/22/17-1/13/18) are designated by the following codes:

Online Intensive Courses end with O1 followed by the session number.

Example: BIS111O12 is an online intensive section of BIS111 that takes place in Session 2.

Weekend Intensive Courses end with W1 followed by the session number.

Example: PRC101W13 is a weekend intensive section of PRC101 that takes place in Session 3.

Online Intensive Courses end with O1 followed by the session number.

Example: FIN100O12 is an online intensive section of FIN100 that takes place in Session 2.

Winter Intensive Courses end with OW followed by the session number. The session number will always be 3, as all courses taken during that time will count toward Session 3.

Example: BUS100OW3 is an online intensive BUS100 course that takes place in Winter Session.

ADDITIONAL REFERENCE EXAMPLES

HUM105NT4 is an online HUM105 course in Session 4

SCI220HW1 is an 8-week SCI220 course in the Peirce Fit delivery format that meets online or on campus on Wednesday nights in Session 1.

LGL113ERU is an LGL113 course that meets on campus on Thursday nights for 14 weeks in the summer.

*Please note that all courses are subject to change. Course times should be confirmed with your Academic Advisor.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

CHANGES FOR 2019-2020

Please consult the 2019–2019 Peirce College Catalog for course prerequisites and descriptions.

NEW COURSES:

BUS 301: Global Dimensions in Business
BUS 310: Concepts in e-Commerce
ITN 405: Ethical Hacking
MGT 114: Essentials of Customer Service
MGT 119: Emotional Intelligence in the Workplace
MGT 126: Organizations and People
MGT 130: Introduction to Supervision and Management
MGT 132: Process Management

DELETED COURSES:

HIS 106: United States History II
HIT 296: Medical Coding Professional Practice Experience
HRM 425: Special Topics – Human Resource Management
INT 101: Introduction to International Business and Cultures
ITN 312: Network Routing and Switching Condensed
LAW 113: Law in America
LGL 430: Paralegal Capstone II: Advanced Civil Litigation
MKT 202: Consumer Behavior
MKT 301: Marketing Research
MKT 305: International Marketing
MKT 308: Customer Relationship Management

COURSE CHANGES:

HIT 221: Change to course title
HIT 226: Change to course title
HIT 297: Change to course description
LGL 100: Change to course title
LGL 201: Change to prerequisites
LGL 207: Change to prerequisites
LGL 215: Change to prerequisites
LGL 219: Change to prerequisites
LGL 440: Change to course description

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES ONLY OFFERED ONCE IN 2019-2020

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	ACC 204 HM 4	Intermediate Accounting II	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 301 HR 5	Auditing	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 303 HR 2	Cost Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 304 HR 3	Computerized Accounting	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 325 HW 1	Taxation	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 401 HR 2	Advanced Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 410 HR 3	Government and Non-Profit Accounting	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	BIS 323 HT 2	Computer Programming II	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 324 HM 3	Computer Programming III	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 325 HR 4	Application Development	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	BIS 330 HW 2	JavaScript Programming	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 345 HR 2	Using ASP.NET in Application Dev	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 402 HM 2	System Analysis and Design	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 403 HT 3	Applied Systems Design	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 415 HT 4	IT Capstone in Programming and DAB	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BUS 440 HT 4	Applied Business Research	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 213 HW 4	The Correctional System	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 310 HT 4	Victims and Victimization	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 317 HR 1	Criminal Investigation	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 318 HR 3	Homeland Security	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 322 HR 5	Probation & Parole	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 424 HW 4	Computer Crimes	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 100 HR 3	Introduction to Personal Finance	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 240 HT 4	Healthcare Law and Ethics	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 460 HT 3	Health Policy	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 480 NT 4	Healthcare Administration Capstone	Online	3/16/2020	5/6/2020	
FALL 2019-2020	HIA 320 HR 2	HIPAA For The Healthcare Manager	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 350 HW 3	Electronic Health Records	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 370 HT 4	HIM Compliance	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIA 400 HM 1	Healthcare Data Analytics	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIA 497 NT 1	HIA Professional Practice Workshop	Online	9/4/2019	10/24/2019	
SPRING 2019-2020	HIA 498 NT 4	HIA Capstone	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HIA 499 NT S	HIA Professional Practice Experience	Online	1/13/2020	5/6/2020	
FALL 2019-2020	HIS 320 HT 2	African Civilizations	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 221 HT 4	Advanced ICD Coding & Virtual PPE	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 226 HT 4	Advanced CPT Coding & Virtual PPE	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 297 NT 5	HIT Professional Practice Workshop	Online	5/12/2020	6/30/2020	
SPRING 2019-2020	HRM 306 HW 4	Managing Employment Law	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HRM 330 HW 1	HR Information Systems	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 350 HW 3	Human Capital Management	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HRM 380 HR 5	Labor and Employee Relations	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	HRM 395 HW 2	Total Rewards	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HRM 410 HR 2	Organizational Development	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 450 NT 4	HRM Capstone	Online	3/16/2020	5/6/2020	
FALL 2019-2020	ISC 310 HM 1	Information Security & Risk Mgt	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ISC 325 HW 2	Access Ctrl, Sec Assess & Sec	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ISC 410 HM 4	Asset Security and Security Engineering	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ISC 425 HM 3	Net Sec & Sec Ops	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ITN 310 HM 1	Routing & Switching I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 405 HT 1	Ethical Hacking	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 410 HR 2	Server Administration II	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES ONLY OFFERED ONCE IN 2019-2020

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	ITN 425 NT 4	IT Capstone in Networking/Network Sec	Online	3/16/2020	5/6/2020	
FALL 2019-2020	LAW 120 HT 1	Legal Research for LSB	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LAW 125 HW 2	Legal Writing for LSB	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LAW 420 HT 4	Business Litigation	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LAW 450 HR 6	BS Capstone for LSB Students	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 304 HM 1	Family Law	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 305 HW 3	Real Estate Law	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 308 HW 4	Estate Law	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 309 HW 5	Business Organizations	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 313 HR 1	Advanced Legal Writing	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 315 HR 2	Advanced Legal Research	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 320 HR 4	Advanced Legal Technology	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 407 HR 3	Advanced Criminal Law	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 430 HT 1	PLG Capstone II: Adv Civil Lit	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 210 HM 4	Statistics II	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 204 HM 1	Production and Operations Analysis	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 405 HR 4	Strategic Management	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 425 NT 4	Special Topics - Technology Mgt	Online	3/16/2020	5/6/2020	
FALL 2019-2020	PSC 103 HM 2	Introduction to Comparative Government	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	PSY 270 HR 3	Abnormal Psychology	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 330 HR 4	Environmental Science	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

ACADEMIC CALENDAR

COLLEGE CALENDAR OF CLASSES FOR 2019–2020

The academic year begins with the fall term and ends with the summer term of the following year. Classes in the fall term typically begin in September, spring typically begin in January, and summer typically begin in May.

Session	Class Days	First Class	Other Class Meeting Dates						Last Class	Drop By	Withdraw By	Final Work Due On or Before	Grades Posted	Holidays
			7-Week Classes											
Sess 1	Mon	9/9/19	9/16/19	9/23/19	9/30/19	10/7/19	10/14/19	10/21/19	9/15/19	10/4/19	10/24/19	10/27/19	Labor Day Weekend Aug 31-Sept 2	
	Tue	9/3/19	9/10/19	9/17/19	9/24/19	10/1/19	10/8/19	10/15/19	9/9/19	10/4/19	10/24/19	10/27/19		
	Wed	9/4/19	9/11/19	9/18/19	9/25/19	10/2/19	10/6/19	10/16/19	9/10/19	10/4/19	10/24/19	10/27/19		
	Thu	9/5/19	9/12/19	9/19/19	9/26/19	10/3/19	10/10/19	10/17/19	9/11/19	10/4/19	10/24/19	10/27/19		
	Fri	9/6/19	9/13/19	9/20/19	9/27/19	10/4/19	10/11/19	10/18/19	9/12/19	10/4/19	10/24/19	10/27/19		
	Sat	9/7/19	9/14/19	9/21/19	9/28/19	10/5/19	10/12/19	10/19/19	9/13/19	10/4/19	10/24/19	10/27/19		
	Online		9/3/19-10/21/19							9/9/19	10/4/19	10/24/19		10/27/19
Interim		9/23/19-11/10/19							9/29/19	10/22/19	11/10/19	11/13/19		
Sess 2	Mon	10/28/19	11/4/19	11/11/19	11/18/19	11/25/19	12/2/19	12/9/19	11/3/19	11/27/19	12/16/19	12/19/19	Thanksgiving Weekend Nov. 28-Dec 1	
	Tue	10/29/19	11/5/19	11/12/19	11/19/19	11/26/19	12/3/19	12/10/19	11/4/19	11/27/19	12/16/19	12/19/19		
	Wed	10/30/19	11/6/19	11/13/19	11/20/19	11/27/19	12/4/19	12/11/19	11/5/19	11/27/19	12/16/19	12/19/19		
	Thu	10/31/19	11/4/19	11/14/19	11/21/19	Holiday*	12/5/19	12/12/19	11/6/19	11/27/19	12/16/19	12/19/19		
	Fri	11/1/19	11/8/19	11/15/19	11/22/19	Holiday*	12/6/19	12/13/19	11/4/19	11/27/19	12/16/19	12/19/19		
	Sat	11/2/19	11/6/19	11/16/19	11/23/19	Holiday*	12/4/19	12/14/19	11/8/19	11/27/19	12/16/19	12/19/19		
	Online		10/28/19-12/14/19							11/3/19	11/27/19	12/16/19		12/19/19
Interim		11/25/19-1/12/20							12/1/19	12/24/19	1/12/20	1/14/20		
Winter		Friday, December 20, 2019 through Thursday, January 9, 2020							12/26/19	1/1/20	1/9/20	1/12/20		

* Confer with your professor about makeup for this lesson

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

ACADEMIC CALENDAR

COLLEGE CALENDAR OF CLASSES FOR 2019-2020 (continued)

The academic year begins with the fall term and ends with the summer term of the following year. Classes in the fall term typically begin in September, spring typically begin in January, and summer typically begin in May.

Session	Class Days	First Class	Other Class Meeting Dates					Last Class	Drop By	Withdraw By	Final Work Due On or Before	Grades Posted	Holidays
			7-Week Classes										
Sess 3	Mon	1/13/20	Holiday*	1/27/20	2/3/20	2/10/20	2/17/20	2/24/20	1/19/20	2/13/20	3/5/20	3/8/20	Martin Luther King, Jr. Day Weekend Jan. 18-20
	Tue	1/14/20	1/21/20	1/28/20	2/4/20	2/11/20	2/18/20	2/25/20	1/20/20	2/13/20	3/5/20	3/8/20	
	Wed	1/15/20	1/22/20	1/29/20	5/5/20	2/12/20	2/19/20	2/26/20	1/21/20	2/13/20	3/5/20	3/8/20	
	Thu	1/16/20	1/23/20	1/30/20	2/6/20	2/13/20	2/20/20	2/27/20	1/22/20	2/13/20	3/5/20	3/5/20	
	Fri	1/17/20	1/24/20	1/31/20	2/4/20	2/14/20	2/21/20	2/28/20	1/23/20	2/13/20	3/5/20	3/8/20	
	Sat	1/18/20	1/25/20	2/1/20	2/8/20	2/15/20	2/22/20	2/29/20	1/24/20	2/13/20	3/5/20	3/8/20	
Online		1/13/20-3/1/20						1/19/20	2/13/20	3/5/20	3/8/20		
Interim		2/10/20-4/5/20						2/16/20	3/14/20	4/5/20	4/8/20		
Spring Break: Monday, March 9 through Sunday, March 15, 2020													
Sess 4	Mon	3/16/20	3/23/20	3/30/20	4/6/20	4/13/20	4/20/20	4/27/20	3/22/20	4/16/20	5/6/20	5/9/20	
	Tue	3/17/20	3/24/20	3/31/20	4/7/20	4/14/20	4/21/20	4/28/20	3/23/20	4/16/20	5/6/20	5/9/20	
	Wed	3/18/20	3/25/20	4/1/20	4/8/20	4/15/20	4/22/20	4/29/20	3/24/20	4/16/20	5/6/20	5/9/20	
	Thu	3/19/20	3/26/20	4/2/20	4/9/20	4/16/20	4/23/20	4/30/20	3/25/20	4/16/20	5/6/20	5/6/20	
	Fri	3/20/20	3/27/20	4/3/20	4/10/20	4/17/20	4/24/20	5/1/20	3/26/20	4/16/20	5/6/20	5/9/20	
	Sat	3/21/20	3/28/20	4/4/20	4/11/20	4/18/20	4/25/20	5/2/20	3/27/20	4/16/20	5/6/20	5/9/20	
Online		3/16/20-5/3/20						3/22/20	4/16/20	5/6/20	5/9/20		
Sess 5	Tue	5/12/20	5/19/20	5/26/20	6/2/20	6/9/20	6/16/20	6/23/20	5/18/20	6/11/20	6/30/20	7/3/20	Memorial Day Weekend May 23-25
	Wed	5/13/20	5/20/20	5/27/20	6/3/20	6/10/20	6/17/20	6/24/20	5/19/20	6/1/20	6/30/20	7/3/20	
	Thu	5/14/20	5/21/20	5/28/20	6/4/20	6/11/20	6/18/20	6/25/20	5/20/20	6/11/20	6/30/20	7/3/20	
	Fri	5/15/20	5/22/20	5/29/20	6/5/20	6/12/20	6/19/20	6/26/20	5/21/20	6/11/20	6/30/20	7/3/20	
	Sat	5/16/20	5/23/20	5/30/20	6/6/20	6/13/20	6/20/20	6/27/20	5/22/20	6/11/20	6/30/20	7/3/20	
	Online		5/12/20-6/28/20						5/18/20	6/11/20	6/30/20	7/3/20	
Interim		5/26/20-7/13/20						6/1/20	6/25/20	7/14/20	7/17/20		
Sess 6	Tue	7/7/20	7/14/20	7/21/20	7/28/20	8/4/20	8/11/20	8/18/20	7/13/20	8/5/20	8/24/20	8/27/20	
	Wed	7/8/20	7/15/20	7/22/20	7/29/20	8/5/20	8/12/20	8/19/20	7/14/20	8/5/20	8/24/20	8/27/20	
	Thu	7/9/20	7/16/20	7/23/20	7/30/20	8/6/20	8/13/20	8/20/20	7/15/20	8/5/20	8/24/20	8/27/20	
	Fri	7/10/20	7/17/20	7/24/20	7/31/20	8/7/20	8/14/20	8/21/20	7/16/20	8/5/20	8/24/20	8/27/20	
	Sat	7/11/20	7/18/20	7/25/20	8/1/20	8/8/20	8/15/20	8/22/20	7/17/20	8/5/20	8/24/20	8/27/20	
Online		7/7/20-8/23/20						7/13/20	8/5/20	8/24/20	8/27/20		
* Confer	with your professor about makeup for this lesson												

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

ACADEMIC CALENDAR

COLLEGE CALENDAR OF CLASSES FOR 2019–2020 (continued)

The academic year begins with the fall term and ends with the summer term of the following year. Classes in the fall term typically begin in September, spring typically begin in January, and summer typically begin in May.

Session	Class Days	Schedule of Class Meetings				Drop By	Withdraw By	Final Work Due On or Before	Grades Posted	Holidays	
		15-Week Classes									
Fall	Mon	Sept. 9, 16, 23, 30	Oct. 7, 14, 21, 28	Nov. , 11, 18, 25	Dec. , 9, 16	9/15/19	11/5/19	12/16/19	12/19/19	Labor Day Weekend Aug 31-Sept 2 Thanksgiving Weekend Nov. 28-Dec 1	
	Tue	Sept., 10, 17, 24	Oct. , 8, 15, 22, 29	Nov. , 12, 19, 26	Dec. 3, 10	9/9/19	11/5/19	12/16/19	12/19/19		
	Wed	Sept. , 11, 18, 25	Oct. 2, 9, 16, 23, 30	Nov. , 13, 20, 27	Dec. 4, 11	9/10/19	11/5/19	12/16/19	12/19/19		
	Thu	Sept. 5, 12, 19, 26	Oct. 3, 10, 17, 24, 31	Nov. , 14, 21 (Holiday* 11/28)	Dec. 5, 12	9/11/19	11/5/19	12/16/19	12/19/19		
	Fri	Sept. 6, 13, 20, 27	Oct. 4, 11, 18, 25	Nov. 1, 8, 15, 22 (Holiday* 11/29)	Dec. 6, 13	9/12/19	11/5/19	12/16/19	12/19/19		
	Sat	Sept. 7, 14, 21, 28	Oct. 5, 12, 19, 26	Nov. 2, 9, 16, 23 (Holiday* 11/30)	Dec. 7, 14	9/13/19	11/5/19	12/16/19	12/19/19		
Online		9/3/19-12/15/19				9/9/19	11/5/19	12/16/19	12/19/19		
Session	Class Days	Schedule of Class Meetings				Drop By	Withdraw By	Final Work Due On or Before	Grades Posted	Holidays	
		15-Week Classes									
Spring	Mon	Jan. 13, 27 (Holiday* 1/20)	Feb. 3, 10, 17, 24	Mar. 2, 16, 23, 30	Apr. 6, 13, 20, 27		1/19/20	3/26/20	5/6/20	5/9/20	Martin Luther King, Jr. Day Weekend Jan. 18-20
	Tue	Jan. 14, 21, 28	Feb. 4, 11, 18, 25	Mar. 3, 17, 24, 31	Apr. 7, 14, 21, 28		1/20/20	3/26/20	5/6/20	5/9/20	
	Wed	Jan. 15, 22, 29	Feb. 5, 12, 19, 26	Mar. 4, 18, 25	Apr. 1, 8, 15, 22, 29		1/21/20	3/26/20	5/6/20	5/9/20	
	Thu	Jan. 16, 23, 30	Feb. 6, 13, 20, 27	Mar. 5, 19, 26	Apr. 2, 9, 16, 23, 30		1/22/20	3/26/20	5/6/20	5/9/20	
	Fri	Jan. 17, 24, 31	Feb. 7, 14, 21, 28	Mar. 6, 20, 27	Apr. 3, 10, 17, 24	May 1	1/23/20	3/26/20	5/6/20	5/9/20	
	Sat	Jan. 18, 25	Feb. 1, 8, 15, 22, 29	Mar. 7, 21, 28	Apr. 4, 11, 18, 25	May 2	1/24/20	3/26/20	5/6/20	5/9/20	
Online		1/13/20-5/3/20					1/19/20	3/26/20	5/6/20	5/9/20	
Spring Break: Monday, March 9 through Sunday, March 15, 2020											

* Confer with your professor about makeup for this lesson

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

ACADEMIC CALENDAR

COLLEGE CALENDAR OF CLASSES FOR 2019–2020 (continued)

The academic year begins with the fall term and ends with the summer term of the following year. Classes in the fall term typically begin in September, spring typically begin in January, and summer typically begin in May.

Session	Class Days	Schedule of Class Meetings				Drop By	Withdraw By	Final Work Due On or Before	Grades Posted	Holidays
		15-Week Classes								
Summer	Tue	May 12, 19, 26	June 2, 9, 16, 23, 30	July 7, 14, 21, 28	Aug. 4, 11	5/18/20	7/14/20	8/24/20	8/27/20	Memorial Day Weekend May 23-25 Independence Day Weekend July 3-6
	Wed	May 13, 20, 27	June 3, 10, 17, 24	July 1, 8, 15, 22, 29	Aug. 5, 12	5/19/20	7/14/20	8/24/20	8/27/20	
	Thu	May 14, 21, 28	June 4, 11, 18, 25	July 2, 9, 16, 23, 30	Aug. 6, 13	5/20/20	7/14/20	8/24/20	8/27/20	
	Fri	May 15, 21, 22, 29	June 5, 12, 19, 26	July 10, 17, 24, 31 (Holiday* 7/3)	Aug. 7, 14	5/21/20	7/14/20	8/24/20	8/27/20	
	Sat	May 16, 23, 30	June 6, 13, 20, 27	July 11, 18, 25 (Holiday* 7/4)	Aug. 1, 8, 15	5/22/20	7/14/20	8/24/20	8/27/20	
Online		5/12/20-8/11/20				5/18/20	7/14/20	8/24/20	8/27/20	

* Confer with your professor about makeup for this lesson

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

INTENSIVE AND WINTER SESSION CALENDAR

COLLEGE CALENDAR OF CLASSES FOR 2019–2020 (continued)

Intensive courses are offered throughout the academic year. Eligible students can take select three credit courses that last for three weeks (note: PRC101 is only one credit and lasts for one week). On campus intensive courses meet on Fridays 5:30-9:30 p.m. and Saturdays 9 a.m.-3 p.m., with supplemental coursework assigned throughout each week.

Registration for intensive courses must be completed with an Academic Advisor. Some eligibility requirements apply.

	Session 1	Session 2	Winter Session	Session 3	Session 4	Session 5	Session 6
PRC101							
Registration Deadline	8/30/19	10/25/19	12/27/19	1/10/20	3/13/20	5/1/20	7/3/20
Class Meeting Day	9/7/19	11/2/19	1/4/20	1/18/20	3/21/20	5/9/20	7/11/20
Drop By	9/7/19	11/2/19	1/4/20	1/18/20	3/21/20	5/6/20	7/11/20
Last Day of Class	9/7/19	11/2/19	1/4/20	1/18/20	3/21/20	5/9/20	7/11/20
Grades Posted By	9/16/19	11/11/19	1/13/20	1/27/20	3/30/20	5/18/20	7/20/20
	Session 1	Session 2	Winter Session	Session 3	Session 4	Session 5	Session 6
Online Intensive Courses							
Registration Deadline	9/9/19	11/4/19	12/13/19	1/21/20	3/30/20	5/11/20	7/13/20
First Day of Class	9/16/19	11/11/19	12/20/19	1/27/20	4/6/20	5/18/20	7/20/20
Last Day of Class	10/6/19	12/1/19	1/9/20	2/16/20	4/26/20	6/7/20	8/6/20
Drop By	9/22/19	11/17/19	12/26/19	2/2/20	4/12/20	5/24/20	7/26/20
Withdraw By	9/29/19	11/20/19	1/1/20	2/5/20	4/15/20	5/27/20	7/29/20
Grades Posted	10/6/19	12/4/19	1/12/20	2/19/20	4/29/20	6/10/20	8/12/20

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	ACC 101 HT 1	Accounting Principles	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 101 HT 3	Accounting Principles	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 101 HT 5	Accounting Principles	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 105 NT 1	Accounting for Non-Fin Mgrs	Online	9/4/2019	10/24/2019	
FALL 2019-2020	ACC 105 HW 2	Accounting for Non-Fin Mgrs	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 105 NT 3	Accounting for Non-Fin Mgrs	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ACC 105 HM 4	Accounting for Non-Fin Mgrs	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 105 NT 5	Accounting for Non-Fin Mgrs	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	ACC 105 HW 6	Accounting for Non-Fin Mgrs	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 201 HT 2	Financial Accounting	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 201 NT 3	Financial Accounting	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ACC 201 HT 4	Financial Accounting	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 201 HR 6	Financial Accounting	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 203 HM 1	Intermediate Accounting I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 203 HM 3	Intermediate Accounting I	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 204 HM 4	Intermediate Accounting II	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 222 HT 1	Managerial Accounting	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 222 HR 2	Managerial Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 222 HM 3	Managerial Accounting	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 222 HR 5	Managerial Accounting	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 301 HR 5	Auditing	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 303 HR 2	Cost Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 304 HR 3	Computerized Accounting	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 325 HW 1	Taxation	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 401 HR 2	Advanced Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 410 HR 3	Gov & Non-Profit Accounting	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ACC 450 HW 2	Accounting Capstone	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 450 HW 4	Accounting Capstone	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	BIS 111 NT 1	Application Software Fundamentals	Online	9/4/2019	10/24/2019	
FALL 2019-2020	BIS 111 SA 1	Application Software Fundamentals	Online	9/7/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	BIS 111 PM 1	Application Software Fundamentals	Monday	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 111 PM 2	Application Software Fundamentals	Monday	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 111 NT 2	Application Software Fundamentals	Online	10/28/2019	12/16/2019	
FALL 2019-2020	BIS 111 TA 2	Application Software Fundamentals	Tuesday	10/29/2019	12/16/2019	8:45 AM-12:45 PM
SPRING 2019-2020	BIS 111 PM 3	Application Software Fundamentals	Monday	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 111 NT 3	Application Software Fundamentals	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	BIS 111 NT 4	Application Software Fundamentals	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	BIS 111 PR 4	Application Software Fundamentals	Thursday	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 111 SA 4	Application Software Fundamentals	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	BIS 111 PT 5	Application Software Fundamentals	Tuesday	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	BIS 111 NT 5	Application Software Fundamentals	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	BIS 111 NT 6	Application Software Fundamentals	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	BIS 111 PR 6	Application Software Fundamentals	Thursday	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	BIS 112 HW 2	Programming Concepts	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 112 HR 4	Programming Concepts	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	BIS 201 HW 1	HTML and the World Wide Web	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 201 HW 3	HTML and the World Wide Web	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	BIS 235 HT 1	Database Management Systems	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 235 HT 4	Database Management Systems	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	BIS 323 HT 2	Computer Programming II	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 324 HM 3	Computer Programming III	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 325 HR 4	Application Development	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	BIS 330 HW 2	JavaScript Programming	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 345 HR 2	Using ASP.NET in Application Dev	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 402 HM 2	System Analysis and Design	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 403 HT 3	Applied Systems Design	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 415 HT 4	IT Capstone in Prog & DAB	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	BUS 100 HM 1	Introduction to Business	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	BUS 100 HM 2	Introduction to Business	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BUS 100 NT 3	Introduction to Business	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	BUS 100 HW 4	Introduction to Business	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	BUS 100 NT 5	Introduction to Business	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	BUS 100 HT 6	Introduction to Business	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	BUS 250 NT 2	Assoc Bus Capstone	Online	10/28/2019	12/16/2019	
SPRING 2019-2020	BUS 250 NT 4	Assoc Bus Capstone	Online	3/16/2020	5/6/2020	
SUMMER 2019-2020	BUS 250 NT 6	Assoc Bus Capstone	Online	7/7/2020	8/24/2020	
FALL 2019-2020	BUS 301 HW 2	Global Dimensions	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	BUS 301 HW 4	Global Dimensions	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BUS 440 HT 4	Applied Business Research	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	BUS 450 NT 2	Policy and Strategy Formulation	Online	10/28/2019	12/16/2019	
SPRING 2019-2020	BUS 450 NT 4	Policy and Strategy Formulation	Online	3/16/2020	5/6/2020	
SUMMER 2019-2020	BUS 450 NT 6	Policy and Strategy Formulation	Online	7/7/2020	8/24/2020	
FALL 2019-2020	CJS 101 HR 1	Introduction to Criminal Justice	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 101 HW 3	Introduction to Criminal Justice	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 101 HR 5	Introduction to Criminal Justice	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 104 HR 2	Criminal Court Systems	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 104 HM 4	Criminal Court Systems	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 104 HW 6	Criminal Court Systems	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 107 HT 2	Criminology	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 107 HM 3	Criminology	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 107 HT 5	Criminology	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 201 HM 1	Intro to CJS Research	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 201 HR 3	Intro to CJS Research	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 204 HW 1	Criminal Law	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 204 HW 5	Criminal Law	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 207 HW 2	Ethics in Criminal Justice	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 207 HT 6	Ethics in Criminal Justice	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 210 HW 3	Law Enforc & Police in Soc	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 210 HR 5	Law Enforc & Police in Soc	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 213 HW 4	The Correctional System	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	CJS 224 HM 2	Juvenile Justice	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 224 HW 4	Juvenile Justice	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 224 HT 6	Juvenile Justice	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 230 HR 2	Criminal Justice Capstone I	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 230 HM 4	Criminal Justice Capstone I	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 230 HR 6	Criminal Justice Capstone I	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 304 HW 2	Adv Crim Law & Proc	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 304 HT 3	Adv Crim Law & Proc	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 310 HT 4	Victims and Victimization	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	CJS 317 HR 1	Criminal Investigation	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 318 HR 3	Homeland Security	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 322 HR 5	Probation & Parole	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 424 HW 4	Computer Crimes	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 440 HR 4	Criminal Justice Capstone II	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 440 HR 6	Criminal Justice Capstone II	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	COM 112 PT 1	Effective Speech Communication	Tuesday	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 112 NT 1	Effective Speech Communication	Online	9/4/2019	10/24/2019	
FALL 2019-2020	COM 112 NT 2	Effective Speech Communication	Online	10/28/2019	12/16/2019	
FALL 2019-2020	COM 112 PR 2	Effective Speech Communication	Thursday	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 112 SA 2	Effective Speech Communication	Online	11/2/2019	12/16/2019	8:45 AM-12:45 PM
SPRING 2019-2020	COM 112 PM 3	Effective Speech Communication	Monday	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 112 NT 3	Effective Speech Communication	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	COM 112 NT 4	Effective Speech Communication	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	COM 112 PR 4	Effective Speech Communication	Thursday	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 112 SA 4	Effective Speech Communication	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	COM 112 NT 5	Effective Speech Communication	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	COM 112 PT 5	Effective Speech Communication	Tuesday	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 112 NT 6	Effective Speech Communication	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	COM 112 PW 6	Effective Speech Communication	Wednesday	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	COM 202 HW 1	Intercultural Communication	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	COM 202 HW 3	Intercultural Communication	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 202 HT 5	Intercultural Communication	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	COM 312 HR 1	Practical Reasoning	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 312 NT 2	Practical Reasoning	Online	10/28/2019	12/16/2019	
FALL 2019-2020	COM 312 PW 2	Practical Reasoning	Wednesday	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	COM 312 HT 3	Practical Reasoning	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 312 PM 4	Practical Reasoning	Monday	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 312 NT 4	Practical Reasoning	Online	3/16/2020	5/6/2020	
SUMMER 2019-2020	COM 312 HW 5	Practical Reasoning	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 312 HW 6	Practical Reasoning	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	ECO 101 HW 1	Macroeconomics	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ECO 101 HT 2	Macroeconomics	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ECO 101 HW 3	Macroeconomics	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ECO 101 HW 4	Macroeconomics	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ECO 101 HW 5	Macroeconomics	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	ECO 102 HR 1	Microeconomics	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ECO 102 HW 2	Microeconomics	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ECO 102 HR 3	Microeconomics	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ECO 102 HM 4	Microeconomics	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ECO 102 HT 6	Microeconomics	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	ENG 010 ET F	Intro to College Reading & Comp	Tuesday	9/3/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	ENG 010 NT F	Intro to College Reading & Comp	Online	9/3/2019	12/16/2019	
FALL 2019-2020	ENG 010 DF F	Intro to College Reading & Comp	Wednesday	9/4/2019	12/16/2019	1:00 PM-4:00 PM
SPRING 2019-2020	ENG 010 NT S	Intro to College Reading & Comp	Online	1/13/2020	5/6/2020	
SPRING 2019-2020	ENG 010 DC S	Intro to College Reading & Comp	Tuesday	1/14/2020	5/6/2020	9:30 AM-12:30 PM
SPRING 2019-2020	ENG 010 EW S	Intro to College Reading & Comp	Wednesday	1/15/2020	5/6/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	ENG 010 NT U	Intro to College Reading & Comp	Online	5/12/2020	8/23/2020	
SUMMER 2019-2020	ENG 010 EW U	Intro to College Reading & Comp	Wednesday	5/13/2020	8/23/2020	5:30 PM-8:30 PM
FALL 2019-2020	ENG 101 NT 1	English Composition	Online	9/4/2019	10/24/2019	
FALL 2019-2020	ENG 101 PM 1	English Composition	Monday	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 101 PM 2	English Composition	Monday	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 101 NT 2	English Composition	Online	10/28/2019	12/16/2019	
SPRING 2019-2020	ENG 101 NT 3	English Composition	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ENG 101 PR 3	English Composition	Thursday	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 101 SA 3	English Composition	Online	1/18/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	ENG 101 NT 4	English Composition	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	ENG 101 PW 4	English Composition	Wednesday	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 101 SA 4	English Composition	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	ENG 101 HR 5	English Composition	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 101 HR 6	English Composition	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	ENG 103 NT 1	Rhetoric and Research	Online	9/4/2019	10/24/2019	
FALL 2019-2020	ENG 103 PW 1	Rhetoric and Research	Wednesday	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 103 PR 1	Rhetoric and Research	Thursday	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 103 NT 2	Rhetoric and Research	Online	10/28/2019	12/16/2019	
FALL 2019-2020	ENG 103 HR 2	Rhetoric and Research	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 103 NT 3	Rhetoric and Research	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ENG 103 HR 3	Rhetoric and Research	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 103 HSA 3	Rhetoric and Research	Saturday/Online	1/18/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	ENG 103 NT 4	Rhetoric and Research	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	ENG 103 PM 4	Rhetoric and Research	Monday	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 103 PT 4	Rhetoric and Research	Tuesday	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 103 SA 4	Rhetoric and Research	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	ENG 103 HW 5	Rhetoric and Research	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 103 PR 5	Rhetoric and Research	Thursday	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 103 NT 6	Rhetoric and Research	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	ENG 103 PT 6	Rhetoric and Research	Tuesday	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 100 HR 3	Introduction to Personal Finance	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	FIN 105 HT 1	Finance for Non-Fin Mgrs	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 105 HM 3	Finance for Non-Fin Mgrs	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	FIN 105 HR 5	Finance for Non-Fin Mgrs	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	FIN 201 HW 1	Introduction to Finance	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	FIN 201 HR 2	Introduction to Finance	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 201 HW 4	Introduction to Finance	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	FIN 401 HT 2	Financial Analysis	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 401 HR 4	Financial Analysis	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	FIN 401 HT 6	Financial Analysis	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	HCA 101 HT 1	Intro to Healthcare Admim	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 101 HM 3	Intro to Healthcare Admim	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	HCA 210 HM 1	Healthcare Delivery in the US	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 210 HW 3	Healthcare Delivery in the US	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	HCA 220 HT 2	Cultural Comp for HC Prof	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 220 HR 4	Cultural Comp for HC Prof	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 240 HT 4	Healthcare Law and Ethics	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HCA 320 HM 2	Public and Community Health	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 320 HW 4	Public and Community Health	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HCA 340 HM 2	Financing Healthcare	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 340 HM 4	Financing Healthcare	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 460 HT 3	Health Policy	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 480 NT 4	HCA Capstone	Online	3/16/2020	5/6/2020	
FALL 2019-2020	HIA 310 HR 2	Advanced Quality Mgt in HC	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SUMMER 2019-2020	HIA 310 HR 5	Advanced Quality Mgt in HC	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIA 320 HR 2	HIPAA for the Healthcare Mgr	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 340 HM 3	Healthcare Research Methods	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIA 340 HR 6	Healthcare Research Methods	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 350 HW 3	Electronic Health Records	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 370 HT 4	HIM Compliance	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIA 400 HM 1	Healthcare Data Analytics	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIA 480 HW 2	Strategic Planning and Organizational Dev	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 480 HW 4	Strategic Planning and Organizational Dev	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIA 497 NT 1	HIA Prof Practice Workshop	Online	9/4/2019	10/24/2019	
SPRING 2019-2020	HIA 498 NT 4	HIA Capstone	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HIA 499 NT 5	HIA Prof Practice Exper	Online	1/13/2020	5/6/2020	
FALL 2019-2020	HIS 320 HT 2	African Civilizations	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 100 NT 1	Medical Terminology	Online	9/4/2019	10/24/2019	
SPRING 2019-2020	HIT 100 OW 3	Medical Terminology	Winter Ses Online Intef	2/20/2019	1/9/2020	
SPRING 2019-2020	HIT 100 NT 3	Medical Terminology	Online	1/13/2020	3/5/2020	
SUMMER 2019-2020	HIT 100 NT 5	Medical Terminology	Online	5/12/2020	6/30/2020	
FALL 2019-2020	HIT 101 HM 2	Intro to Health Information Mgt	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 101 OW 3	Intro to Health Information Mgt	Winter Ses Online Intef	2/20/2019	1/9/2020	
SPRING 2019-2020	HIT 101 HT 3	Intro to Health Information Mgt	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIT 200 HM 1	Statistical Apps in Healthcare	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 200 HW 3	Statistical Apps in Healthcare	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 200 HW 6	Statistical Apps in Healthcare	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIT 215 HT 2	Legal Issues in Health Info Mgt	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 215 HW 3	Legal Issues in Health Info Mgt	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	HIT 218 HW 1	Healthcare Reimbursement	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 218 HT 2	Healthcare Reimbursement	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 218 HW 4	Healthcare Reimbursement	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIT 220 HR 1	ICD-10-CM Coding	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 220 HT 5	ICD-10-CM Coding	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 221 HT 4	Advanced ICD Coding & Virtual PPE	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIT 225 HR 2	CPT/Outpatient Coding	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 225 HR 6	CPT/Outpatient Coding	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 226 HT 4	Advanced CPT Coding & Virtual PPE	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIT 230 HW 1	Comp Info Systems for HIT	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 230 HT 3	Comp Info Systems for HIT	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 230 HW 5	Comp Info Systems for HIT	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	HIT 250 HT 2	Managing Quality and PI in HC	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 250 HM 4	Managing Quality and PI in HC	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 297 NT 5	HIT Prof Practice Workshop	Online	5/12/2020	6/30/2020	
FALL 2019-2020	HIT 298 NT F	HIT Prof Practice Experience	Online	9/3/2019	12/16/2019	
SPRING 2019-2020	HIT 298 NT S	HIT Prof Practice Experience	Online	1/13/2020	5/6/2020	
FALL 2019-2020	HRM 201 HM 1	Human Resource Management	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HRM 201 NT 2	Human Resource Management	Online	10/28/2019	12/16/2019	
SPRING 2019-2020	HRM 201 HM 3	Human Resource Management	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 201 NT 4	Human Resource Management	Online	3/16/2020	5/6/2020	
SUMMER 2019-2020	HRM 201 HW 5	Human Resource Management	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HRM 201 HW 6	Human Resource Management	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 306 HW 4	Managing Employment Law	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HRM 310 HR 2	Training Development and Design	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 310 HR 4	Training Development and Design	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HRM 310 NT 6	Training Development and Design	Online	7/7/2020	8/24/2020	
FALL 2019-2020	HRM 330 HW 1	HR Information Systems	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 350 HW 3	Human Capital Management	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HRM 380 HR 5	Labor and Employee Relations	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	HRM 395 HW 2	Total Rewards	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HRM 410 HR 2	Organizational Development	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 450 NT 4	HRM Capstone	Online	3/16/2020	5/6/2020	
FALL 2019-2020	HUM 102 PT 1	Introduction to Ethics	Tuesday	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 102 NT 1	Introduction to Ethics	Online	9/4/2019	10/24/2019	
FALL 2019-2020	HUM 102 O1 1	Introduction to Ethics	Online Intensive	9/16/2019	10/6/2019	
FALL 2019-2020	HUM 102 NT 2	Introduction to Ethics	Online	10/28/2019	12/16/2019	
FALL 2019-2020	HUM 102 PW 2	Introduction to Ethics	Wednesday	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 102 PR 2	Introduction to Ethics	Thursday	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 PM 3	Introduction to Ethics	Monday	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 NT 3	Introduction to Ethics	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	HUM 102 PW 3	Introduction to Ethics	Wednesday	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 NT 4	Introduction to Ethics	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HUM 102 PT 4	Introduction to Ethics	Tuesday	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 PW 4	Introduction to Ethics	Wednesday	3/18/2020	5/6/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	HUM 102 O1 4	Introduction to Ethics	Online Intensive	4/6/2020	4/26/2020	
SUMMER 2019-2020	HUM 102 PT 5	Introduction to Ethics	Tuesday	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 102 NT 5	Introduction to Ethics	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	HUM 102 O1 5	Introduction to Ethics	Online Intensive	5/18/2020	6/7/2020	
SUMMER 2019-2020	HUM 102 PT 6	Introduction to Ethics	Tuesday	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 102 NT 6	Introduction to Ethics	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	HUM 102 PR 6	Introduction to Ethics	Thursday	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 102 O1 6	Introduction to Ethics	Online Intensive	7/20/2020	8/24/2020	
FALL 2019-2020	HUM 104 HR 1	Critical Thinking and Reading	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 104 HW 2	Critical Thinking and Reading	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 104 HW 4	Critical Thinking and Reading	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	HUM 105 HR 2	World Religions	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 105 HR 4	World Religions	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 105 HR 5	World Religions	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	HUM 107 HR 1	Introduction to Gender Issues	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 107 HR 2	Introduction to Gender Issues	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 107 HR 3	Introduction to Gender Issues	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 107 NT 4	Introduction to Gender Issues	Online	3/16/2020	5/6/2020	
FALL 2019-2020	HUM 108 HSA 1	Intro to the African American Exper	Saturday/Online	9/7/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	HUM 108 HM 2	Intro to the African American Exper	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 108 HM 3	Intro to the African American Exper	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 108 HSA 4	Intro to the African American Exper	Saturday/Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
FALL 2019-2020	HUM 275 HM 1	Leadership, Ethics, and the Humanities	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 275 HW 3	Leadership, Ethcs, and the Humanities	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ISC 310 HM 1	Information Security & Risk Mgt	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ISC 325 HW 2	Access Ctrl, Sec Assess & Sec	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ISC 410 HM 4	Asset Sec & Sec Engineering	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ISC 425 HM 3	Net Sec & Sec Ops	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ITN 120 HW 1	PC Fundamentals	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 120 HW 3	PC Fundamentals	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ITN 130 HW 2	Networking Fundamentals	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 130 HW 4	Networking Fundamentals	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	ITN 144 HW 1	Introduction to Network Security	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 144 HT 3	Introduction to Network Security	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	ITN 200 HM 1	Server Administration I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SUMMER 2019-2020	ITN 200 HW 5	Server Administration I	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	ITN 220 HM 2	Help Desk & Cus Suport Concepts	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 220 HM 4	Help Desk & Cus Suport Concepts	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 301 HW 4	Linux Admin, Net, & Sec	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ITN 301 HW 6	Linux Admin, Net, & Sec	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	ITN 310 HM 1	Routing & Switching I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 405 HT 1	Ethical Hacking	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 410 HR 2	Server Administration II	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 425 NT 4	IT Capstone in Net/Net Sec	Online	3/16/2020	5/6/2020	
FALL 2019-2020	LAW 103 HW 1	Business Law	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	LAW 103 HR 1	Business Law	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LAW 103 HR 3	Business Law	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LAW 103 HW 6	Business Law	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	LAW 120 HT 1	Legal Research for LSB	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LAW 125 HW 2	Legal Writing for LSB	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LAW 420 HT 4	Business Litigation	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LAW 450 HR 6	BS Capstone for LSB Students	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 100 ET F	Intro to Paralegal Prof	Tuesday	9/3/2019	12/16/2019	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 100 EW S	Intro to Paralegal Prof	Wednesday	1/15/2020	5/6/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	LGL 100 ET U	Intro to Paralegal Prof	Tuesday	5/12/2020	8/23/2020	5:30 PM-8:30 PM
FALL 2019-2020	LGL 102 ER F	Legal Research	Thursday	9/5/2019	12/16/2019	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 102 EM S	Legal Research	Monday	1/13/2020	5/6/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	LGL 102 EW U	Legal Research	Wednesday	5/13/2020	8/23/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 113 EW F	Legal Writing	Wednesday	9/4/2019	12/16/2019	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 113 ET S	Legal Writing	Tuesday	1/14/2020	5/6/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	LGL 113 ER U	Legal Writing	Thursday	5/14/2020	8/23/2020	5:30 PM-8:30 PM
FALL 2019-2020	LGL 117 EM F	Civil Litigation	Monday	9/9/2019	12/22/2019	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 117 ER S	Civil Litigation	Thursday	1/16/2020	5/6/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	LGL 117 EW U	Civil Litigation	Wednesday	5/13/2020	8/23/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 201 HM 2	Contract Law	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 201 HR 3	Contract Law	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 201 HT 5	Contract Law	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 206 HW 1	Tort Law	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 206 HR 4	Tort Law	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 206 HT 6	Tort Law	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 207 HW 2	Criminal Law	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 207 HT 4	Criminal Law	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 207 HR 6	Criminal Law	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 215 HM 1	Professional Legal Responsibility	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 215 HM 3	Professional Legal Responsibility	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 215 HR 5	Professional Legal Responsibility	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 219 NT 1	Legal Technology	Online	9/3/2019	10/24/2019	
SPRING 2019-2020	LGL 219 HT 3	Legal Technology	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 219 HW 5	Legal Technology	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 220 HM 2	Paralegal Capstone I	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 220 HR 4	Paralegal Capstone I	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 220 HR 6	Paralegal Capstone I	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 304 HM 1	Family Law	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 305 HW 3	Real Estate Law	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 308 HW 4	Estate Law	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 309 HW 5	Business Organizations	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	LGL 313 HR 1	Advanced Legal Writing	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 315 HR 2	Advanced Legal Research	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 320 HR 4	Advanced Legal Technology	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 407 HR 3	Advanced Criminal Law	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	LGL 430 HT 1	PLG Capstone II: Adv Civil Lit	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 440 HT 2	PLG Cap III :Pract Skills & Reg	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 440 HM 4	PLG Cap III :Pract Skills & Reg	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 440 HR 6	PLG Cap III :Pract Skills & Reg	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	MAT 010 NT F	Arithmetic and Elementary Algebra	Online	9/3/2019	12/16/2019	
FALL 2019-2020	MAT 010 ET F	Arithmetic and Elementary Algebra	Tuesday	9/3/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	MAT 010 ER F	Arithmetic and Elementary Algebra	Thursday	9/5/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	MAT 010 DA F	Arithmetic and Elementary Algebra	Monday	9/9/2019	12/22/2019	9:30 AM-12:30 PM
SPRING 2019-2020	MAT 010 NT S	Arithmetic and Elementary Algebra	Online	1/13/2020	5/6/2020	
SPRING 2019-2020	MAT 010 EM S	Arithmetic and Elementary Algebra	Monday	1/13/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	MAT 010 ET S	Arithmetic and Elementary Algebra	Tuesday	1/14/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	MAT 010 DC S	Arithmetic and Elementary Algebra	Tuesday	1/14/2020	5/6/2020	9:30 AM-12:30 PM
SUMMER 2019-2020	MAT 010 NT U	Arithmetic and Elementary Algebra	Online	5/12/2020	8/23/2020	
SUMMER 2019-2020	MAT 010 ET U	Arithmetic and Elementary Algebra	Tuesday	5/12/2020	8/23/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	MAT 010 EW U	Arithmetic and Elementary Algebra	Wednesday	5/13/2020	8/23/2020	5:30 PM-9:30 PM
FALL 2019-2020	MAT 101 WA 1	Introduction to College Mathematics	Wednesday	9/4/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	MAT 101 NT 1	Introduction to College Mathematics	Online	9/4/2019	10/24/2019	
FALL 2019-2020	MAT 101 PR 1	Introduction to College Mathematics	Thursday	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 101 NT 2	Introduction to College Mathematics	Online	10/28/2019	12/16/2019	
FALL 2019-2020	MAT 101 PM 2	Introduction to College Mathematics	Monday	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 101 NT 3	Introduction to College Mathematics	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	MAT 101 PW 3	Introduction to College Mathematics	Wednesday	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 101 SA 3	Introduction to College Mathematics	Online	1/18/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	MAT 101 NT 4	Introduction to College Mathematics	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MAT 101 PW 4	Introduction to College Mathematics	Wednesday	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 101 NT 5	Introduction to College Mathematics	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	MAT 101 PR 5	Introduction to College Mathematics	Thursday	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 101 PT 6	Introduction to College Mathematics	Tuesday	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 101 NT 6	Introduction to College Mathematics	Online	7/7/2020	8/24/2020	
FALL 2019-2020	MAT 102 NT 1	College Algebra	Online	9/4/2019	10/24/2019	
FALL 2019-2020	MAT 102 PM 1	College Algebra	Monday	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 102 NT 2	College Algebra	Online	10/28/2019	12/16/2019	
FALL 2019-2020	MAT 102 PT 2	College Algebra	Tuesday	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 102 NT 3	College Algebra	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	MAT 102 PT 3	College Algebra	Tuesday	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 102 PR 4	College Algebra	Thursday	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 102 NT 4	College Algebra	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MAT 102 SA 4	College Algebra	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	MAT 102 HT 5	College Algebra	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 102 HTA 6	College Algebra	Tuesday/Online	7/7/2020	8/24/2020	8:45 AM-12:45 PM
FALL 2019-2020	MAT 109 HM 1	Statistics I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 109 HR 2	Statistics I	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 109 HR 3	Statistics I	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 109 HW 4	Statistics I	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 109 HR 5	Statistics I	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	MAT 210 HM 4	Statistics II	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 114 HM 1	Essentials of Customer Service	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 114 HM 3	Essentials of Customer Service	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 114 HW 5	Essentials of Customer Service	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 119 HT 1	Emotional Intelligence in the Workplace	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 119 HM 3	Emotional Intelligence in the Workplace	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 119 HW 5	Emotional Intelligence in the Workplace	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 126 HM 2	Organizations and People	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 126 HM 4	Organizations and People	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 126 HT 6	Organizations and People	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 130 HR 1	Introduction to Supervision and Management	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 130 HR 3	Introduction to Supervision and Management	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 130 HR 5	Introduction to Supervision and Management	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 132 HW 2	Process Management	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 132 HW 4	Process Management	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 132 HW 6	Process Management	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 204 HM 1	Production & Ops Analysis	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 210 HM 2	Applied Management Concepts	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 210 NT 3	Applied Management Concepts	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	MGT 210 HW 4	Applied Management Concepts	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 210 HW 6	Applied Management Concepts	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 306 HR 2	Organizational Dynamics	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 306 HW 4	Organizational Dynamics	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	MGT 310 HT 2	Ethical Leadership	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 310 HT 3	Ethical Leadership	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 310 NT 4	Ethical Leadership	Online	3/16/2020	5/6/2020	
SUMMER 2019-2020	MGT 310 NT 6	Ethical Leadership	Online	7/7/2020	8/24/2020	
FALL 2019-2020	MGT 404 HW 2	Operations Management	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 404 NT 4	Operations Management	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MGT 405 HR 4	Strategic Management	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	MIS 110 HW 1	Usability Princ & Interaction Design	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 110 HT 3	Usability Princ & Interaction Design	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	MIS 205 HR 1	Ethical Management of IT	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MIS 205 HR 2	Ethical Management of IT	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 205 HT 3	Ethical Management of IT	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MIS 205 HW 6	Ethical Management of IT	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	MIS 302 HT 1	Project Management	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 302 HT 3	Project Management	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MIS 302 HT 5	Project Management	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 425 NT 4	Special Topics - Technology Mgt	Online	3/16/2020	5/6/2020	
FALL 2019-2020	MKT 101 NT 1	Introduction to Marketing	Online	9/4/2019	10/24/2019	
FALL 2019-2020	MKT 101 NT 2	Introduction to Marketing	Online	10/28/2019	12/16/2019	
SPRING 2019-2020	MKT 101 NT 3	Introduction to Marketing	Online	1/13/2020	3/5/2020	
SUMMER 2019-2020	MKT 101 NT 6	Introduction to Marketing	Online	7/7/2020	8/24/2020	
FALL 2019-2020	MKT 401 HR 1	Marketing Management	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	MKT 401 HT 2	Marketing Management	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	MKT 401 HM 3	Marketing Management	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	PRC 100 PT 1	Student Success Seminar	Tuesday	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	PRC 100 NT 1	Student Success Seminar	Online	9/4/2019	10/24/2019	
FALL 2019-2020	PRC 100 HRA 1	Student Success Seminar	Thursday/Online	9/5/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	PRC 100 HR 1	Student Success Seminar	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	PRC 100 N2 1	Student Success Seminar	Online	9/23/2019	11/10/2019	
FALL 2019-2020	PRC 100 NT 2	Student Success Seminar	Online	10/28/2019	12/16/2019	
FALL 2019-2020	PRC 100 HT 2	Student Success Seminar	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	PRC 100 HRA 2	Student Success Seminar	Thursday/Online	10/31/2019	12/16/2019	8:45 AM-12:45 PM
SPRING 2019-2020	PRC 100 OW 3	Student Success Seminar	Winter Ses Online Inten	2/20/2019	1/9/2020	
SPRING 2019-2020	PRC 100 NT 3	Student Success Seminar	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	PRC 100 HRA 3	Student Success Seminar	Thursday/Online	1/16/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	PRC 100 HR 3	Student Success Seminar	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PRC 100 N2 3	Student Success Seminar	Online	2/10/2020	4/5/2020	
SPRING 2019-2020	PRC 100 HM 4	Student Success Seminar	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PRC 100 NT 4	Student Success Seminar	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	PRC 100 HRA 4	Student Success Seminar	Thursday/Online	3/19/2020	5/6/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	PRC 100 NT 5	Student Success Seminar	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	PRC 100 HWA 5	Student Success Seminar	Wednesday/Online	5/13/2020	6/30/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	PRC 100 HR 5	Student Success Seminar	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PRC 100 N2 5	Student Success Seminar	Online	5/26/2020	7/14/2020	
SUMMER 2019-2020	PRC 100 HT 6	Student Success Seminar	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PRC 100 NT 6	Student Success Seminar	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	PRC 100 HWA 6	Student Success Seminar	Wednesday/Online	7/8/2020	8/24/2020	8:45 AM-12:45 PM
FALL 2019-2020	PRC 101 NT 1	Peirce College 101	Online	9/4/2019	10/24/2019	
FALL 2019-2020	PRC 101 W1 1	Peirce College 101	Wkd Intensive-Sat	9/7/2019	9/13/2019	9:00 AM-3:00 PM
FALL 2019-2020	PRC 101 N2 1	Peirce College 101	Online	9/23/2019	11/10/2019	
FALL 2019-2020	PRC 101 NT 2	Peirce College 101	Online	10/28/2019	12/16/2019	
SPRING 2019-2020	PRC 101 OW 3	Peirce College 101	Winter Ses Online Inten	2/20/2019	1/9/2020	
SPRING 2019-2020	PRC 101 NT 3	Peirce College 101	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	PRC 101 W1 3	Peirce College 101	Wkd Intensive-Sat	1/18/2020	1/24/2020	9:00 AM-3:00 PM
SPRING 2019-2020	PRC 101 N2 3	Peirce College 101	Online	2/10/2020	4/5/2020	
SPRING 2019-2020	PRC 101 NT 4	Peirce College 101	Online	3/16/2020	5/6/2020	
SUMMER 2019-2020	PRC 101 W1 5	Peirce College 101	Wkd Intensive-Sat	5/9/2020	5/15/2020	9:00 AM-3:00 PM
SUMMER 2019-2020	PRC 101 NT 5	Peirce College 101	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	PRC 101 N2 5	Peirce College 101	Online	5/26/2020	7/14/2020	
SUMMER 2019-2020	PRC 101 NT 6	Peirce College 101	Online	7/7/2020	8/24/2020	
FALL 2019-2020	PSC 101 HM 1	Intro to American Government	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
SPRING 2019-2020	PSC 101 HR 3	Intro to American Government	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PSC 101 HT 6	Intro to American Government	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	PSC 103 HM 2	Introduction to Comparative Government	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	PSY 101 HR 1	Introduction to Psychology	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	PSY 101 HM 2	Introduction to Psychology	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	PSY 101 HM 3	Introduction to Psychology	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY COURSE NAME

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	PSY 101 HT 4	Introduction to Psychology	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PSY 101 HT 5	Introduction to Psychology	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PSY 101 HW 6	Introduction to Psychology	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PSY 270 HR 3	Abnormal Psychology	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
FALL 2019-2020	SCI 105 HM 1	Exploring the Science of Life	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 105 HT 2	Exploring the Science of Life	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 105 HT 3	Exploring the Science of Life	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 105 HW 5	Exploring the Science of Life	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
FALL 2019-2020	SCI 220 HW 1	The Physical World	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 220 HW 2	The Physical World	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 220 HMA 3	The Physical World	Monday/Online	1/13/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	SCI 220 HM 4	The Physical World	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 220 HT 5	The Physical World	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 220 HT 6	The Physical World	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	SCI 240 HW 1	Intro to Anatomy & Physiology	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 240 HW 2	Intro to Anatomy & Physiology	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 240 HM 3	Intro to Anatomy & Physiology	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 240 HW 4	Intro to Anatomy & Physiology	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 240 HT 5	Intro to Anatomy & Physiology	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 240 HR 6	Intro to Anatomy & Physiology	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	SCI 250 HT 1	Anatomy and Physiology II	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 250 HT 2	Anatomy and Physiology II	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 250 HT 4	Anatomy and Physiology II	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 250 HT 6	Anatomy and Physiology II	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	SCI 270 HT 2	Pathophysiology	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 270 HR 3	Pathophysiology	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 270 HM 4	Pathophysiology	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 270 HR 5	Pathophysiology	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 330 HR 4	Environmental Science	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
FALL 2019-2020	SOC 101 HT 1	General Sociology	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SOC 101 HT 2	General Sociology	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	SOC 101 HRA 3	General Sociology	Thursday/Online	1/16/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	SOC 101 HM 4	General Sociology	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SOC 101 HR 6	General Sociology	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
FALL 2019-2020	SOC 240 HW 2	Sociology of Behavior and Illness	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	SOC 240 HT 3	Sociology of Behavior and Illness	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SOC 240 HT 6	Sociology of Behavior and Illness	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	ACC 101 HT 1	Accounting Principles	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 222 HT 1	Managerial Accounting	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 105 NT 1	Accounting for Non-Fin Mgrs	Online	9/4/2019	10/24/2019	
FALL 2019-2020	ACC 325 HW 1	Taxation	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 203 HM 1	Intermediate Accounting I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 201 HT 2	Financial Accounting	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 105 HW 2	Accounting for Non-Fin Mgrs	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 450 HW 2	Accounting Capstone	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 222 HR 2	Managerial Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 303 HR 2	Cost Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ACC 401 HR 2	Advanced Accounting	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 235 HT 1	Database Management Systems	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 111 NT 1	Application Software Fundamentals	Online	9/4/2019	10/24/2019	
FALL 2019-2020	BIS 201 HW 1	HTML and the World Wide Web	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 111 SA 1	Application Software Fundamentals	Online	9/7/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	BIS 111 PM 1	Application Software Fundamentals	Monday	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 111 NT 2	Application Software Fundamentals	Online	10/28/2019	12/16/2019	
FALL 2019-2020	BIS 111 PM 2	Application Software Fundamentals	Monday	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 402 HM 2	System Analysis and Design	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 111 TA 2	Application Software Fundamentals	Tuesday	10/29/2019	12/16/2019	8:45 AM-12:45 PM
FALL 2019-2020	BIS 323 HT 2	Computer Programming II	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 112 HW 2	Programming Concepts	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 330 HW 2	JavaScript Programming	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BIS 345 HR 2	Using ASP.NET in Application Dev	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BUS 100 HM 1	Introduction to Business	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	BUS 100 HM 2	Introduction to Business	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	BUS 250 NT 2	Assoc Bus Capstone	Online	10/28/2019	12/16/2019	
FALL 2019-2020	BUS 450 NT 2	Policy and Strategy Formulation	Online	10/28/2019	12/16/2019	
FALL 2019-2020	BUS 301 HW 2	Global Dimensions	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 204 HW 1	Criminal Law	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 101 HR 1	Introduction to Criminal Justice	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 317 HR 1	Criminal Investigation	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 201 HM 1	Intro to CJS Research	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 224 HM 2	Juvenile Justice	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 107 HT 2	Criminology	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 207 HW 2	Ethics in Criminal Justice	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 304 HW 2	Adv Crim Law & Proc	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 104 HR 2	Criminal Court Systems	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	CJS 230 HR 2	Criminal Justice Capstone I	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 112 PT 1	Effective Speech Communication	Tuesday	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 112 NT 1	Effective Speech Communication	Online	9/4/2019	10/24/2019	
FALL 2019-2020	COM 202 HW 1	Intercultural Communication	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 312 HR 1	Practical Reasoning	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 112 NT 2	Effective Speech Communication	Online	10/28/2019	12/16/2019	
FALL 2019-2020	COM 312 NT 2	Practical Reasoning	Online	10/28/2019	12/16/2019	
FALL 2019-2020	COM 312 PW 2	Practical Reasoning	Wednesday	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	COM 112 PR 2	Effective Speech Communication	Thursday	10/31/2019	12/16/2019	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	COM 112 SA 2	Effective Speech Communication	Online	11/2/2019	12/16/2019	8:45 AM-12:45 PM
FALL 2019-2020	ECO 101 HW 1	Macroeconomics	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ECO 102 HR 1	Microeconomics	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ECO 101 HT 2	Macroeconomics	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ECO 102 HW 2	Microeconomics	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 010 NT F	Intro to College Reading & Comp	Online	9/3/2019	12/16/2019	
FALL 2019-2020	ENG 010 ET F	Intro to College Reading & Comp	Tuesday	9/3/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	ENG 010 DF F	Intro to College Reading & Comp	Wednesday	9/4/2019	12/16/2019	1:00 PM-4:00 PM
FALL 2019-2020	ENG 101 NT 1	English Composition	Online	9/4/2019	10/24/2019	
FALL 2019-2020	ENG 103 PW 1	Rhetoric and Research	Wednesday	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 103 NT 1	Rhetoric and Research	Online	9/4/2019	10/24/2019	
FALL 2019-2020	ENG 103 PR 1	Rhetoric and Research	Thursday	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 101 PM 1	English Composition	Monday	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 101 PM 2	English Composition	Monday	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ENG 101 NT 2	English Composition	Online	10/28/2019	12/16/2019	
FALL 2019-2020	ENG 103 NT 2	Rhetoric and Research	Online	10/28/2019	12/16/2019	
FALL 2019-2020	ENG 103 HR 2	Rhetoric and Research	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	FIN 105 HT 1	Finance for Non-Fin Mgrs	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	FIN 201 HW 1	Introduction to Finance	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	FIN 401 HT 2	Financial Analysis	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	FIN 201 HR 2	Introduction to Finance	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HCA 101 HT 1	Intro to Healthcare Admim	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HCA 210 HM 1	Healthcare Delivery in the US	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HCA 320 HM 2	Public and Community Health	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HCA 340 HM 2	Financing Healthcare	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HCA 220 HT 2	Cultural Comp for HC Prof	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIA 497 NT 1	HIA Prof Practice Workshop	Online	9/4/2019	10/24/2019	
FALL 2019-2020	HIA 400 HM 1	Healthcare Data Analytics	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIA 480 HW 2	Strategic Planning and Organizational Devel	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIA 310 HR 2	Advanced Quality Mgt in HC	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIA 320 HR 2	HIPAA for the Healthcare Mgr	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIS 320 HT 2	African Civilizations	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 298 NT F	HIT Prof Practice Experience	Online	9/3/2019	12/16/2019	
FALL 2019-2020	HIT 100 NT 1	Medical Terminology	Online	9/4/2019	10/24/2019	
FALL 2019-2020	HIT 218 HW 1	Healthcare Reimbursement	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 230 HW 1	Comp Info Systems for HIT	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 220 HR 1	ICD-10-CM Coding	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 200 HM 1	Statistical Apps in Healthcare	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 101 HM 2	Intro to Health Information Mgt	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 215 HT 2	Legal Issues in Health Info Mgt	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 218 HT 2	Healthcare Reimbursement	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 250 HT 2	Managing Quality and PI in HC	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HIT 225 HR 2	CPT/Outpatient Coding	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HRM 330 HW 1	HR Information Systems	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HRM 201 HM 1	Human Resource Management	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HRM 201 NT 2	Human Resource Management	Online	10/28/2019	12/16/2019	
FALL 2019-2020	HRM 395 HW 2	Total Rewards	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	HRM 310 HR 2	Training Development and Design	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HRM 410 HR 2	Organizational Development	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 102 PT 1	Introduction to Ethics	Tuesday	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 102 NT 1	Introduction to Ethics	Online	9/4/2019	10/24/2019	
FALL 2019-2020	HUM 104 HR 1	Critical Thinking and Reading	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 107 HR 1	Introduction to Gender Issues	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 108 HSA 1	Intro to the African American Exper	Saturday/Online	9/7/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	HUM 275 HM 1	Leadership, Ethics, and the Humanities	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 102 O1 1	Introduction to Ethics	Online Intensive	9/16/2019	10/6/2019	
FALL 2019-2020	HUM 102 NT 2	Introduction to Ethics	Online	10/28/2019	12/16/2019	
FALL 2019-2020	HUM 108 HM 2	Intro to the African American Exper	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 102 PW 2	Introduction to Ethics	Wednesday	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 104 HW 2	Critical Thinking and Reading	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 102 PR 2	Introduction to Ethics	Thursday	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 105 HR 2	World Religions	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	HUM 107 HR 2	Introduction to Gender Issues	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ISC 310 HM 1	Information Security & Risk Mgt	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ISC 325 HW 2	Access Ctrl, Sec Assess & Sec	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 405 HT 1	Ethical Hacking	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 120 HW 1	PC Fundamentals	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 144 HW 1	Introduction to Network Security	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 200 HM 1	Server Administration I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 310 HM 1	Routing & Switching I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 220 HM 2	Help Desk & Cus Suport Concepts	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 130 HW 2	Networking Fundamentals	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	ITN 410 HR 2	Server Administration II	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	LAW 120 HT 1	Legal Research for LSB	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LAW 103 HW 1	Business Law	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LAW 103 HR 1	Business Law	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LAW 125 HW 2	Legal Writing for LSB	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 100 ET F	Intro to Paralegal Prof	Tuesday	9/3/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	LGL 219 NT 1	Legal Technology	Online	9/3/2019	10/24/2019	
FALL 2019-2020	LGL 430 HT 1	PLG Capstone II: Adv Civil Lit	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 113 EW F	Legal Writing	Wednesday	9/4/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	LGL 206 HW 1	Tort Law	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 102 ER F	Legal Research	Thursday	9/5/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	LGL 313 HR 1	Advanced Legal Writing	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 117 EM F	Civil Litigation	Monday	9/9/2019	12/22/2019	5:30 PM-8:30 PM
FALL 2019-2020	LGL 215 HM 1	Professional Legal Responsibility	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 304 HM 1	Family Law	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 201 HM 2	Contract Law	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 220 HM 2	Paralegal Capstone I	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 440 HT 2	PLG Cap III :Pract Skills & Reg	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 207 HW 2	Criminal Law	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	LGL 315 HR 2	Advanced Legal Research	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 010 ET F	Arithmetic and Elementary Algebra	Tuesday	9/3/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	MAT 010 NT F	Arithmetic and Elementary Algebra	Online	9/3/2019	12/16/2019	

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	MAT 101 WA 1	Introduction to College Mathematics	Wednesday	9/4/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	MAT 101 NT 1	Introduction to College Mathematics	Online	9/4/2019	10/24/2019	
FALL 2019-2020	MAT 102 NT 1	College Algebra	Online	9/4/2019	10/24/2019	
FALL 2019-2020	MAT 010 ER F	Arithmetic and Elementary Algebra	Thursday	9/5/2019	12/16/2019	5:30 PM-8:30 PM
FALL 2019-2020	MAT 101 PR 1	Introduction to College Mathematics	Thursday	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 010 DA F	Arithmetic and Elementary Algebra	Monday	9/9/2019	12/22/2019	9:30 AM-12:30 PM
FALL 2019-2020	MAT 102 PM 1	College Algebra	Monday	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 109 HM 1	Statistics I	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 101 NT 2	Introduction to College Mathematics	Online	10/28/2019	12/16/2019	
FALL 2019-2020	MAT 101 PM 2	Introduction to College Mathematics	Monday	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 102 NT 2	College Algebra	Online	10/28/2019	12/16/2019	
FALL 2019-2020	MAT 102 PT 2	College Algebra	Tuesday	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MAT 109 HR 2	Statistics I	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 119 HT 1	Emotional Intelligence in the Workplace	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 130 HR 1	Introduction to Supervision and Management	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 114 HM 1	Essentials of Customer Service	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 204 HM 1	Production & Ops Analysis	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 126 HM 2	Organizations and People	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 210 HM 2	Applied Management Concepts	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 310 HT 2	Ethical Leadership	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 132 HW 2	Process Management	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 404 HW 2	Operations Management	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MGT 306 HR 2	Organizational Dynamics	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MIS 302 HT 1	Project Management	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MIS 110 HW 1	Usability Princ & Interaction Design	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MIS 205 HR 1	Ethical Management of IT	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MIS 205 HR 2	Ethical Management of IT	Thursday/Online	10/31/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	MKT 101 NT 1	Introduction to Marketing	Online	9/4/2019	10/24/2019	
FALL 2019-2020	MKT 401 HR 1	Marketing Management	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	MKT 101 NT 2	Introduction to Marketing	Online	10/28/2019	12/16/2019	
FALL 2019-2020	MKT 401 HT 2	Marketing Management	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	PRC 100 PT 1	Student Success Seminar	Tuesday	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	PRC 100 NT 1	Student Success Seminar	Online	9/4/2019	10/24/2019	
FALL 2019-2020	PRC 101 NT 1	Peirce College 101	Online	9/4/2019	10/24/2019	
FALL 2019-2020	PRC 100 HRA 1	Student Success Seminar	Thursday/Online	9/5/2019	10/24/2019	8:45 AM-12:45 PM
FALL 2019-2020	PRC 100 HR 1	Student Success Seminar	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	PRC 101 W1 1	Peirce College 101	Wkd Intensive-Sat	9/7/2019	9/13/2019	9:00 AM-3:00 PM
FALL 2019-2020	PRC 100 N2 1	Student Success Seminar	Online	9/23/2019	11/10/2019	
FALL 2019-2020	PRC 101 N2 1	Peirce College 101	Online	9/23/2019	11/10/2019	
FALL 2019-2020	PRC 100 NT 2	Student Success Seminar	Online	10/28/2019	12/16/2019	
FALL 2019-2020	PRC 101 NT 2	Peirce College 101	Online	10/28/2019	12/16/2019	
FALL 2019-2020	PRC 100 HT 2	Student Success Seminar	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	PRC 100 HRA 2	Student Success Seminar	Thursday/Online	10/31/2019	12/16/2019	8:45 AM-12:45 PM
FALL 2019-2020	PSC 101 HM 1	Intro to American Government	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	PSC 103 HM 2	Introduction to Comparative Government	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	PSY 101 HR 1	Introduction to Psychology	Thursday/Online	9/5/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	PSY 101 HM 2	Introduction to Psychology	Monday/Online	10/28/2019	12/16/2019	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
FALL 2019-2020	SCI 250 HT 1	Anatomy and Physiology II	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 220 HW 1	The Physical World	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 240 HW 1	Intro to Anatomy & Physiology	Wednesday/Online	9/4/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 105 HM 1	Exploring the Science of Life	Monday/Online	9/9/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 105 HT 2	Exploring the Science of Life	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 250 HT 2	Anatomy and Physiology II	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 270 HT 2	Pathophysiology	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 220 HW 2	The Physical World	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	SCI 240 HW 2	Intro to Anatomy & Physiology	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	SOC 101 HT 1	General Sociology	Tuesday/Online	9/3/2019	10/24/2019	5:30 PM-9:30 PM
FALL 2019-2020	SOC 101 HT 2	General Sociology	Tuesday/Online	10/29/2019	12/16/2019	5:30 PM-9:30 PM
FALL 2019-2020	SOC 240 HW 2	Sociology of Behavior and Illness	Wednesday/Online	10/30/2019	12/16/2019	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 105 NT 3	Accounting for Non-Fin Mgrs	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ACC 201 NT 3	Financial Accounting	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ACC 203 HM 3	Intermediate Accounting I	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 222 HM 3	Managerial Accounting	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 101 HT 3	Accounting Principles	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 304 HR 3	Computerized Accounting	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 410 HR 3	Gov & Non-Profit Accounting	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 105 HM 4	Accounting for Non-Fin Mgrs	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 204 HM 4	Intermediate Accounting II	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 201 HT 4	Financial Accounting	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ACC 450 HW 4	Accounting Capstone	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 111 NT 3	Application Software Fundamentals	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	BIS 111 PM 3	Application Software Fundamentals	Monday	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 324 HM 3	Computer Programming III	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 403 HT 3	Applied Systems Design	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 201 HW 3	HTML and the World Wide Web	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 111 NT 4	Application Software Fundamentals	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	BIS 235 HT 4	Database Management Systems	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 415 HT 4	IT Capstone in Prog & DAB	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 111 PR 4	Application Software Fundamentals	Thursday	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 112 HR 4	Programming Concepts	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 325 HR 4	Application Development	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BIS 111 SA 4	Application Software Fundamentals	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SPRING 2019-2020	BUS 100 NT 3	Introduction to Business	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	BUS 250 NT 4	Assoc Bus Capstone	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	BUS 450 NT 4	Policy and Strategy Formulation	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	BUS 440 HT 4	Applied Business Research	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BUS 100 HW 4	Introduction to Business	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	BUS 301 HW 4	Global Dimensions	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 107 HM 3	Criminology	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 304 HT 3	Adv Crim Law & Proc	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 101 HW 3	Introduction to Criminal Justice	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 210 HW 3	Law Enforc & Police in Soc	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 201 HR 3	Intro to CJS Research	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 318 HR 3	Homeland Security	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	CJS 104 HM 4	Criminal Court Systems	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 230 HM 4	Criminal Justice Capstone I	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 310 HT 4	Victims and Victimization	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 213 HW 4	The Correctional System	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 224 HW 4	Juvenile Justice	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 424 HW 4	Computer Crimes	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	CJS 440 HR 4	Criminal Justice Capstone II	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 112 NT 3	Effective Speech Communication	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	COM 112 PM 3	Effective Speech Communication	Monday	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 312 HT 3	Practical Reasoning	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 202 HW 3	Intercultural Communication	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 112 NT 4	Effective Speech Communication	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	COM 312 PM 4	Practical Reasoning	Monday	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 312 NT 4	Practical Reasoning	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	COM 112 PR 4	Effective Speech Communication	Thursday	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	COM 112 SA 4	Effective Speech Communication	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SPRING 2019-2020	ECO 101 HW 3	Macroeconomics	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ECO 102 HR 3	Microeconomics	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ECO 102 HM 4	Microeconomics	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ECO 101 HW 4	Macroeconomics	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 010 NT S	Intro to College Reading & Comp	Online	1/13/2020	5/6/2020	
SPRING 2019-2020	ENG 101 NT 3	English Composition	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ENG 103 NT 3	Rhetoric and Research	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	ENG 010 DC S	Intro to College Reading & Comp	Tuesday	1/14/2020	5/6/2020	9:30 AM-12:30 PM
SPRING 2019-2020	ENG 010 EW S	Intro to College Reading & Comp	Wednesday	1/15/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	ENG 101 PR 3	English Composition	Thursday	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 103 HR 3	Rhetoric and Research	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 101 SA 3	English Composition	Online	1/18/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	ENG 103 HSA 3	Rhetoric and Research	Saturday/Online	1/18/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	ENG 101 NT 4	English Composition	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	ENG 103 PM 4	Rhetoric and Research	Monday	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 103 NT 4	Rhetoric and Research	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	ENG 103 PT 4	Rhetoric and Research	Tuesday	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 101 PW 4	English Composition	Wednesday	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ENG 101 SA 4	English Composition	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SPRING 2019-2020	ENG 103 SA 4	Rhetoric and Research	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SPRING 2019-2020	FIN 105 HM 3	Finance for Non-Fin Mgrs	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 100 HR 3	Introduction to Personal Finance	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 201 HW 4	Introduction to Finance	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	FIN 401 HR 4	Financial Analysis	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 101 HM 3	Intro to Healthcare Admim	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 460 HT 3	Health Policy	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 210 HW 3	Healthcare Delivery in the US	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 340 HM 4	Financing Healthcare	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 480 NT 4	HCA Capstone	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HCA 240 HT 4	Healthcare Law and Ethics	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HCA 320 HW 4	Public and Community Health	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	HCA 220 HR 4	Cultural Comp for HC Prof	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 340 HM 3	Healthcare Research Methods	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 499 NT S	HIA Prof Practice Exper	Online	1/13/2020	5/6/2020	
SPRING 2019-2020	HIA 350 HW 3	Electronic Health Records	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 498 NT 4	HIA Capstone	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HIA 370 HT 4	HIM Compliance	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIA 480 HW 4	Strategic Planning and Organizational Devel	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 100 OW 3	Medical Terminology	Winter Ses Online Intet	2/20/2019	1/9/2020	
SPRING 2019-2020	HIT 101 OW 3	Intro to Health Information Mgt	Winter Ses Online Intet	2/20/2019	1/9/2020	
SPRING 2019-2020	HIT 100 NT 3	Medical Terminology	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	HIT 298 NT S	HIT Prof Practice Experience	Online	1/13/2020	5/6/2020	
SPRING 2019-2020	HIT 101 HT 3	Intro to Health Information Mgt	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 230 HT 3	Comp Info Systems for HIT	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 200 HW 3	Statistical Apps in Healthcare	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 215 HW 3	Legal Issues in Health Info Mgt	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 250 HM 4	Managing Quality and PI in HC	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 221 HT 4	Advanced ICD Coding & Virtual PPE	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 226 HT 4	Advanced CPT Coding & Virtual PPE	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HIT 218 HW 4	Healthcare Reimbursement	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 201 HM 3	Human Resource Management	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 350 HW 3	Human Capital Management	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 201 NT 4	Human Resource Management	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HRM 450 NT 4	HRM Capstone	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HRM 306 HW 4	Managing Employment Law	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HRM 310 HR 4	Training Development and Design	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 PM 3	Introduction to Ethics	Monday	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 NT 3	Introduction to Ethics	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	HUM 108 HM 3	Intro to the African American Exper	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 PW 3	Introduction to Ethics	Wednesday	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 275 HW 3	Leadership, Ethcs, and the Humanities	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 107 HR 3	Introduction to Gender Issues	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 NT 4	Introduction to Ethics	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HUM 107 NT 4	Introduction to Gender Issues	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	HUM 102 PT 4	Introduction to Ethics	Tuesday	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 102 PW 4	Introduction to Ethics	Wednesday	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 104 HW 4	Critical Thinking and Reading	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 105 HR 4	World Religions	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	HUM 108 HSA 4	Intro to the African American Exper	Saturday/Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SPRING 2019-2020	HUM 102 O1 4	Introduction to Ethics	Online Intensive	4/6/2020	4/26/2020	
SPRING 2019-2020	ISC 425 HM 3	Net Sec & Sec Ops	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ISC 410 HM 4	Asset Sec & Sec Engineering	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 144 HT 3	Introduction to Network Security	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 120 HW 3	PC Fundamentals	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 220 HM 4	Help Desk & Cus Suport Concepts	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 425 NT 4	IT Capstone in Net/Net Sec	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	ITN 130 HW 4	Networking Fundamentals	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	ITN 301 HW 4	Linux Admin, Net, & Sec	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	LAW 103 HR 3	Business Law	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LAW 420 HT 4	Business Litigation	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 102 EM S	Legal Research	Monday	1/13/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 215 HM 3	Professional Legal Responsibility	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 113 ET S	Legal Writing	Tuesday	1/14/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 219 HT 3	Legal Technology	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 100 EW S	Intro to Paralegal Prof	Wednesday	1/15/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 305 HW 3	Real Estate Law	Wednesday/Online	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 117 ER S	Civil Litigation	Thursday	1/16/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	LGL 201 HR 3	Contract Law	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 407 HR 3	Advanced Criminal Law	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 440 HM 4	PLG Cap III :Pract Skills & Reg	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 207 HT 4	Criminal Law	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 308 HW 4	Estate Law	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 206 HR 4	Tort Law	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 220 HR 4	Paralegal Capstone I	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	LGL 320 HR 4	Advanced Legal Technology	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 010 NT S	Arithmetic and Elementary Algebra	Online	1/13/2020	5/6/2020	
SPRING 2019-2020	MAT 010 EM S	Arithmetic and Elementary Algebra	Monday	1/13/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	MAT 101 NT 3	Introduction to College Mathematics	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	MAT 102 NT 3	College Algebra	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	MAT 010 ET S	Arithmetic and Elementary Algebra	Tuesday	1/14/2020	5/6/2020	5:30 PM-8:30 PM
SPRING 2019-2020	MAT 010 DC S	Arithmetic and Elementary Algebra	Tuesday	1/14/2020	5/6/2020	9:30 AM-12:30 PM
SPRING 2019-2020	MAT 102 PT 3	College Algebra	Tuesday	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 101 PW 3	Introduction to College Mathematics	Wednesday	1/15/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 109 HR 3	Statistics I	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 101 SA 3	Introduction to College Mathematics	Online	1/18/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	MAT 101 NT 4	Introduction to College Mathematics	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MAT 102 PR 4	College Algebra	Thursday	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 102 NT 4	College Algebra	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MAT 210 HM 4	Statistics II	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 101 PW 4	Introduction to College Mathematics	Wednesday	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 109 HW 4	Statistics I	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MAT 102 SA 4	College Algebra	Online	3/21/2020	5/6/2020	8:45 AM-12:45 PM
SPRING 2019-2020	MGT 114 HM 3	Essentials of Customer Service	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 119 HM 3	Emotional Intelligence in the Workplace	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 210 NT 3	Applied Management Concepts	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	MGT 310 HT 3	Ethical Leadership	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 130 HR 3	Introduction to Supervision and Managemen	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 126 HM 4	Organizations and People	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 310 NT 4	Ethical Leadership	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MGT 404 NT 4	Operations Management	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MGT 132 HW 4	Process Management	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 210 HW 4	Applied Management Concepts	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 306 HW 4	Organizational Dynamics	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MGT 405 HR 4	Strategic Management	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 110 HT 3	Usability Princ & Interaction Design	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SPRING 2019-2020	MIS 205 HT 3	Ethical Management of IT	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 302 HT 3	Project Management	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	MIS 425 NT 4	Special Topics - Technology Mgt	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	MKT 101 NT 3	Introduction to Marketing	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	MKT 401 HM 3	Marketing Management	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PRC 100 OW 3	Student Success Seminar	Winter Ses Online Int	12/20/2019	1/9/2020	
SPRING 2019-2020	PRC 101 OW 3	Peirce College 101	Winter Ses Online Int	12/20/2019	1/9/2020	
SPRING 2019-2020	PRC 100 NT 3	Student Success Seminar	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	PRC 101 NT 3	Peirce College 101	Online	1/13/2020	3/5/2020	
SPRING 2019-2020	PRC 100 HRA 3	Student Success Seminar	Thursday/Online	1/16/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	PRC 100 HR 3	Student Success Seminar	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PRC 101 W1 3	Peirce College 101	Wkd Intensive-Sat	1/18/2020	1/24/2020	9:00 AM-3:00 PM
SPRING 2019-2020	PRC 100 N2 3	Student Success Seminar	Online	2/10/2020	4/5/2020	
SPRING 2019-2020	PRC 101 N2 3	Peirce College 101	Online	2/10/2020	4/5/2020	
SPRING 2019-2020	PRC 100 NT 4	Student Success Seminar	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	PRC 100 HM 4	Student Success Seminar	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PRC 101 NT 4	Peirce College 101	Online	3/16/2020	5/6/2020	
SPRING 2019-2020	PRC 100 HRA 4	Student Success Seminar	Thursday/Online	3/19/2020	5/6/2020	8:45 AM-12:45 PM
SPRING 2019-2020	PSC 101 HR 3	Intro to American Government	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PSY 101 HM 3	Introduction to Psychology	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PSY 270 HR 3	Abnormal Psychology	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	PSY 101 HT 4	Introduction to Psychology	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 220 HMA3	The Physical World	Monday/Online	1/13/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	SCI 240 HM 3	Intro to Anatomy & Physiology	Monday/Online	1/13/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 105 HT 3	Exploring the Science of Life	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 270 HR 3	Pathophysiology	Thursday/Online	1/16/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 220 HM 4	The Physical World	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 270 HM 4	Pathophysiology	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 250 HT 4	Anatomy and Physiology II	Tuesday/Online	3/17/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 240 HW 4	Intro to Anatomy & Physiology	Wednesday/Online	3/18/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SCI 330 HR 4	Environmental Science	Thursday/Online	3/19/2020	5/6/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SOC 240 HT 3	Sociology of Behavior and Illness	Tuesday/Online	1/14/2020	3/5/2020	5:30 PM-9:30 PM
SPRING 2019-2020	SOC 101 HRA 3	General Sociology	Thursday/Online	1/16/2020	3/5/2020	8:45 AM-12:45 PM
SPRING 2019-2020	SOC 101 HM 4	General Sociology	Monday/Online	3/16/2020	5/6/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 101 HT 5	Accounting Principles	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 105 NT 5	Accounting for Non-Fin Mgrs	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	ACC 222 HR 5	Managerial Accounting	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 301 HR 5	Auditing	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 105 HW 6	Accounting for Non-Fin Mgrs	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ACC 201 HR 6	Financial Accounting	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	BIS 111 PT 5	Application Software Fundamentals	Tuesday	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	BIS 111 NT 5	Application Software Fundamentals	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	BIS 111 NT 6	Application Software Fundamentals	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	BIS 111 PR 6	Application Software Fundamentals	Thursday	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	BUS 100 NT 5	Introduction to Business	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	BUS 100 HT 6	Introduction to Business	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	BUS 250 NT 6	Assoc Bus Capstone	Online	7/7/2020	8/24/2020	

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SUMMER 2019-2020	BUS 450 NT 6	Policy and Strategy Formulation	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	CJS 107 HT 5	Criminology	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 204 HW 5	Criminal Law	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 101 HR 5	Introduction to Criminal Justice	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 210 HR 5	Law Enforc & Police in Soc	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 322 HR 5	Probation & Parole	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 207 HT 6	Ethics in Criminal Justice	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 224 HT 6	Juvenile Justice	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 104 HW 6	Criminal Court Systems	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 230 HR 6	Criminal Justice Capstone I	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	CJS 440 HR 6	Criminal Justice Capstone II	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 112 PT 5	Effective Speech Communication	Tuesday	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 112 NT 5	Effective Speech Communication	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	COM 202 HT 5	Intercultural Communication	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 312 HW 5	Practical Reasoning	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 112 NT 6	Effective Speech Communication	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	COM 112 PW 6	Effective Speech Communication	Wednesday	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	COM 312 HW 6	Practical Reasoning	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ECO 101 HW 5	Macroeconomics	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ECO 102 HT 6	Microeconomics	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 010 NT U	Intro to College Reading & Comp	Online	5/12/2020	8/23/2020	
SUMMER 2019-2020	ENG 010 EW U	Intro to College Reading & Comp	Wednesday	5/13/2020	8/23/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	ENG 103 HW 5	Rhetoric and Research	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 101 HR 5	English Composition	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 103 PR 5	Rhetoric and Research	Thursday	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 103 PT 6	Rhetoric and Research	Tuesday	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ENG 103 NT 6	Rhetoric and Research	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	ENG 101 HR 6	English Composition	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	FIN 105 HR 5	Finance for Non-Fin Mgrs	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	FIN 401 HT 6	Financial Analysis	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIA 310 HR 5	Advanced Quality Mgt in HC	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIA 340 HR 6	Healthcare Research Methods	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 100 NT 5	Medical Terminology	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	HIT 220 HT 5	ICD-10-CM Coding	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 297 NT 5	HIT Prof Practice Workshop	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	HIT 230 HW 5	Comp Info Systems for HIT	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 200 HW 6	Statistical Apps in Healthcare	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HIT 225 HR 6	CPT/Outpatient Coding	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HRM 201 HW 5	Human Resource Management	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HRM 380 HR 5	Labor and Employee Relations	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HRM 310 NT 6	Training Development and Design	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	HRM 201 HW 6	Human Resource Management	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 102 PT 5	Introduction to Ethics	Tuesday	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 102 NT 5	Introduction to Ethics	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	HUM 105 HR 5	World Religions	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 102 O1 5	Introduction to Ethics	Online Intensive	5/18/2020	6/7/2020	
SUMMER 2019-2020	HUM 102 PT 6	Introduction to Ethics	Tuesday	7/7/2020	8/24/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SUMMER 2019-2020	HUM 102 NT 6	Introduction to Ethics	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	HUM 102 PR 6	Introduction to Ethics	Thursday	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	HUM 102 O1 6	Introduction to Ethics	Online Intensive	7/20/2020	8/24/2020	
SUMMER 2019-2020	ITN 200 HW 5	Server Administration I	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	ITN 301 HW 6	Linux Admin, Net, & Sec	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LAW 103 HW 6	Business Law	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LAW 450 HR 6	BS Capstone for LSB Students	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 100 ET U	Intro to Paralegal Prof	Tuesday	5/12/2020	8/23/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	LGL 201 HT 5	Contract Law	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 102 EW U	Legal Research	Wednesday	5/13/2020	8/23/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 117 EW U	Civil Litigation	Wednesday	5/13/2020	8/23/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 219 HW 5	Legal Technology	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 309 HW 5	Business Organizations	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 113 ER U	Legal Writing	Thursday	5/14/2020	8/23/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	LGL 215 HR 5	Professional Legal Responsibility	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 206 HT 6	Tort Law	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 207 HR 6	Criminal Law	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 220 HR 6	Paralegal Capstone I	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	LGL 440 HR 6	PLG Cap III :Pract Skills & Reg	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 010 NT U	Arithmetic and Elementary Algebra	Online	5/12/2020	8/23/2020	
SUMMER 2019-2020	MAT 010 ET U	Arithmetic and Elementary Algebra	Tuesday	5/12/2020	8/23/2020	5:30 PM-8:30 PM
SUMMER 2019-2020	MAT 101 NT 5	Introduction to College Mathematics	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	MAT 102 HT 5	College Algebra	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 010 EW U	Arithmetic and Elementary Algebra	Wednesday	5/13/2020	8/23/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 101 PR 5	Introduction to College Mathematics	Thursday	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 109 HR 5	Statistics I	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 101 PT 6	Introduction to College Mathematics	Tuesday	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MAT 101 NT 6	Introduction to College Mathematics	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	MAT 102 HTA 6	College Algebra	Tuesday/Online	7/7/2020	8/24/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	MGT 114 HW 5	Essentials of Customer Service	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 119 HW 5	Emotional Intelligence in the Workplace	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 130 HR 5	Introduction to Supervision and Managemen	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 126 HT 6	Organizations and People	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 310 NT 6	Ethical Leadership	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	MGT 132 HW 6	Process Management	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MGT 210 HW 6	Applied Management Concepts	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MIS 302 HT 5	Project Management	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MIS 205 HW 6	Ethical Management of IT	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	MKT 101 NT 6	Introduction to Marketing	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	PRC 101 W1 5	Peirce College 101	Wkd Intensive-Sat	5/9/2020	5/15/2020	9:00 AM-3:00 PM
SUMMER 2019-2020	PRC 100 NT 5	Student Success Seminar	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	PRC 101 NT 5	Peirce College 101	Online	5/12/2020	6/30/2020	
SUMMER 2019-2020	PRC 100 HWA5	Student Success Seminar	Wednesday/Online	5/13/2020	6/30/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	PRC 100 HR 5	Student Success Seminar	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PRC 100 N2 5	Student Success Seminar	Online	5/26/2020	7/14/2020	
SUMMER 2019-2020	PRC 101 N2 5	Peirce College 101	Online	5/26/2020	7/14/2020	
SUMMER 2019-2020	PRC 100 NT 6	Student Success Seminar	Online	7/7/2020	8/24/2020	

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

COURSES SORTED BY SESSION

TERM	COURSE	TITLE	DAY	START DATE	END DATE	START/END TIME
SUMMER 2019-2020	PRC 100 HT 6	Student Success Seminar	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PRC 101 NT 6	Peirce College 101	Online	7/7/2020	8/24/2020	
SUMMER 2019-2020	PRC 100 HWA6	Student Success Seminar	Wednesday/Online	7/8/2020	8/24/2020	8:45 AM-12:45 PM
SUMMER 2019-2020	PSC 101 HT 6	Intro to American Government	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PSY 101 HT 5	Introduction to Psychology	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	PSY 101 HW 6	Introduction to Psychology	Wednesday/Online	7/8/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 220 HT 5	The Physical World	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 240 HT 5	Intro to Anatomy & Physiology	Tuesday/Online	5/12/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 105 HW 5	Exploring the Science of Life	Wednesday/Online	5/13/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 270 HR 5	Pathophysiology	Thursday/Online	5/14/2020	6/30/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 220 HT 6	The Physical World	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 250 HT 6	Anatomy and Physiology II	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SCI 240 HR 6	Intro to Anatomy & Physiology	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SOC 240 HT 6	Sociology of Behavior and Illness	Tuesday/Online	7/7/2020	8/24/2020	5:30 PM-9:30 PM
SUMMER 2019-2020	SOC 101 HR 6	General Sociology	Thursday/Online	7/9/2020	8/24/2020	5:30 PM-9:30 PM

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Accounting (ACC)

ACC 101

Accounting Principles

A grade of C or above is required in this course.

Prerequisite: Completion of a college-level math course with a grade of C or above

This introductory course includes the theory and application of major accounting principles and procedures. The following topics and problems will be studied and practiced: journalizing, financial statements, adjusting and closing entries, and systems and controls.

ACC 105

Accounting for Non-Financial Managers

Prerequisite: Completion of a college-level math course with a grade of C or above

This course provides non-financial managers with an overview of accounting essentials and the skills and competencies they need to make informed and sound decisions based on hard financial data. Topics include: understanding financial information, analysis of financial statements, and decision making for improved profitability.

ACC 201

Financial Accounting

A grade of C or above is required in this course.

Prerequisite: ACC 101

This course builds on the basic skills that were developed in ACC 101. Topics include: analysis of the balance sheet, cash, inventories, investments, tangible fixed assets, liabilities, intangible assets and miscellaneous topics. Material covered includes the utilization and interpretation of accounting principles, a detailed study of deferrals and accruals, plant and intangible assets, partnership and corporate forms of ownership, stocks and bonds, and their effect on business decisions, and financial statement analysis.

ACC 203

Intermediate Accounting I

A grade of C or above is required in this course.

Prerequisite: ACC 201

This course is a continuation of Financial Accounting. It begins with a review of fundamental accounting principles, and then moves on to an intensive study of financial statements, including the income statement, statement of cash flow and balance sheet and their interrelationship.

ACC 204

Intermediate Accounting II

A grade of C or above is required in this course.

Prerequisite: ACC 203

This course is a continuation of Intermediate Accounting I. It continues by providing a more in-depth analysis of a company's balance sheet with the study of fixed assets, liabilities, investments in debt, and equity securities.

ACC 222

Managerial Accounting

A grade of C or above is required in this course.

Prerequisite: ACC 201

The course covers managerial accounting and how it is used by managers within organizations, to provide them with the basis to make informed operational business decisions. Topics emphasized are pro forma financial statements, budgets, cash flow analysis, forecasting, direct costing, break-even analysis, and capital expenditures.

UNDERGRADUATE COURSE DESCRIPTIONS

Accounting (ACC)

ACC 301

Auditing

A grade of C or above is required in this course.

Prerequisite: ACC 204

This course covers the principles of auditing and other assurance services. It covers professional standards, professional ethics, audit evidence, audit planning, audit risk, audit reports, Sarbanes-Oxley Act, internal control, and the role of the Securities and Exchange Commission.

ACC 303

Cost Accounting

A grade of C or above is required in this course.

Prerequisite: ACC 204

This course covers the principles of cost concepts, cost behavior, and cost accounting techniques in manufacturing and service businesses, as well as how to determine the cost of products and services to set selling prices, bid on contracts, and analyze the relative profitability of various products and services. This course will help students understand how to use the accounting system as an effective information tool for management.

ACC 304

Computerized Accounting

A grade of C or above is required in this course.

Prerequisite: ACC 204

This course studies accounting as it is practiced in a computer-based financial information environment. An important learning objective of this course is the completion of the accounting cycle, design, and management of integrated accounting systems, preparation of computer-generated financial statements, and various special reports. Integrated modules include those commonly found in computer-based accounting systems. Topics covered include general ledger, accounts receivable, accounts payable, inventory, depreciation, taxes, sales, purchases, financial statement analysis, payroll, internal controls, and system setup.

ACC 325

Taxation

A grade of C or above is required in this course.

Prerequisite: ACC 204

This course covers the Internal Revenue Code for corporate, individual, and partnership taxation. Topics include tax compliance, tax policy, financial planning, taxable income, allowable deductions, and filing requirements.

ACC 401

Advanced Accounting

A grade of C or above is required in this course.

Prerequisite: ACC 204

Students will study corporate and multinational consolidations in accounting, as well as international accounting standards, foreign currency transactions, interim reporting, and the Securities and Exchange Commission.

UNDERGRADUATE COURSE DESCRIPTIONS

Accounting (ACC)

ACC 410

Government & Non-Profit Accounting

A grade of C or above is required in this course.

Prerequisites: ACC 204

This course examines the theories and practices of accounting for government and nonprofit entities. There will be an exploration of how accounting standards are met by utilizing the information and reporting requirements under the Generally Accepted Accounting Principles (GAAP). Students will have the opportunity to complete the form 990.

ACC 425

Special Topics in Accounting

A grade of C or above is required in this course.

Prerequisites: ACC 222, ACC 301, ACC 303, ACC 325, and FIN 401

Students will research special topics that will change based on current events and issues in the field of accounting. The topics are intended to prepare the student for the workplace and graduate school. Due to their ongoing importance in business, cases in professional ethics and issues in international accounting will receive special attention.

ACC 450

Accounting Capstone

All 300 and 400-level Accounting and Finance courses must be completed.

A grade of C or above is required in this course.

The capstone course is a senior level course designed to allow the student to review, analyze, and integrate the work the student has completed toward a degree in accounting. The students will examine a number of real-world cases that relate to auditing and accounting issues. Students will prepare an approved academic project or paper that demonstrates mastery of the accounting program and that assesses the stated outcomes of their degree requirements. A standardized test will be administered to measure academic achievement across the curriculum. Students must be proficient in Microsoft Word and Microsoft Excel.

Business Information Systems (BIS)

BIS 111

Application Software Fundamentals

Become familiar with software applications used in the workplace, and have hands-on practice with the fundamental aspects of these applications. This course will cover the essential concepts of Microsoft Word, Excel, and PowerPoint. Students will learn the practical application of these programs in business contexts and learn to make effective decisions when selecting where and how to use these applications. This course will also prepare students for learning intermediate concepts in these software packages.

BIS 112

Programming Concepts

Prerequisite: MAT 101

This course introduces object-oriented programming. Topics explored include the concepts of objects, methods, functions, events, modularity, and logical structure. In this course, students will write, test, debug, and document their own basic computer programs. BIS 112 is currently taught using Alice, which provides a three-dimensional virtual world which students animate programmatically. Students will complete a team-based multi-week animation project that will include developing a script and storyboard, selecting and modifying characters, creating the required logic, and adding audio.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Business Information Systems (BIS)

BIS 201

HTML and the World Wide Web

Experience a hands-on introduction to both fixed and responsive website design and implementation. Students will learn HTML5 & CSS markup, basic website administration, and key web design principles to enable them to use the web to communicate information effectively.

BIS 235

Database Management Systems

Prerequisite: BIS111

This course introduces fundamental relational database design and practical database system use. Topics include database design techniques using the entity-relationship approach, the relational model, commercial query languages such as SQL, and normalization techniques. This course provides hands-on exercises for applying these techniques to real-world problems.

BIS 322

Intermediate Office Applications

Prerequisite: BIS 111

Building on the introduction provided in BIS 111, this course introduces intermediate applications of office productivity applications including word processing, electronic spreadsheets and presentation software. Word processing topics include the creation of a variety of formal business documents, including form letters and professional newsletters. Spreadsheet topics include techniques to solve a wide range of business and financial problems. Presentation topics covered include customized design templates and interactive graphics. The practical application of these tools and techniques is emphasized throughout the course. This course will also prepare students for learning advanced concepts in these software packages. Students who have already taken BIS215 and BIS216 should not take this class.

BIS 323

Computer Programming II

Prerequisite: BIS 112 with a C or above

This course builds on the introduction to computer programming provided in BIS 112. Topics include program structure and design, data structures, files and exceptions, control flow, modularization, object-oriented programming and documentation. Students will learn how to take a problem, analyze and represent its requirements, and apply good design practices to solve it. This course is currently taught in the Python programming language.

BIS 324

Computer Programming III

A grade of C or above is needed for students planning/required to take BIS 325.

Prerequisite: BIS 323

Students apply various testing means to Python programs. Students write unit and acceptance tests using Nose, PyTests, Behave, PyLint and Coverage. As part of their study, they will learn about Test Driven Development (TDD) and Behavior Driven Development (BDD). Using the Command Prompt, creating Object-Oriented Design, using UML, applying multiple inheritance, and using polymorphism are also included.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Business Information Systems (BIS)

BIS 325

Application Development

Prerequisite: BIS 324 with a grade of C or above

Topics covered in this course are intermediate programming details and techniques using a professional integrated development environment. Students will program application development solutions that require decision making, iteration, multiple forms, menus, common dialogs, functions, arrays, and exception handling. Debugging techniques and the creation of Windows executable files are also covered. This course is currently taught in the C# programming language.

BIS 330

JavaScript Programming

Prerequisites: BIS 201 & BIS 325

Students expand on the knowledge gained in BIS 201 and BIS 325 by further investigating the development of web pages using the JavaScript programming language. Using JavaScript, web pages can become dynamic, and interfaces can be enhanced with better modes of interaction. Some of the topics explored include how to create countdowns, monthly calendars, pull-down menus, banners, rollovers, slide shows, form validations, and cookies using external JavaScript files. An introduction to AJAX and jQuery is included.

BIS 345

Advanced Application Development

Prerequisites: BIS 201, BIS 235, and a grade of C or above in BIS 325

Students will use C#, SQL, and ADO.NET to create database applications using Visual Studio. This course builds upon the techniques acquired in previous application development courses. Students will work with text files, binary files, and XML files. They will use LINQ to query databases, and they will use the Entity Framework to map objects of an application to database.

BIS 402

System Analysis and Design

Prerequisite: MIS 302

Discover the principles, practices, and tools of modern systems analysis and design. Established and evolving methodologies for the development of business-related computer information systems are presented. Students are exposed to the full software development lifecycle, with an emphasis on requirements analysis and the creation and representation of design specifications. The roles of systems analysts, computer programmers, and end users in the development, installation, and maintenance of an information system are investigated.

BIS 403

Applied Systems Design

Prerequisite: BIS 402

Use the systems development skills learned in BIS 402 and apply them to a business problem. Working in teams, students analyze a business problem and design a systems-based solution. Teams make presentations highlighting their proposed designs and deliver a final system analysis report to the management of a hypothetical client.

UNDERGRADUATE COURSE DESCRIPTIONS

Business Information Systems (BIS)

BIS 415

IT Capstone in Programming and Desktop Applications

A grade of C or above is required in this course.

Prerequisite: All IT classes required for the bachelor's degree must be completed or concurrently enrolled.

The capstone serves as a final assessment of the program outcomes for the Programming & Application Development and Desktop Applications for Business concentrations. The capstone project provides students the opportunity to assimilate and apply the knowledge and skills they have acquired throughout their degree program. Students are encouraged to choose capstone topics that will benefit both themselves and their current or prospective employers.

Business (BUS)

BUS 100

Introduction to Business

Apply an interdisciplinary approach to study the role of the American business system in a global, political, and economic perspective. Topics include the historical development of the American business system; comparison of economic philosophies; functions of management, marketing, finance, and organizational structure; governments' intervention in business activity; the international business environment; and social responsibility.

BUS 250

Associate Business Capstone Course

A grade of C or above is required in this course.

Prerequisites: BUS 100, ACC 201, ECO 101, ECO 102, and MKT 101

This associate level capstone course in business will examine management theory and functions, leadership, decision making, organizations as systems, and organizational structure and design. Theory will be applied to current management problems and issues through case studies. As a requirement for this course, students will take a standardized test to measure their academic achievement in the business curriculum.

BUS 301

Global Dimensions

A grade of C or above is required in this courses.

Prerequisite: BUS 100

This course examines the economic, cultural, and political dimensions of the global world by evaluating the critical global issues that affect the economy and businesses on a global scale. A series of global case studies will be used throughout this course.

BUS 310

Concepts in e-Commerce

Prerequisites: BUS 100 and ENG 103

This course employs real-world cases to explore the electronic commerce aspects of Internet-based business. Topics include online business strategies, payment systems, e-Marketing, e-Fulfillment, security, ethics, and legal issues of electronic business. Making extensive use of the Internet to link concepts in the course to real-life contexts, students will research contemporary issues in e-Commerce.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Business (BUS)

BUS 440

Applied Business Research

A grade of C or above is required in this course.

Prerequisites: MAT 109 and MGT 310

This course is designed to assist students with integrating research skills and professional business practices by providing an opportunity to apply current research to a business program. The purpose of business research is to assist managers in making more informed and responsible decisions. Therefore, students will be given the opportunity to sharpen critical thinking processes by studying and applying quantitative and qualitative methods to problem solving.

BUS 450

Policy and Strategy Formulation

A grade of C or above is required in this course.

Prerequisites: MGT 210 or BUS 250, FIN 401, and MGT 404

This capstone course will integrate business knowledge and concepts for the purpose of policy making and strategy formulation. Students will develop a total organization approach to problem solving through case studies. As a requirement for this course, students will take a standardized test to measure their academic achievement in the business curriculum.

Introduction to Competency-Based Education

CBE 101

Introduction to Competency-Based Education

Prerequisite: NA

CBE is a one credit course specifically designed and required for CBE students only. This course is intended for students to gain a deeper insight about the CBE program and review and strengthen useful tools that will impact their success in the program. This course also provides the student with a step-by-step process in the Learning Management System in which the students will complete their assignments. This course must be successfully completed within students' first term at Peirce in order to continue at the College.

Criminal Justice Studies (CJS)

CJS 101

Introduction to Criminal Justice

A grade of C or above is required in this course.

This course introduces students to the criminal justice system and its three main components: law enforcement, the courts, and corrections. It reviews what constitutes a criminal offense, how crime is measured, and theories of crime causation. This course also looks at issues and challenges facing today's criminal justice system and examines possible future directions.

CJS 104

Criminal Court System

A grade of C or above is required in this course.

This course provides students with an overview of the criminal justice system and its processes. It examines the law, the structure of the American Court Systems, the function/roles of the courtroom work group, the pre-trial and trial processes, and sentencing.

UNDERGRADUATE COURSE DESCRIPTIONS

Criminal Justice Studies (CJS)

CJS 107

Criminology

A grade of C or above is required in this course

This course introduces students to the study of crime and criminal behavior, as well as to theories of crime causation. It reviews different types of crime and examines crime control policy.

CJS 201

Introduction to Criminal Justice Research Methods

A grade of C or above is required in this course.

Prerequisites: All 100-level CJS courses.

This research-based course introduces the basic principles and issues imperative to understanding the application of the scientific method to research in the criminal justice field. This course exposes students to the various types of criminal justice data such as the Uniform Crime Report, victimization surveys, court & prison statistics, evaluation studies, and agency reports. This course requires students to apply their knowledge of statistics to gain a deeper understanding of its application to social science research methodology. The student will become well-versed in computer based analyses of criminal justice data while examining the relationship between theory, hypotheses, and empirical research and differentiating between qualitative and quantitative methods.

CJS 204

Criminal Law

Prerequisites: All CJS 100-level courses

This course provides students with an historical understanding of criminal law, theories of criminal liability, an overview of general legal principles, including various crimes and possible defenses to a criminal charge, and an awareness of the fundamental nature of law.

CJS 207

Ethics in Criminal Justice

Prerequisites: All CJS 100-level courses

This course provides students with an opportunity to explore one of the most important issues in Criminal Justice: ethics. Through an in-depth exploration of practical ethical considerations for those who work in the criminal justice system and illustrations and application of ethical decision-making tools, students will gain a deeper understanding of the importance of professional integrity and leadership skills.

CJS 210

Law Enforcement & Police in Society

Prerequisite: All CJS 100-level courses

This course gives students an overview of the police and their mission. It examines the evolution of policing as well as methods, issues, and challenges to present-day policing. The course also looks at technology in the service of law enforcement and explores the future of policing.

CJS 213

The Correctional System

Prerequisites: All CJS 100-level courses

This course provides an overview of the field of corrections. Topics covered are: prisons and jails, correctional policies, agencies, prison life, and challenges facing corrections.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Criminal Justice Studies (CJS)

CJS 221

Intro to Public & Private Security

Prerequisite: All CJS 100-level courses

This course provides an overview of the field of security operations and management. The history, threats to, and legal aspects of security are included, as well as global considerations. In addition, coverage of budgeting; planning; career opportunities and future trends. With a focus on career preparation this course introduces students to the most popular security sectors.

CJS 224

Juvenile Justice

Prerequisites: All CJS 100-level courses

This course gives students an overview of American juvenile justice in terms of both system and practice. It examines the juvenile offender, causes of juvenile crime, the juvenile court system, and juveniles in the adult court system. This course also looks at institutionalization, rehabilitation, the treatment of juveniles, and the future of juvenile justice in America.

CJS 230

Criminal Justice Capstone I

Prerequisites: CJS 201, CJS 204, and CJS 207

This course combines the knowledge gained within the criminal justice curriculum and prepares students for upper-division courses in the discipline or for entry-level career positions in the criminal justice system. The student will develop and prepare a research project that will result in an end of class presentation.

CJS 304

Advanced Criminal Law and Procedure

Prerequisites: CJS 204

This course will build upon the knowledge and skills acquired in CJS 204: Criminal Law. Students will explore criminal pre-trial, trial, and post-trial procedures, as well as examine the U.S. Constitution and leading case law that impacts the rights of the accused.

CJS 310

Victims and Victimization

Prerequisites: All CJS 100-level courses

This course examines the causes of victimization and looks at theories associated with violent victimization. It analyzes the offender-victim relationship and presents ideas on preventing violence and responding to victimization.

CJS 317

Criminal Investigation

Prerequisites: All CJS 100 level courses

This course focuses on criminal investigation by examining the processes involved in identifying and arresting criminal suspects, identifying the types of crimes and offenses, and in preparing for court.

UNDERGRADUATE COURSE DESCRIPTIONS

Criminal Justice Studies (CJS)

CJS 318

Homeland Security

Prerequisites: All CJS 100-level courses

This course addresses the functions of homeland security, critical infrastructure, and asset protection as they relate to government, industry, and the community. The key functions of threat prevention, crisis response, and operations recovery are addressed from a variety of perspectives given that homeland security is a responsibility that is shared by government agencies, the private sector, and individuals, encompassing a broad spectrum of professional career positions throughout our society. This course provides an overview of the elements involved in the homeland security function, as well as the challenges critical infrastructure managers in government and industry can/will face while maintaining mission operations and staff accountability in the midst of multiple overlapping roles and responsibilities.

CJS 322

Probation & Parole

Prerequisites: All CJS 100-level courses

This course focuses on adult and juvenile probation, parole, and related institutions. An historical review of trends in probation and parole such as the community-based programs in work release, half-way house contract program planning, therapeutic community, and treatment team concepts in probation and parole are examined. Modern trends, such as the justice model, determinate sentencing, restorative justice, “broken windows” supervision, and intensive supervision in the adult and juvenile system are also examined.

CJS 401

Advanced Research Methods for CJS

Prerequisites: CJS 201

Students will build upon the introductory research methods concepts that they learned in CJS201: Introduction to Criminal Justice Research Methods. In this advanced course, students will examine theoretical perspectives that form the foundation of research methodologies. CJS401 includes a deep look at quantitative statistical analysis, as well as an in-depth look at qualitative research skills. While CJS201 introduced basic concepts, CJS401 asks students to apply knowledge to the development of a research proposal presented during classroom activities.

CJS 411

Report Writing for CJS Majors

Prerequisites: All CJS 100-level courses

This course integrates technical writing skills and discipline specific report writing elements. With its emphasis on writing that covers ethics, investigative reporting, and interpersonal skills, this course demonstrates not only what information should go into reports, but also how to write this information well. This course is designed to enhance the knowledge of students by providing exposure to key elements of effective report writing communication methods and awareness. This course creates baseline awareness and actions to produce complete, concise, clear, correct, courteous, and legible reports. To augment report writing strategies, engaging dialogue within the classroom will be initiated on seamless best practices in compliance with sample department guidelines and procedures.

CJS 424

Computer Crimes

Prerequisites: All CJS 100-level courses

This course examines all aspects of cybercrime—from emerging global crimes of the Internet, to criminological perspectives on cybercrime, to investigating and prosecuting cybercrimes. It provides an overview of emerging global crimes, challenges faced by law enforcement, and the underlying reasons for the rise in such activities. Students will focus on the role of the cybercriminal, the victim, and the cybercriminal’s impact on the criminal justice system.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Criminal Justice Studies (CJS)

CJS 440

Criminal Justice Capstone II

Prerequisites: All required CJS courses

A grade of C or above is required in this course.

Students will build upon concepts addressed in CJS 230: Criminal Justice Capstone I, and the entire CJS Curriculum bringing together all of the essential elements of the criminal justice system. This course is designed to develop leadership skills and to discuss and explore economic, social, cultural, and political trends in the Criminal Justice profession. Students will apply the information acquired in the core curriculum to engage in simulations involving various issues that arise in this field. Simulations focus on the roles of the parties involved in the day-to-day functioning of the criminal justice system, as well as the ethical issues faced by each party. As part of the simulation process, students will also focus on proposed resolutions. Writing assignments will be integrated into the simulations. These assignments are designed to enhance students' understanding of the issues and proposed resolutions presented during classroom activities.

Communications (COM)

COM 112

Effective Speech Communication

This course provides study and practice in oral communication, written speech construction, rhetorical devices, and presentational skills. Organization and development of ideas, diction, clarity of expression, and the interaction of verbal and non-verbal behavior are all emphasized. Students taking this course online will need access to a webcam and a microphone.

COM 202

Intercultural Communication

Prerequisite: C or above in ENG 101

This course examines the concept of valuing differences by developing skills in understanding and working with persons from backgrounds different from the student's own, including differences in work ethic, ethnicity, gender, age, socioeconomic status, education, and sexual orientation. Through class assignments, this course also requires students to apply, in their day-to-day activities, the intercultural communication skills that they have acquired during the class.

COM 312

Practical Reasoning

Prerequisites: BIS 111, ENG 103, COM 112, MAT 101, and HUM 102

This course is an introduction to the basic principles of informal logic, practical reasoning and argumentation. The course will build the core set of skills required to identify faulty reasoning, analyze arguments, and construct valid arguments.

COM 345

Advanced Communication Skills

Prerequisites: ENG 101 and one English or Communications course

This course is designed to refine and reinforce both oral and written communication skills appropriate for academic and professional settings. Requirements include, but are not limited to, oral presentations and written assignments particular to program majors. Knowledge of Power Point and research skills are also emphasized. Prior completion of BIS 111 is strongly recommended. Students taking this course online will need access to a webcam and a microphone.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Economics (ECO)

ECO 101

Macroeconomics

Macroeconomics is a principles course that focuses on the aggregate economic variables of employment, output, and prices. The course serves as both an introduction to economics and as a survey of basic models of macroeconomic analysis. Topics include an investigation of the nature, scope, and methodology of economics; elementary models of supply, demand and comparative statics; national income accounting; the business cycle, employment, and price level determination; fiscal policy; and money and banking and monetary policy.

ECO 102

Microeconomics

Microeconomics is a principles course that focuses on the behavior of households and firms as economic agents. Topics include a review of the basics, including the nature of the economics discipline, elementary models of supply and demand and comparative statics; an extension of supply and demand analysis through own-price elasticity with applications; the theory of the firm under perfect competition and pure monopoly; resource pricing and input decisions, and the microeconomic aspects of international trade.

ECO 340

International Economics

Prerequisites: ECO 101 and ECO 102 with a grade of C or above. MAT 102, MAT 109, and MAT 210 are recommended.

International Economics presents an in depth study of international trade. Students will analyze why nations trade and invest, the gains from trade and investment, and the magnitude of these activities. Topics include trade restrictions, the costs of protection, foreign exchange markets, and the balance of payments.

ECO 350

Managerial Economics

Prerequisites: ECO 101 and ECO 102 with a grade of C or above. MAT 102, MAT 109, and MAT 210 are recommended.

Managerial Economics applies microeconomic theory to practical business applications, focusing on pricing, production, and resource allocation issues useful in decision-making. Topics include demand, the theory of the firm, production and costs, pricing decisions, demand estimation, game theory, and the theory of risk.

English (ENG)

ENG 010

Introduction to College Reading and Composition

A grade of C or above is required in this course.

This three-credit skills enhancement course is designed to increase students' academic readiness for college-level English courses. The course reviews critical thinking, the principles of reading comprehension, expository and reflective writing, and an intensive grammar review. Computer-assisted instruction is employed to facilitate students' abilities to engage in independent work. Additional recourses, such as tutoring, workshops, and mentoring will be mandatory for students to support both cognitive and non-cognitive skills. This course does not satisfy course requirements for any degree program.

UNDERGRADUATE COURSE DESCRIPTIONS

English (ENG)

ENG 101

English Composition

A grade of C or above is required in this course.

Prerequisite: A grade of C or above in ENG 010 or placement into college-level English.

Students will develop clear, logical, and forceful expository writing skills with emphasis on planning, structuring, developing, and documenting essays. Readings, observations, and discussions provide students with a basis for writing about themselves and their world. Research techniques are also included. This course is required of all students.

ENG 103

Rhetoric and Research

A grade of C or above is required in this course.

Prerequisites: A grade of C or above in ENG 101

This course focuses on the shift from introductory modes of writing explored in English 101 to higher-order, objective, academic writing used in various disciplines and professions. Emphasis is placed on critical reading, thinking, writing, and research for different rhetorical modes and audiences. This course also introduces the research process and APA format as the basis for future collegiate coursework. This course is required for all majors after completing English 101 with a grade of C or above.

ENG 202

Introduction to Literature

Prerequisite: A grade of C or above in ENG 101

This course focuses on reading, writing, and discussion about significant works of literature through the genres of short fiction, drama, and poetry. Students will be introduced to literary terminology, thematic devices, and critical interpretations of the texts.

ENG 205

American Literature

Prerequisite: A grade of C or above in ENG 101

This course will examine some of the most important literary trends in American literature with an emphasis on the relation of literature to American history and culture. The course provides a general introduction to literary theory and focuses on critical analysis of selected texts.

ENG 325

Shakespeare in Context

Prerequisite: A grade of C or above in ENG 101

The course explores Shakespeare's works in an historical, political, and social context and examines how and why his work still resonates with audiences. The course emphasizes discussion, application of literary theory, research, and creative and expository writing to analyze Shakespeare's comedies, tragedies, histories, and sonnets. Students may be required to participate in dramatic readings and presentations as well as attend film and stage productions.

ENG 330

Contemporary Literature

Prerequisite: A grade of C or above in ENG 101

Experience the contemporary work (1970-present) of selected poets, fiction writers, and dramatists who have explored major societal issues such as sexuality, religion, and war. Students will be exposed to literary theory and will focus on major literary concepts such as aesthetic distance, art and morality, authenticity, and ambiguity. This course emphasizes discussion, debate, and written expression of themes, thematic devices, and critical analysis of the selected texts.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Entrepreneurship/Small Business Management (ENT)

ENT 200

Introduction to Entrepreneurship/Small Business Management

Prerequisite: BUS 100

Students explore entrepreneurial processes and outcomes in this introductory course. Opportunity identification through analysis of industry niches will be reviewed. Students will develop the skills needed in order to turn a business opportunity into reality. Business plans, launch decisions, and obtaining risk capital will be studied.

ENT 225

Accounting, Finance, and Tax for Smaller Businesses

Prerequisite: ACC 201 and ENT 200

Accounting systems, financial plans, and budgets for small businesses are some of the material covered in this course. Financing sources for start-up and growing businesses are examined. Income tax considerations in choosing a type of business organization are discussed.

ENT 280

Entrepreneurial Marketing

Prerequisite: MKT 101 and ENT 200

Focus is placed on marketing concepts as applied in the real world by entrepreneurs. Entrepreneurial marketing topics are presented, including customer segmentation, product/service development, marketing promotion, and distribution channel development.

ENT 401

Entrepreneurial Strategies and Tactics

A grade of C or above is required in this course.

Prerequisites: ENT 200, ENT 225, and ENT 280

Students will consider the various types of entrepreneurial entry strategies, factors influencing the selection of an appropriate strategy, and the translation of that strategy into effective tactics.

ENT 425

Special Topics - Entrepreneurship/Small Business Management

A grade of C or above is required in this course.

Prerequisites: ENT 200, ENT 225 and ENT 280

This course will cover special topics that will change based on current events and issues of importance to the entrepreneur or small business manager. The topics are intended to prepare the student for a leadership role in operating a successful small business. Due to their ongoing importance in business, cases in professional ethics and issues in international management will receive special attention.

Finance (FIN)

FIN 100

Introduction to Personal Finance

This course prepares students to become informed consumers of financial information and provides the skills and knowledge needed to effectively manage personal spending and make appropriate financial decisions.

Topics presented include the following: the proper use of credit, funding education, insurance and risk management, budgeting skills, savings and checking account management, and the protection of assets and future income.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Finance (FIN)

FIN 105

Finance for Non-Financial Managers

Prerequisite: ACC 105

This course will provide students with a solid foundation in the principles of finance as they apply in the real world. Students will develop an understanding of business financial operations, financial performance measures, financial decisions and their impact upon performance, budget creation and management, and the use of finance skills to drive a business forward.

FIN 201

Introduction to Finance

A grade of C or above is required in this course.

Prerequisite: ACC 201

This course covers the major concepts and techniques of financial management. The following topics will be emphasized: the time value of money, capital budgeting, financial statement analysis, financial forecasting, short-term financial management, and the role of financial management in the corporation.

FIN 401

Financial Analysis

A grade of C or above is required in this course.

Prerequisite: FIN 201

This course helps students develop the skills they will need for making financial information management decisions in the context of planning and controlling the business enterprise. This course will emphasize the development of decision-making criteria in dealing with topics such as financial planning, capital budgeting, financing international trade, working capital, risk assessment, interest rates, debt and equity management.

Healthcare Administration (HCA)

HCA 101

Introduction to Healthcare

A grade of C or above

Prerequisite: ENG 101, BIS 111, and COM 112

This introductory course includes a broad overview of the business and healthcare educational knowledge skills and competencies to fill a variety of healthcare administrative and professional roles and functions in various healthcare organizations is provided. Topics covered include management, strategic planning, marketing, finance, health disparities, ethics, law, and risk management from the healthcare administration perspective.

HCA 210

Healthcare Delivery in the US

A grade of C or above is required in this course.

Prerequisite: HCA 101 and ENG 103

This course provides an introduction to the historical development, structure, and operation of the U.S. healthcare delivery system. Topics include the evolution of the health system, the organization and delivery of health services, health policy formulation and societal values, allocation of resources, and the examination of healthcare costs relative to measurable benefits. Career opportunities in healthcare administration are explored.

UNDERGRADUATE COURSE DESCRIPTIONS

Healthcare Administration (HCA)

HCA 220

Cultural Competency for Healthcare Professionals

Prerequisites: ENG 103

A grade of C or above is required in this course.

Cultural competence is a set of behaviors, knowledge, attitudes, and policies that enable professionals to perform effectively and ethically in cross-cultural situations. A strong body of evidence supports the existence of health disparities based on race, ethnicity, class, gender, sexual orientation, immigrant status, religion, and other social and cultural markers, making it critically necessary for healthcare professionals to be equipped to address the needs of a diverse population. Drawing from a multicultural competency model, this course will provide students with an overview of multicultural theories, issues, and practices in a healthcare setting (including both direct and indirect care settings). Additionally, this course facilitates an examination of students' own experiences, perspectives, and biases to further the development of multicultural awareness in their professional lives.

HCA 240

Healthcare Law and Ethics

A grade of C or above is required in this course.

Prerequisites: ENG 103 and HCA 210

This course introduces the student to the U.S. legal system and provides an overview of the laws and regulations applicable to healthcare. Special emphasis is placed on the criminal aspects of healthcare, medical ethics, information management, patient consent, and patient rights and responsibilities. Through case study analysis, students will learn how to interpret laws and apply the ethical principles of autonomy, nonmaleficence, beneficence, and justice to healthcare controversies.

HCA 320

Public and Community Health

A grade of C or above is required in this course.

Prerequisites: HCA 210 and HCA 220

This course examines the development of the public health system and the impact of environmental factors on disease trends and the control of communicable diseases. Topics include community assessment, health promotion strategies, and population and community health.

HCA 340

Financing Healthcare

A grade of C or above is required for this course.

This course explores key concepts in financing healthcare including assets, liabilities and net worth, revenues, expenses, cost classifications, break-even analysis, inventory and depreciation, financial and operating ratios as performance measures, the time value of money, using comparative data, capital expenditure budgets, and variance and sensitivity analysis. Other key topics include the impact of different healthcare reimbursement mechanisms and the healthcare financial manager's role in strategic planning and understanding value-based programs.

HCA 460

Health Policy

A grade of C or above is required in this course.

Prerequisites: All required 100 and 200 level HCA and HIT courses must be completed.

In this course, students work through detailed case studies and solve complex healthcare problems from the perspective of both a healthcare planner and a board member. All steps of the strategic planning process are explored and practiced. Students will conduct a SWOT analysis, IT assessment, create a detailed business plan, communicate progress, and secure commitment to goals.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Healthcare Administration (HCA)

HCA 480

Healthcare Administration Capstone

A grade of C or above is required in this course.

Prerequisite: HIA 340

This course is the final healthcare administration specific course a student takes on the journey towards a BS in healthcare administration. A broad review of the business and healthcare educational knowledge skills and competencies to fill a variety healthcare administrative and professional roles and functions in various healthcare organizations is conducted. Topics covered include management, strategic planning, marketing, finance, health disparities, ethics, law and risk management from the healthcare administration perspective. The student will leave the course with a healthcare administration portfolio as well as personal branding tools to secure or maintain a position as a healthcare administrator, manager, supervisor, professional, or graduate student.

HCA 490

Current Topics for Healthcare

A grade of C or above is required in this course.

Prerequisites: All HCA/HIT courses required for the bachelor's degree must be completed or concurrently enrolled.

The topics covered in this course are based on current events and issues in the field of healthcare administration. Students choose a project that will benefit their existing or potential employer or the HCA program.

Health Information Administration (HIA)

HIA 310

Advanced Quality Management and Performance Improvement in Healthcare

A grade of C or above is required in this course.

Prerequisites: All required 100 & 200 level HCA/HIT courses must be complete

This course focuses on the management of quality and performance improvement processes in healthcare. Topics covered include benchmarking, utilization and resource management, risk management, case management, and critical paths. Special emphasis is placed upon the measurement of outcomes and analysis of clinical data to identify trends that demonstrate quality, safety, and effectiveness of healthcare.

HIA 320

HIPAA For The Healthcare Manager

A grade of C or above is required in this course.

Prerequisites: All required 100 & 200 level HCA/HIT courses must be completed.

This course examines the Health Insurance Portability and Accountability Act (HIPAA) through an extensive study of implementation and compliance in healthcare settings.

HIA 340

Healthcare Research Methods

A grade of C or above is required in this course.

Prerequisites: All required 100 & 200 level HCA & HIT courses.

This course builds upon the principles of healthcare statistics and focuses on inferential statistics and research methodology principles. Research methods including survey, observational, experimental and quasi-experimental, and epidemiological research are examined as are methods of data collection, reporting, and presentation. The ethical, legal, and social implications of undertaking research on human subjects and role of the IRB are closely examined.

UNDERGRADUATE COURSE DESCRIPTIONS

Health Information Administration (HIA)

HIA 350

Electronic Health Records

A grade of C or above is required in this course.

Prerequisites: All required 100 & 200 level HCA & HIT courses must be completed.

This course is designed to prepare individuals with the essential skills needed to operate in an electronic health record environment. In addition to EHR project management, goal setting and migration path development, the selection, implementation, and ongoing maintenance of EHR systems is explored.

HIA 370

HIM Compliance

A grade of C or above is required in this course.

Prerequisites: All required 100 & 200 level HCA & HIT courses must be completed.

This course examines the elements of a compliance program including associated policies and procedures, training and education, and auditing and monitoring. Compliance principles for healthcare settings including hospital outpatient services, physician practices, long-term care facilities, inpatient rehabilitation, home health, long term acute care, and behavioral health are closely examined. Examples of audit tools including ambulatory coding review worksheets, audit summary sheets, and coding and DRG validation forms are discussed.

HIA 380

Strategic Planning and Organizational Development in Healthcare

A grade of C or above is required for this course.

Prerequisites: All required 100 & 200 level HCA/HIT courses must be completed

This course focuses on the application of general principles of management in the administration of health information services. Topics covered include organizational assessment and benchmarking, critical thinking, emotional intelligence, project and change management, consensus building, negotiation techniques, and problem solving and decision making. Special emphasis is placed upon communication and interpersonal skills and professional development for oneself and staff.

HIA 400

Healthcare Data Analytics

A grade of C or above is required for this course.

Prerequisites: All 300-level courses must be completed or concurrently enrolled for healthcare majors and MAT 109 for non-healthcare majors

This course introduces the student to computerized statistical packages used to compute and interpret descriptive and inferential statistics. Students will learn how to apply analytical results to facilitate decision-making, analyze data to identify trends that demonstrate quality, safety, and effectiveness of healthcare, and make institutional recommendations.

HIA 480

Strategic Planning and Organizational Development in Healthcare

A grade of C or above is required in this course.

Prerequisites: All 300-level courses must be completed or concurrently enrolled

This course focuses on the application of general principles of management in the administration of health information services. Topics covered include organizational assessment and benchmarking, critical thinking, emotional intelligence, project and change management, consensus building, negotiation techniques, and problem solving and decision making. Special emphasis is placed upon communication and interpersonal skills and professional development for oneself and staff.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Health Information Administration (HIA)

HIA 497

HIA Professional Practice Workshop

Prerequisites: All required 300 level courses

Students enrolled in the Bachelor of Science degree program in Health Information Administration (HIA) must enroll in this workshop prior to enrolling in HIA 499 HIA Professional Practice Experience (PPE). Students must secure required clearances necessary for PPE placement. Behavioral and academic expectations are discussed in order to prepare students for a successful Professional Practice Experience. Students who reside outside of the Commonwealth of Pennsylvania must satisfy the requirements of the PPE through successful completion of an applied project.

HIA 498

Health Information Administration Capstone

A grade of C or above is required in this course.

Prerequisites: All 300 and 400-level courses must be completed or concurrently enrolled.

This course is taken in the final session of study in the HIA program. Students complete case studies within the scope of Health Information Administration designed to challenge the students' understanding of critical thinking and problem solving from a managerial perspective. Through successful completion of the case studies, students will demonstrate synthesis and application of knowledge and skills acquired during the course of study.

HIA 499

HIA Professional Practice Experience

A grade of C or above is required in this course.

Prerequisites: HIA 497, Approval of Healthcare Site and Approval of Faculty Chair

This course, taken during the final term of study, requires the student to complete a HIM management focused Professional Practice Experience (PPE) in a clinical or non-clinical healthcare setting or through the completion of an applied project demonstrating the application of the AHIMA Entry-Level Competencies for Health Information Management (HIM) at the Bachelor Degree Level. Students who reside outside of the Commonwealth of the Pennsylvania must complete an applied project.

History (HIS)

HIS 105

United States History I

In this course, students study United States history from the Age of Discovery/Exploration to the end of the Civil War, with emphasis on political developments, economic, social, intellectual, and cultural achievements. Students are encouraged to compare/contrast some of these developments/achievements to contemporary issues.

HIS 250

Global Cultures I

Learn about the important civilizations of the western and non-western world from early antiquity to 1500 C.E. The course examines the contributions of Asians, Africans, and Europeans in terms of cultural and religious attitudes, artistic achievements, socio-economic developments, and the growth of world trade.

UNDERGRADUATE COURSE DESCRIPTIONS

History (HIS)

HIS 260

Global Cultures II

This course explores the important civilizations of the western and non-western world from 1500 C.E. to the present by examining the contributions of the Asians, Africans, Europeans, and Amerindians in terms of cultural and religious attitudes, artistic achievements, socioeconomic developments, and the expansion of world trade. The course also includes the spread of Marxism and impact of western ideas on non-western nations.

HIS 320

African Civilizations

A survey of Africa's contributions to world history and civilizations from 5000 B.C.E. to 1800 C.E. is presented with an intensive analysis of the major issues in African civilizations. Students will learn about different African civilizations and what roles these civilizations played in other world civilizations.

Health Information Technology (HIT)

HIT 100

Medical Terminology

A grade of C or above is required in this course.

This course examines the structure of the language of medicine with an emphasis on analysis of components, meaning, spelling, and pronunciation. The student will build a medical vocabulary applicable to body systems, the clinical laboratory, diagnostic testing, and healthcare in general.

HIT 101

Introduction to Health Information Management

Prerequisites: HIT 100

A grade of C or above is required in this course.

This course introduces the Health Information Technology (HIT) student to the discipline of Health Information Management (HIM). Emphasis is placed upon the history of healthcare, organization of healthcare delivery in the United States, and the evolution of the HIM profession including the exploration of career opportunities. Students are introduced to the medical record including types and content and health record documentation, documentation requirements, and the characteristics of data quality and integrity. The AHIMA Virtual Lab is used in this course.

HIT 200

Statistical Applications in Healthcare

A grade of C or above is required in this course.

Prerequisite: BIS 111 and SCI 250 must be completed with a grade of C or above.

This course introduces the student to basic descriptive, institutional, and healthcare vital statistics. Computation and interpretation of healthcare statistics covered in this course include: census, percent of occupancy, length of stay/discharge days, hospital mortality rates, obstetrical-related rates, autopsy rates and miscellaneous rates. Web-based resources, including MEDLINE, are used to evaluate health data and strengthen knowledge-based research techniques and data selection, interpretation, and presentation.

UNDERGRADUATE COURSE DESCRIPTIONS

Health Information Technology (HIT)

HIT 215

Legal Issues in Health Information Management

Prerequisite: HIT 101 must be completed or concurrently enrolled.

A grade of C or above is required in this course.

This course builds upon the organization of healthcare delivery in the United States by introducing legal terminology and the legislative and regulatory processes within the scope of Health Information Management. Record retention laws and regulations such as release of information policies and procedures, patient rights and advocacy, professional and practice-related ethical issues, advanced directives, and privacy, confidentiality, and security are included. Special emphasis is placed upon external standards, regulations, and initiatives including licensure, certification, accreditation, HIPPA and ARRA. The AHIMA Virtual Lab is used in this course.

HIT 218

Healthcare Reimbursement

A grade of C or above is required in this course.

Prerequisite: HIT 220 and HIT 225 must be completed for HIT students. HCA 101 must be completed for HCA students.

This course provides comprehensive coverage of commercial managed care and federal insurance plans and the associated regulatory, monitoring, and reporting guidelines. Payment methodologies and systems such as capitation, prospective payment systems and RBRVS are examined as are billing processes and procedures including claims, EOB, ABN and electronic data interchange.

HIT 220

ICD-10-CM Coding

A grade of C or above is required in this course.

Prerequisite: SCI 270

This course provides a comprehensive introduction to the principles and conventions of the ICD-10-CM/PCS coding system. Students will assign diagnostic and procedural codes, diagnostic groupings, including DRGs, and evaluate case mix analysis in accordance with current regulations and established guidelines. Special emphasis is placed upon coding compliance strategies, auditing, reporting, and coding quality monitors. The Optum 360 Encoder Pro is used in this course.

HIT 221

Advanced ICD Coding & Virtual PPE

A grade of C or above is required in this course.

Prerequisites HIT 220

This course includes advanced concepts, principles, and conventions of the ICD-10-CM/PCS coding system.. Students will assign diagnostic and procedural codes, diagnostic groupings, including DRGs, and evaluate case mix analysis in accordance with current regulations and established guidelines. Special emphasis is placed upon coding compliance strategies, auditing, reporting, and coding quality monitors. The AHIMA Virtual Lab is used in this course.

HIT 225

CPT/Outpatient Coding

A grade of C or above is required for this course.

Prerequisite: HIT 220

This course provides a comprehensive introduction to the principles and conventions of the CPT and HCPCS coding systems. Students will assign diagnostic and procedural codes and diagnostic groupings, including APCs, in accordance with current regulations and established guidelines. Special emphasis is placed upon coding compliance strategies, auditing, reporting, and coding quality monitors. The AHIMA Virtual Lab is used in this course.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Health Information Technology (HIT)

HIT 226

Advanced CPT Coding & Virtual PPE

A grade of C or above is required in this course.

Prerequisites: HIT 225

This course includes advanced concepts, principles, and conventions of the CPT and HCPCS coding systems. Students will assign diagnostic and procedural codes and diagnostic groupings, including APCs, in accordance with current regulations and established guidelines. Special emphasis is placed upon coding compliance strategies, auditing, reporting, and coding quality monitors. The AHIMA Virtual Lab is used in this course.

HIT 230

Computer Information Systems for HIT

A grade of C or above is required in this course.

Prerequisites: A C or above is required in BIS 111. HIT 101 or HCA 101 must be completed or concurrently enrolled.

This course explores computer information systems utilized in Health Information Management. Topics covered in this course include: the history of computers in healthcare, hardware and software components, communication and internet technologies, and commonly used software applications. Administrative systems covered include: financial, human resource, decision support, MPI (master patient index), ADT (patient registration), scheduling, practice management, materials management, and facilities management. Clinical systems covered include: EHR, PHR, radiology, laboratory, nursing, pharmacy, and patient monitoring. Emerging technologies such as telehealth, smart cards, biometrics, and voice recognition are explored and data security and data integrity concepts are expanded upon. . The Neehr Perfect educational EHR is used in this course.

HIT 250

Managing Quality and Performance Improvement in HIM

A grade of C or above is required in this course.

Prerequisites: ENG 103 must be completed and HIT 200 must be completed or concurrently enrolled.

This course provides comprehensive coverage of the theory and practice of performance and quality improvement processes in healthcare organizations. The role of teamwork in performance improvement is examined as is the development of staff and human resources to support monitoring activities. Case studies and real-world scenarios are used to reinforce understanding of performance improvement concepts and issues and student learning is maximized with hands-on practice through analytical and practice tools. The AHIMA Virtual Lab is used in this course.

HIT 297

HIT Professional Practice Workshop

Prerequisite: Approval of Faculty Chair required

Students enrolled in the Associate in Science degree program in Health Information Technology (HIT) must enroll in this workshop prior to enrolling in HIT 298 HIT Professional Practice Experience (PPE). Students seeking an off-site internship must secure required clearances necessary for PPE placement. Behavioral and academic expectations are discussed in order to prepare students for a successful Professional Practice Experience. Students completing an applied project as part of the PPE course are exempt from this workshop. Students who reside outside of the Commonwealth of Pennsylvania must satisfy the requirements of the PPE through successful completion of an applied project.

UNDERGRADUATE COURSE DESCRIPTIONS

Health Information Technology (HIT)

HIT 298

HIT Professional Practice Experience

A grade of C or above is required for this course.

Prerequisite: This course is taken in the final term of study in the HIT program. HIT 250 completed or concurrently enrolled. HIT 297 required for off-site PPE students.

This course, taken during the final term of study, requires the student to complete a HIM management focused Professional Practice Experience (PPE) in a clinical or non-clinical healthcare setting or through the completion of an applied project demonstrating the application of the AHIMA Entry-Level Competencies for Health Information Management (HIM) at the Associate Degree Level. Students who reside outside of the Commonwealth of the Pennsylvania must complete an applied project.

HIT 299

HIT Professional Practice II

Prerequisites: HIT 298, approval of healthcare site, and HIT 218 and HIT 250 must be completed or concurrently enrolled.

This course is the final Professional Practice Experience (PPE) in the Health Information Technology program and is completed off campus, at an approved site, in a non-traditional setting. Under the direction of a Clinical Site Supervisor and Clinical Site Coordinator, the student will demonstrate application of the AHIMA Associate Degree Entry-Level Competencies and AHIMA Knowledge Clusters for Health Information Management Associate Degree Programs. Students are required to complete the Alternative Setting Manual and selected AHIMA Virtual Lab modules and must pass the comprehensive RHIT mock exam (RHIT exam blueprint and current passing score available at www.AHIMA.org).

Human Resource Management (HRM)

HRM 201

Human Resource Management

A grade of C or above is required for HRM students.

Prerequisite: BUS 100

This course is a survey of the management function from the human resources perspective, with an introduction and overview of human resources practice areas such as employment law and compliance, recruitment, selection, training and development of staff, compensation and benefits, motivation, and performance appraisal. Students will be challenged to examine human resources situations and apply their knowledge.

HRM 306

Managing Employment Law

Prerequisite: HRM 201

This course explores government regulations and legal precedents affecting human resource management. The focus will be on how to maintain legal compliance in a business setting and is designed to inform students of the impact employment-related statutory and decisional law have upon human resource managers and employees. Case studies will broaden students' exposure to the many ways compliance can affect a company's morale, bottom line, and legal exposure.

UNDERGRADUATE COURSE DESCRIPTIONS

Human Resource Management (HRM)

HRM 310

Training Development and Design

Prerequisite: HRM 201

In this course, students will consider various theoretical models of training and development as well as the impact of effective training and development programs on successful organizations. The course will focus on needs assessment, performance based objectives, return on investment, and evaluation techniques. Students will identify ways in which training and development affect turnover, employee satisfaction, engagement, and morale.

HRM 330

HR Information Systems

Prerequisite: HRM 201

In this course, students will focus on selection, implementation, and maintenance of HR information systems. Key applications such as staffing, performance management, total compensation, compliance, and workforce planning will be examined.

HRM 350

Human Capital Management

Prerequisite: HRM 201

Students will learn a strategic approach to managing employees. Recruitment and retention practices will be discussed. Legal requirements, case studies, and best practices will be utilized to determine how to apply diverse practices to specific situations including human resource planning process, forecasting methods, performance management, affirmative action, and succession planning.

HRM 380

Labor and Employee Relations

Prerequisite: HRM 201

This course explores the bargaining relationship, arbitration techniques, collective bargaining content, and the use of mediation in resolving conflict, as well as relationship and conflict management. The course will review how the industrial relations system in the United States works in general, as well as specific areas such as the future of unions in the United States, comparisons with the industrial relation systems of other countries, relationships with human resource management models, various models of dispute resolution, issues in labor-management cooperation, and differences and similarities between public and private sector industrial relations. General business relationship management will also be explored.

HRM 395

Total Rewards

Prerequisite: HRM 201

Students will examine basic concepts and components of developing a total rewards system. Strategic and operational decisions in the design and coordination of a rewards system will be utilized. Topics will include job analysis, job evaluation, designing pay structures, pay-for-performance plans, performance appraisals, benefits, international pay systems, and legal issues in compensation.

HRM 410

Organizational Development

Prerequisite: HRM 201

Organizational development is planned change designed to bring about a specific result, through an ongoing, systematic process. The course covers the history, and methods, of organizational development. Learners will examine the formal and informal functions of organizations based on a systems model. Learners will also learn to analyze and solve organizational problems using a step-by-step method of diagnosis and intervention.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Human Resource Management (HRM)

HRM 420

Global HR and Diversity

Prerequisite: HRM 201

This course examines cultural differences in values and attitudes which may affect international HRM effectiveness, staffing, compensation, employee relations, law and compliance, as well as the challenges of managing a global workforce. Issues such as off-shoring, outsourcing, and asynchronous teamwork will be investigated. The course will place a special emphasis on diversity within domestic HRM as well as globally.

HRM 450

HRM Capstone

A grade of C or above is required in this course.

Prerequisite: All 300 level HRM courses must be completed.

As Human Resources evolves, it is vital that HR professionals be well-versed in strategic management in order to more closely align HRM with business objectives. This course emphasizes the strategic management process from the HR perspective. Course materials and case studies will explore strategic alignment, balanced scorecard principles, and analysis. Students will complete a research-based capstone paper as well as a hands-on human resources project. A standardized test will be administered to measure academic achievement across the curriculum.

Humanities (HUM)

HUM 102

Introduction to Ethics

Prerequisites: ENG 103

This course is an introduction to the nature of ethical thinking. The course will explore the methods and concepts associated with the field of ethics, which are required to make value judgments about human behavior. The ethical problems will be approached from a global perspective through the humanities and social sciences.

HUM 104

Critical Thinking and Reading

This course emphasizes active reading, reading comprehension, and critical and analytical thinking. It will prepare students for future course content such as education, ethics, history and politics, science and the environment, race, ethnicity and gender, family issues and relations,. Students will read, discuss, and analyze a variety of academic texts. Reaction papers, summaries, quizzes, and participation in class discussions will be required.

HUM 105

World Religions

The major world religions will be examined: Hinduism, Buddhism, Judaism, Christianity, and Islam as well as a few small scale traditional religions from around the globe. The course explores these religions as a combination of doctrine, concept, worship, traditions, socio-economic conditions, and environment from a perspective of intercultural appreciation and understanding.

HUM 107

Introduction to Gender Issues

Explore the cultural, religious, socio-economic, and political forces that have shaped and defined gender issues historically. Topics such as marriage and the family, gender and race relations, identity and socialization, and work-related issues are discussed.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Humanities (HUM)

HUM 108

Introduction to the African American Experience

Discover the history, methodology, and relevance of Afrocentricity within academia and the workplace. Topics covered include an overview of African American history, economics, politics, religion, and family. The understanding of these various topics fosters better race relations in America and the world.

HUM 226

The History Of 20th Century Art

This course will examine the major movements in art history from the Impressionist period to the present. Through the study of historically significant paintings, the course will trace the movement of art from the middle of the 19th century to the present showing how key artists contributed to the progress of art.

HUM 275

Leadership, Ethics, and the Humanities

Prerequisite: ENG 103 and HUM 102

This course opens an inquiry into the relationship between leadership and ethics. The course will offer an exploration of ethical and leadership theory grounded in philosophy, literature, and political theory from the ancient period to the present. Special attention will be given to the application of these theories to contemporary problems in leadership and ethics.

HUM 300

The Great Thinkers

This course introduces some of the great thinkers and their writings from a variety of historical periods. These great thinkers raised questions about humanity that are still relevant to the modern world. The course will explore different ways of thinking which can be applied to other coursework, as well as the student's personal and professional life.

HUM 400

Western Intellectual History

Prerequisites: 60 credits including ENG 103 and one upper level Gen Ed core course.

This course will engage the major movements in thought from the Enlightenment and its historical antecedents to the 20th century. The course will examine progress made in mathematics, science, literature, philosophy and the social sciences during this historical period. This is a writing intensive course designed for students to engage in scholarly research and writing.

International Business (INT)

INT 101

Introduction to International Business and Cultures

Prerequisite: BUS 100

Students will be introduced to the complexities of doing business in the global marketplace. The role of the World Trade Organization (WTO), regional trade agreements, protectionism, and cultural and language differences are a few of the topics to be studied. In addition, the evolution of modern international trade theory, as well as the effect of floating exchange rates on multi-national corporations and trading nations, and balance of payments will be examined.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Information Security (ISC)

ISC 310

Information Security and Risk Management

Prerequisite: ENG 103

Material presented in this course comes from the Information Security and Risk Management domain of the CISSP® Common Body of Knowledge (CBK). Students will learn to define, describe, and discuss the planning, organization, and roles of individuals in identifying and securing an organization's information assets. Students will also learn to develop, use and recognize policies, procedures, and guidelines used in information security and risk management. Finally, students should be able to explain, from a management perspective, human resource issues as they relate to confidential, proprietary, and private information.

ISC 325

Access Control, Security Assessment, and Security in the Software Development Lifecycle

Prerequisite: ENG 103

Material presented in this course comes from the Identify & Access Management, Security Assessment & Testing, and Security in the Software Development Lifecycle domains of the CISSP Common Body of Knowledge (CBK). Students will learn to identify and apply access control concepts and methodologies, implementing these controls within centralized and decentralized environments across the enterprise's computer systems. Identifying, detecting and correcting measures are emphasized in order to manage risks, vulnerabilities, and exposures within a system. Students will also learn security assessment and testing strategies, as well as methods and techniques to ensure security in the software development life cycle and the software development environment.

ISC 410

Asset Security and Security Engineering

Prerequisite: ENG 103

Material presented in this course comes from the Asset Security and Security Engineering domains of the CISSP® Common Body of Knowledge (CBK).

Students will learn the concepts of data management, data standards, data classification, and data security controls. They will also learn security design principles through the study of security evaluation models, vulnerabilities of security architectures, software and system vulnerabilities and threats, and the application and use of cryptography.

ISC 425

Network Security and Security Operations

Prerequisites: ENG 103

Material presented in this course comes from the Communications & Network Security and Security Operations domains of the CISSP Common Body of Knowledge (CBK). Students will learn the concepts, techniques, and methods used to ensure secure network design, components, and communication channels against network attacks. Students will also learn the various concepts and methodologies surrounding security operations including investigations, resource protection, incident response, change and configuration management, and business continuity and disaster recovery.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Information Technology Networking (ITN)

ITN 120

PC Fundamentals

Prerequisite: BIS 111

This course introduces students to the basics of computer hardware and software. In doing so, students gain the expertise to be able to build computer systems, acquire the knowledge needed to work with others in the support field, and develop expertise in basic computer systems. This course aligns with the outcomes of CompTIA's A+ Certification Exam and the TestOut PC Pro Certification Exam.

ITN 130

Networking Fundamentals

This course focuses on designing, building, administering and troubleshooting computer network environments. Students will utilize cloud, mobile and virtualization techniques in order to stay on top of emerging technologies. This course centers on the material from CompTIA's Network+ Certification Exam and the TestOut PC Pro Certification Exam. It is a vital part of becoming a better network administrator.

ITN 144

Introduction to Network Security

Prerequisite: ITN 130

Students will develop a basic understanding of the network security field. Topics covered include general security concepts, data communication security, infrastructure security, and cryptography. The concepts presented in this course map to the exam objectives for CompTIA's Security+ exam.

ITN 200

Server Administration I

Prerequisite: ITN 130

This course focuses on how to install, configure, and administer Windows Server in the network environment. This course provides an introduction to Windows Server, addresses the materials from Microsoft's 70-410 Server Certification Exam, and enables students to setup and maintain the Microsoft Windows Server environment. Additionally, students will complete a course-long project comparing and contrasting various network operating systems, which will expand their knowledge base and help prepare them for the hybrid networks they are likely to face outside of the classroom.

ITN 220

Help Desk and Customer Support Concepts

Prerequisite: ITN 120

Students will delve into the material related to operating an IT Help Desk along with effective customer support concepts. Students will learn to recognize the skills, processes, technology, and information needed to run a successful help desk. Using real world computer support examples and case studies, students will learn how to support computer systems, software, and the customers who use them. Troubleshooting and customer service skills are emphasized so that students can apply these skills when they are in the field. Assigned research projects, using the Internet and other resources, provide the opportunity to explore help desk problems and solutions encountered in industry.

ITN 264

Wireless Network Security

Prerequisite: ITN 144

Students will learn basic wireless network security including vulnerabilities, security options, and costs connected with implementing secure wireless networks. Topics covered include wireless WANs and LANs, Bluetooth, Voice Over Internet Provider (VOIP), wireless cryptography, and designing and implementing a secure wireless network.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Information Technology Networking (ITN)

ITN 301

Linux Admin, Networking, & Security

Prerequisite: ITN 144 and ITN 200

This course provides hands-on experience in the installation, operation, troubleshooting, and administration of the Linux operating system for both workstations and servers. Coverage will include system administration, security, and the Linux client/server environment. Security issues related to Linux, including encryption, VPNs, and network troubleshooting utilities will be covered as well. This course addresses the material from Comp TIA's Linux+ Certification Exam.

ITN 310

Routing & Switching I

Prerequisite: ITN 200

Students may receive credit for the ITN 310-311 sequence or ITN 312 but not both.

This course focuses on configuring, managing and administering routers, switches, VLANs and Inter-VLAN routing within a routed IP Network. In developing an effective IP Network, students will build on the basic understanding of networks that they developed in ITN 130 to address more advanced elements of IP Networking. This competency addresses material from Cisco's ICND1 Certification Exam.

ITN 311

Routing & Switching II

Prerequisite: ITN 310

Students may receive credit for either the ITN 310-311 or sequence or ITN 312 but not both.

This course focuses on the skills you will need to install, administer and troubleshoot small to medium-sized enterprise branch networks. You will focus on utilizing LAN switching, IP routing and services, as well as a variety of LAN and WAN technologies. This class takes the background knowledge and skills acquired in ITN312 and builds on it here to complete the Cisco ICND2 and prepare you for the CCNA certification. This course centers on the material from Cisco's ICND2 Certification Exam.

ITN 404

Network Security and Defense

Prerequisite: ITN 144 and ITN 200

Develop a solid foundation in network security fundamentals with an emphasis on perimeter defense including coverage of routers, firewalls, virtual private networks, intrusion detection, and wireless security. Students will learn which techniques deter attacks, how to detect intrusion attempts, how to identify vulnerabilities and take appropriate countermeasures, and how to harden a network against possible attacks and break-ins. Students will complete a session-long project in which they design all aspects of a secure, corporate network based on the stated requirements of an expanding organization. The material covered in this course is related to the Security Certified Network Specialist SCO-451 Tactical Perimeter Defense Exam.

ITN 405

Ethical Hacking

Prerequisite: ITN 144 and ITN 200

In this course, students will learn the important skills of ethical hacking. These skills include information gathering, scanning, enumeration, sniffing, evasion, and attacking a system. Attention will be focused on the hacking of servers, applications, and wireless and wired networks. Subject matter will include Cloud security, cryptography, penetration testing, social engineering, and physical security.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Information Technology Networking (ITN)

ITN 410

Server Administration II

Prerequisite: ITN 200

This course addresses the skills needed to install, configure, maintain and administer Windows Server in a network environment. Students will focus on the major services, such as File and Print, Remote Access, Active Directory and Group Policy. Using these services, students will become proficient in developing, designing and implementing an effective Windows networking environment. This course covers the materials from Microsoft's 70-411 Server Certification Exam.

ITN 425

IT Capstone in Networking and Network Security

A grade of C or above is required in this course.

Prerequisites: All IT Classes required for the bachelor's degree must be completed or concurrently enrolled. The capstone serves as a final assessment of the program outcomes for the Networking and Network Security concentrations. Students assimilate the knowledge and skills they have acquired throughout their degree program. Working in teams, they analyze a case study, design and implement a network for the case company, and develop a security plan for the network they have designed. Project teams prepare a written proposal summarizing their findings and present their recommendations to classmates.

Law (LAW)

LAW 103

Business Law

A survey of the basics of the legal system as it applies to the legal environment of business is presented. The course covers basic business law concepts, including contract law, business forms and formation, the Uniform Commercial Code, and the regulatory environment of business.

LAW 120

Legal Research for Legal Studies in Business Majors

A grade of C or above is required in this course.

Prerequisite: ENG 101

Students receive hands-on training in the use and application of primary and secondary legal sources to real world fact scenarios, emphasizing business law related skills and processes. The course covers all modern methods of legal research, including both traditional book-based legal research and electronic legal research tools.

LAW 125

Legal Writing for Legal Studies in Business Majors

A grade of C or above is required in this course.

Prerequisite: ENG 101

Focus on technical writing skills, grammar, punctuation, proofreading, and legal writing principles for Business Law. Students will become familiar with legal writing principles through numerous writing assignments. Students will draft, revise, and critique various legal letters and internal memoranda relevant to Business Law. Assignments will utilize legal research skills and proper legal citation format.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Law (LAW)

LAW 420

Business Litigation

A grade of C or above is required in this course.

Prerequisites: All LAW 100-level courses.

This course provides students with an overview of today's business litigation. Students will examine the commercial litigation process from pre-complaint investigation through trial. Students will analyze all the key strategic and tactical decisions, from the perspectives of both plaintiff and defendant, in all phases of a commercial litigation case, including the decision to litigate, the initial investigation by plaintiff, the complaint, responding to the complaint, discovery, experts, pre-trial motions, settlement negotiations, jury focus groups, Daubert motions, final pretrial conference, and trial.

LAW 425

Special Topics in Business Law

A grade of C or above is required in this course.

Prerequisites: All required LAW and PLG courses, MGT 310, MGT 404, and HRM 306 must be completed or concurrently enrolled.

This course identifies a special topic, which will periodically change based on current events and issues in the field of business law. This course requires students to actively engage in research, writing, and discussion to produce a detailed written analysis of the special topic. Students are encouraged to develop material that will benefit both themselves and their existing or potential employers.

LAW 450

BS Capstone for Legal Studies in Business Students

A grade of C or above is required in this course.

Prerequisites: All required program courses must be completed or concurrently enrolled.

This course will utilize a classroom simulation of a "C-suite" – the key executive leaders in a business – and will provide students with hands-on experience with many of the legal and ethical practices, decisions and activities business leaders must address including basic organizational matters of a corporation or LLC, governance, regulation, marketing law, business litigation, negotiations, transactional law and contracts, secured transactions, and employment law. Students will research and draft documents for different hypothetical business and legal situations in these areas. Students will further examine major regulatory and technological trends in the area of legal studies in business. Finally, students will examine various graduate degree programs, professional organizations, and post-graduate certifications that can advance their careers in legal studies in business.

Legal Studies (LGL)

LGL 100

The Paralegal Profession

Students receive an overview of key legal topics which will prepare students for more in-depth coverage that occurs in the upper-level paralegal courses. Additionally, the course introduces students to typical paralegal duties and functions through hands-on paralegal assignments.

LGL 102

Legal Research

A grade of C or above is required in this course.

Students receive hands-on training in the use and application of primary and secondary legal sources to real world fact scenarios, emphasizing the paralegal role in that process. The course covers all modern methods of legal research, including both traditional book-based legal research and electronic legal research tools.

UNDERGRADUATE COURSE DESCRIPTIONS

Legal Studies (LGL)

LGL 113

Legal Writing

A grade of C or above is required in this course.

Prerequisite: ENG 101

Focus on basic writing skills, grammar, punctuation, proofreading, and legal writing principles. Students will become familiar with legal writing principles through numerous writing assignments. Students will draft, revise, and critique various legal letters and internal memoranda. Assignments will utilize legal research skills and proper legal citation format. Note taking and listening skills will also be developed through in-class exercises.

LGL 117

Civil Litigation

Prerequisites: All 100-level LGL courses must be completed or concurrently enrolled.

Learn about the civil litigation process in both the federal and state court systems, emphasizing the paralegal role in that process. Students will learn practical skills related to preparing and conducting client and witness interviews; drafting pleadings, discovery, and settlement documents; and preparing for deposition and trial. The civil litigation paralegal's professional ethical responsibilities will be closely examined. This course will also introduce students to the basics of contract, tort, and evidence law in order to examine the civil litigation process effectively.

LGL 201

Contract Law

Prerequisite: All 100-level LGL or LAW courses must be completed

*For students in the post-baccalaureate certificate program, LGL 102 and LGL 113 must be completed or concurrently enrolled.

Gain an understanding of the requirements for a legally enforceable contract and the arguments most commonly used to nullify a contract. Students will perform research using formbooks and case law, write specific sections of contracts, and then write a complete contract and an analysis of the contract for a final project.

LGL 206

Tort Law

Prerequisites: All required LGL 100-level Courses.

Probe the causes of action and available defenses under the law of torts. It includes a detailed examination of intentional torts, negligence, and strict liability law. The interaction of decisional and statutory law in the development of tort law will be discussed, as well as the role of insurance, and the ethical responsibilities of a practicing paralegal.

LGL 207

Criminal Law

Prerequisites: All required LGL 100-level courses.

*For students in the post-baccalaureate certificate program, all 100-level LGL courses must be completed or concurrently enrolled.

Develop a basic understanding of the nature, purpose, principles, and doctrines of criminal law. Students will study the criminal justice process from arrest through trial, sentencing, and appeal, including an overview of the juvenile process. Students will learn the roles of the various participants in the criminal justice system. Students will explore the general principles of criminal liability, the material elements of substantive crimes, criminal defenses, and the constitutional rights of the accused. Students will perform various tasks undertaken by the paralegal in criminal practice, such as preparing pleadings, motions to suppress evidence, and protecting the constitutional rights of the accused.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Legal Studies (LGL)

LGL 215

Professional Legal Responsibility

Prerequisite: All 100-level LGL courses must be completed

*For students in the post-baccalaureate certificate program, all 100-level LGL courses must be completed or concurrently enrolled.

Gain an understanding of the rules of professional responsibility. Students will analyze the rules, case applications of the rules, and related professional conduct forms and procedures. Students will learn to identify situations in which the rules apply and to formulate strategies to insure the rules are not violated.

LGL 219

Legal Technology

Prerequisites: BIS 111 and all 100-level LGL courses must be completed

*For students in the post-baccalaureate certificate program, LGL 102 and LGL 113 must be completed or concurrently enrolled.

Use legal databases and develop a clear understanding of how these databases are utilized through practical application projects. Students will receive instruction concerning electronic filing and information tools such as the federal PACER system, state and local electronic filing, and docket systems. Students will be introduced to concepts and theories behind the creation, employment, and management of litigation support databases, and the most commonly used litigation database programs. In addition, students will learn the basics of some commonly used software that is particular to certain areas of legal practice.

LGL 220

Paralegal Capstone I

Prerequisites: All 200-level LGL courses must be completed or concurrently enrolled.

This course is designed to facilitate assimilation of the skills and knowledge students have obtained from the LGL courses required for the associate degree. Students will have the opportunity to refresh and solidify their legal writing, legal research, and communication skills. Essential ethical issues will also be addressed.

Students will examine different areas of legal practice, different work situations, professional organizations, legal publications, and electronic databases. Students will research and investigate job opportunities available for paralegal associate degree graduates and develop an employment plan. They will also assess individual strengths, weaknesses, and career goals. This course will give students an opportunity to craft professional letters to businesses to obtain informational interviews and job interviews. Networking, cover letters, resumes, and interviewing will also be explored in detail.

LGL 304

Family Law

Prerequisites: All LGL 100-level courses.

Explore substantive as well as procedural aspects of such topics as marriage, divorce, support, alimony, custody, equitable distribution, and protection from abuse through the study of statutes, case law, and rules of civil procedure. Students will apply knowledge through hands-on paralegal assignments.

LGL 305

Real Estate Law

Prerequisites: All required LGL 100-level courses

Discover real property law, with an emphasis on real estate transactions and the tasks performed by lawyers and paralegals in representing buyers and sellers in the transfer of real property interests. This course includes analyses and discussions of major issues in real property law related to possession and ownership, easements and licenses, surveys, title examinations, title insurance, contracts for the transfer of interests in real estate (including sales and leases), deeds, mortgages and other encumbrances, financing, closings, as well as the ethical responsibilities of the real estate paralegal.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Legal Studies (LGL)

LGL 308

Estate Law

Prerequisites: All LGL 100-level Courses.

Focus on the concepts and tools of estate law and practice, emphasizing the paralegal role in that process. The course provides hands-on practice in dealing with estate planning and administration through lectures, demonstrations, and projects that require working with the language and forms common in the planning, probate, and administration of an estate.

LGL 309

Business Organizations

Prerequisites: All LGL or LAW 100-level courses

Learn the details of the law of business organizations and its practical application, emphasizing the paralegal role in that process. The course concentrates in detail on the variety of business formats (including sole proprietorships, partnerships, and publicly traded, professional, and close corporations), and the legal framework that governs formation, operation, and dissolution of business entities.

LGL 313

Advanced Legal Writing

Prerequisites: All LGL 100-level courses

Develop professional legal writing skills by building on the practical work begun in the Legal Writing I and Legal Research classes. This course emphasizes the development of those critical writing and revision skills necessary for professional legal writing through the drafting of case briefs and legal memoranda, as well as pleadings and discovery documents. The basic principles of grammar and spelling, task-specific formatting, and the rules of legal citation will be reviewed and incorporated into each of the student's several practical application exercises.

LGL 315

Advanced Legal Research

Prerequisites: LGL 219

A grade of C or above is required in this course

Build on the knowledge and skills obtained in LGL 102. Topics include the organization and hierarchy of the different legal authorities and how each legal authority assists in the research process. Students receive advanced instruction on the use of computerized legal research tools, such as Internet searches, Westlaw, and LEXIS/NEXIS.

LGL 320

Advanced Legal Technology

Prerequisites: LGL 219

This hands-on course builds on the knowledge and skills acquired in LGL 219 Legal Technology. Students will gain a greater understanding of the function and utility of specific technology tools, including case management, e-discovery and trial software so they can assist attorneys in ensuring a more effective and efficient litigation workflow. Through classroom exercises and written assignments, students will learn how to spot critical e-discovery issues and how to best resolve them. To better navigate the wealth of legal technology related issues and concepts, students will analyze federal and state case law, court rules, and ethical rules. Critical issues such as the use of mobile devices, social media, metadata, computer forensics, and cloud computing in the context of discovery, security, and confidentiality will also be examined. Students will learn advanced computer assisted research techniques using Westlaw, LexisNexis, and other research and investigative databases.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Legal Studies (LGL)

LGL 406

Employment Law

Prerequisites: All LGL 100-level courses

Students will examine the legal framework of the employer/employee relationship and the current law's practical application, emphasizing the paralegal role in that process. The course concentrates on the statutory requirements of today's labor laws, discrimination laws, hiring and firing restrictions and mandates, privacy in the workplace issues, sexual harassment regulations, and workplace safety rules.

LGL 407

Advanced Criminal Law

Prerequisites: LGL 207

Build on the student's knowledge and skills acquired in LGL 207: Criminal Law. Topics in the course will include a detailed discussion of criminal law statutes. Students will gain exposure to many aspects of a criminal law case, including the paralegal's duties with attorneys involved in the case, prosecutors, police, the client, and correctional agencies. Students will explore the criminal justice system including the pre-trial stage, lineups, trial, and other relevant procedures. A prerequisite for this course is a working knowledge of The Bill of Rights of the U.S. Constitution, and in particular, how it relates to the rights of the accused.

LGL 408

Workers Compensation

Prerequisites: All LGL 100-level courses

Students will examine the fundamentals of the Workers Compensation Act. Students will analyze workers' compensation law with respect to injury, notice, course and scope of employment, insurance coverage, basic medical terminology, and disability issues. This course will present various factual situations for purposes of discussion, analysis, and practice procedures.

LGL 410

Bankruptcy Law

Prerequisites: All LGL 100-level courses

Gain familiarity with federal bankruptcy law and practice through a close examination of the bankruptcy code and the applicable procedural rules as they relate to bankruptcy chapters 7, 11, and 13 filings. Students will examine and discuss the ethical concerns of a bankruptcy paralegal. This course emphasizes the practical application of the student's knowledge of bankruptcy law through the preparation of a complete bankruptcy petition and all the related documents typically required for filing with the U.S. Bankruptcy Court, as well as the preparation of common bankruptcy motions.

LGL 418

Real Estate Settlement Procedures

Prerequisites: LGL 305

Examine the various federal and state statutes applicable to real property law from a practicing paralegal's perspective, including the Real Estate Settlement Procedures and the Truth in Lending Acts. Students will examine and analyze the typical tasks involved in a real estate transaction by preparing relevant documents such as an Agreement for Sale of Real Estate, a HUD-1 settlement sheet, and related tax documents. Students will learn how to professionally read and analyze deeds, title rundowns, mortgage instruments, and other relevant documents related to real estate ownership and transactions.

UNDERGRADUATE COURSE DESCRIPTIONS

Legal Studies (LGL)

LGL 419

Intellectual Property

Prerequisites: All LGL 100-level courses

Explore the legal concepts that underlie patents, trademarks, and copyrights. Students will learn methods used to research various intellectual property questions and become familiar with the forms most commonly employed in intellectual property.

LGL 440

Paralegal Studies Capstone II: Practical Skills and Regulation

A grade of C or above is required in this course.

Prerequisite: All required LGL courses must be completed or concurrently enrolled.

This course provides a classroom simulation of a law office, offering students hands-on experience with many of the practical and professional activities in which civil litigation paralegals typically engage. In addition to individual projects, students will be divided into plaintiff and defendant teams and work together on certain projects, simulating team projects in a law office. Students will draft legal memoranda, prepare for a client interview, and draft and analyze pleadings, discovery documents, and motions. This course will give students an opportunity to review and enhance many of legal concepts and skills encountered previously in their paralegal program, emphasizing the practical aspects of legal research, legal writing, and civil litigation. In addition, there will be an overview of the national paralegal associations—NFPA and NALA.

?Writing Intensive Course

Mathematics (MAT)

MAT 010

Arithmetic & Elementary Algebra

A grade of C or above is required in this course.

This three-credit skills enhancement course is designed to increase students' academic readiness for college-level math courses. The course reviews computation and problem solving while concentrating on the concepts of beginning algebra. Percents, decimals, and fractions as well as signed numbers and powers (to include scientific notation) are covered. Beginning algebra topics of variables and expressions through solving linear equations, and the Cartesian coordinate system are included. Computer-assisted instruction is employed to facilitate students' abilities to engage in independent work. Students are expected to reflect back on the course content and seek additional means, through resources provided in this course, to continue restructuring thought patterns and reinforcing skills with regular practice. This course does not satisfy course requirements for any degree program.

MAT 101

Introduction to College Mathematics

Prerequisite: A grade of C or above in MAT 010 or placement into college-level mathematics.

Content begins with basic mathematical foundations and extends to include topics from finance and algebra such as simple and compound interest, investments, and loans. Concepts are interwoven with practical applications.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Mathematics (MAT)

MAT 102

College Algebra

Prerequisite: A grade of C or above in MAT 010 or placement into college-level mathematics.

Designed to provide the student with a solid foundation in quantitative thinking, this is a course in real number algebra that focuses on operations and properties. Abstract and practical problems are solved using algebraic methods. The course provides practice in the use of variables in expressions and equations, reading and writing mathematical symbols, algebraic problem-solving, functional analysis, and interpreting and creating graphs.

MAT 109

Statistics I

Prerequisite: MAT 102

Students will be introduced to quantitative reasoning for solving a variety of statistical problems, including business-related problems. Content focuses on statistical studies, statistical graphs, descriptive statistics, elementary discrete probability, discrete probability distributions, continuous probability distributions, and estimation of unknown parameters by confidence intervals. Students learn to calculate measures of central tendency and variation, use probability to make statistical decisions, and interpret graphical and quantitative data. Use of the computer for processing data and interpretation of computer output is required.

MAT 210

Statistics II

Prerequisite: A grade of C or above in MAT 109.

Business Statistics II focuses on inferential statistics and the logic and application of hypotheses testing, correlation, simple regression, and multivariate analysis. Although parametric statistics is the focus, an introduction to several nonparametric methods may be included. Building on the understanding of simple designs, students learn the basics of two of the main branches of multivariate methodology, namely multiple regression and analysis of variance.

MAT 213

Calculus I

A grade of C or above is required in this course.

Prerequisite: A grade of C or above in MAT 102.

This course provides an introduction to calculus, especially as it applies to business, economics, and the sciences. Topics presented include limits and continuity, techniques of differentiation, and exponential and logarithmic functions. Indefinite and definite integrals may also be covered. When possible, the computer will be used to enhance concept development.

MAT 214

Calculus II

Prerequisite: MAT 213

Calculus II is a continuation of the study of calculus, especially as it applies to business, economics, and the sciences. Topics presented include techniques of integration, multivariable differentiation and integration, and an introduction to volumes of rotation and differential equations. When possible, the computer will be used to enhance concept development.

UNDERGRADUATE COURSE DESCRIPTIONS

Mathematics (MAT)

MAT 355

Logical Reasoning

Prerequisite: Any 100 or 200 level Mathematics class; MAT 101 or MAT 102 is recommended

This course engages students in critical analysis of propositions for evaluation of truth or falsity and of arguments for evaluation of validity or invalidity. Students analyze elementary arguments and logical fallacies, design truth tables, and evaluate categorical, disjunctive, and hypothetical syllogisms in symbolic and linguistic form. Students solve problems in natural language and symbolic form in deductive propositional logic, deductive predicate logic, and inductive logic. Among the latter topics are Mill's methods, arguments by analogy, statistical reasoning, and explanation. Students also investigate contributions of prominent logicians and interpret readings in logical analysis.

MAT 370

Applied Discrete Mathematics

Prerequisite: A grade of C or above in MAT 102.

This course engages students in logical thinking leading to analysis of algorithms in mathematics, programming, and graphical and tree structures. Although there is some mathematical theory in this course, emphasis is on the practical nature of discrete mathematics. Students solve problems on Boolean and arithmetic circuits, logical form and equivalence, valid and invalid arguments, elementary number theory and proof, mathematical induction and recursion, and graphs, trees, circuits, and paths. By way of mini-projects, students investigate Russell's Paradox and The Halting Problem, the duality principle, the pigeonhole principle, finite-state automata, and algorithm efficiency.

Management (MGT)

MGT 114

Essentials of Customer Service

Students learn skills necessary for adaptability, techniques for problem solving, decision making and empowerment, creating customer satisfaction and understanding customer behavior. The course also addresses tenants of cultural awareness, service recovery, and professional accountability.

MGT 119

Emotional Intelligence in the Workplace

An overview of the tenants of Emotional Intelligence. The course includes content related to personal reputation, integrity, adaptability and self-awareness as it relates to becoming an effective service manager, personal and professional development.

MGT 126

Organizations and People

Students gain a foundation on organizational structure, branding, business etiquette, team building and being part of a company, barriers to effective management and change management. Topics are intended to provide the student with baseline knowledge which can be used in a customer-facing work environment.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Management (MGT)

MGT 130

Introduction to Supervision and Management

Prerequisites: MGT 114 and MGT 126

Students learn foundations for human relations and supervision. Students explore organizational culture, change in the workplace, modern supervisory challenges, effective communication skills for supervisorys, setting goals, managing group dynamics, and management of budgets. Business ethics in the workplace are examined through real world case studies.

MGT 132

Process Management

Prerequisites: MGT 114 and MGT 126

Students learn the basic concepts of managing projects, processes, management concepts, and quality management concepts. Students will also gain insight to the principles, practices, and tools of process management, and their commonalities. In addition, the course includes content on basic understanding and value of CRM (customer relationship management).

MGT 204

Production and Operations Analysis

Prerequisite: BUS 100

This course provides an introduction to the how operations managers handle the problems and issues they face on a daily basis. Students will have the opportunity to discuss the basic language, concepts, insights and tools that operations managers utilize in order to gain a competitive advantage for their organizations

MGT 210

Applied Management Concepts

A grade of C or above is required in this course.

Prerequisite: BUS 100

Study management theory and functions, leadership, decision-making, organizations as systems, and organizational structure and design. The role of the manager as a planner, organizer, and director will also be discussed.

MGT 306

Organizational Dynamics

A grade of C or above is required in this course.

Prerequisite: MGT 210 or BUS 250

Examine the ways in which formal organizations function as unique cultures with their own norms, expectations of members, styles of leadership, organizational personalities, and relationships outside the organization. Special emphasis will be put on topics relating to individual, interpersonal, team, and organizational dynamics.

MGT 310

Ethical Leadership

Prerequisite: MGT 210 or BUS 250

This course will focus on the ways current and emerging leaders can assess the values that influence their actions. There will be an examination of the ethical dilemmas of leadership, the foundations and context of moral judgment, the moral implication of decision making within an organization and its impact upon staff, morale, personal integrity and citizens. Students will have the opportunity to evaluate the leadership role as it relates to the shaping of an organization's ethical culture. There will be an emphasis on critical thinking, normative decision making and the role of value in implementing policies and managing an ethical organization.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Management (MGT)

MGT 404

Operations Management

A grade of C or above is required for this course.

Prerequisites: MGT 210 or BUS 250, and MAT 109

Discover the direction and control of processes that convert resources into goods and services. Explore the broad areas of systems design, operation, and control. Operations management is the planning, control, and measuring of the progress of a project within the scope of a larger program body. As the global economy expands, these topics become increasingly important in the United States as we struggle to maintain our lead in productivity and competition.

MGT 405

Strategic Management

A grade of C or above is required in this course.

Prerequisites: MGT210 or BUS 250.

This course will examine the strategic management process of achieving a company's objectives by evaluating the following components: mission, analysis of internal and external conditions, development of long-term goals and strategies, implementing strategies, and evaluating their results.

MGT 425

Special Topics - Management

A grade of C or above is required in this course.

Prerequisites: HRM 201 and MGT310

The professor for this course will identify a special topic, which will change based on current events and issues in the field of management. Students are encouraged to choose projects that will benefit both themselves and their existing or potential employers.

Management Information Systems (MIS)

MIS 110

Usability Principles and Interaction Design

This course introduces students to the principles and practice of human-computer interaction (HCI), covering the design, layout and evaluation of effective user interfaces and exposing students to user analysis, usability testing and the role of HCI in the systems development lifecycle. Key topics include requirements data gathering, task analysis, human factors principles, graphical design, heuristic evaluation, and user testing.

MIS 205

Ethical Management of Information Technology

Students are introduced to the enormous impact that ethical and legal issues play in today's information technology world. Students will think critically about the IT profession's responsibilities to its end users, clients, and to society at large. Topics addressed include the ethics of system and software development, privacy, security, intellectual property, and civil liberties. Students are provided with the foundation they need to face difficult and complex situations, make sound personal decisions, set organizational policies in difficult situations, and to make a positive impact in the IT field.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Management Information Systems (MIS)

MIS 302

Project Management

Prerequisite: All 100 and 200 level required major courses must be completed or concurrently enrolled.

Students will be prepared to focus on the management process and apply it to managing Information Systems projects. During this course, a running case study following a project implementation provides a step-by-step analysis of the management process. Assignments using Microsoft Project will allow students to practice hands-on what they are learning. The course provides the fundamental skills needed to prepare for the Project Management Institute (PMI) Certification Exam.

MIS 425

Special Topics - Technology Management

A grade of C or above is required in this course.

Prerequisites: ALL IT courses required for the bachelor's degree must be completed or concurrently enrolled.

The capstone serves as a final assessment of the program outcomes for the Technology Management program. Students assimilate the knowledge and skills they have acquired throughout their degree program. The course requires students to prepare a portfolio of case studies analyses, policy memos and strategic recommendations, focusing on a particular topic identified by the instructor, which will change over time based on current events and issues in the field of technology management.

Marketing (MKT)

MKT 101

Introduction to Marketing

A grade of C or above is required in this course.

This is a survey course that covers the evolution of marketing, the variables that enter into marketing management decision-making, and the impact of both controllable and uncontrollable factors in the environment. Emphasis is placed on the marketing mix: product, price, promotion, and distribution.

MKT 204

Advertising Principles

Prerequisite: MKT 101

Explore concepts of mass communications in developing selected markets and audience appeal, along with the techniques, methods, and formats used to create persuasive messages and psychological appeals. Compare various advertising and promotional media. Current government and industry regulations and truth-in-advertising, along with the special benefits of publicity, are also examined.

MKT 208

Internet Marketing

Prerequisite: MKT 101

The integration of traditional bricks and mortar methods with Internet marketing concepts will be explored. The seven-stage cycle of Internet marketing will be discussed, as well as the developing necessity of adopting a successful Internet marketing strategy by small and large firms alike. The role of third-party Internet infrastructure facilitators will be examined. Develop and create a successful Internet marketing plan.

UNDERGRADUATE COURSE DESCRIPTIONS

Marketing (MKT)

MKT 209

Business to Business Marketing

Prerequisite: MKT 101

This course examines the strategies and tactics used in the marketing of products and services to business and commercial customers. Topics covered in this course include understanding the purchasing function, the organizational buying process, organizational buying behavior, sales and sales management, business marketing channels, supply chain management, pricing and negotiation, and customer retention.

MKT 401

Marketing Management

Prerequisite: MKT 101

Develop a deeper awareness of the institutions and methods employed in the marketing of goods and services. Such topics as marketing strategies, opportunity and environmental analysis, new product development, and pricing are discussed.

MKT 425

Special Topics - Marketing

A grade of C or above is required in this course.

Prerequisites: MKT 101, MKT 305, and MGT 210 or BUS 250

The professor for this course will identify a special topic, which will change based on current events and issues in the field of marketing. Students are encouraged to choose projects that will benefit both themselves and their existing or potential employers.

Peirce College New Student Orientation (PRC)

PRC 100

Student Success Seminar

A grade of C or above is required in this course.

This 3 credit course will develop the academic and professional expertise of new students by focusing on study, note-taking, time management, research, computer, and critical thinking skills. Students will learn how to efficiently use the many resources of the college, from student support services and financial aid to career development services, from the online and on campus classroom and the Peirce library to career-specific student and professional organizations. This course will teach students how to acquire and develop lifelong learning skills by providing the tools and habits needed to achieve educational, career, and personal success. This course must be successfully completed within the first 14 weeks of enrollment.

PRC 101

Peirce College 101

Peirce College 101 is a one-credit orientation course. This course is designed to help students who have transferred or returned to Peirce College with 15 or more credits adjust to college study and establish skills that will assist them in being successful at Peirce College. This course must be successfully completed within the first 14 weeks of enrollment. Students must earn a "P" to pass this course.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Political Science (PSC)

PSC 101

Introduction to American Government

Students will be introduced to the American federal government system by exploring foundational documents of the government, the three federal branches, the bureaucratic structure, and the political party and campaign systems of the United States. The course draws upon understanding of the development of the American political system to explain contemporary political issues.

PSC 103

Introduction to Comparative Government

Students will explore the diverse forms of government in several countries through weekly case studies. The course will examine governments from countries in Europe, Asia, and North America. Emphasis will be placed on developing an understanding of how a country's history and political institutions influence political processes and decisions. Connections will also be made between students' field of study and political issues in international governments.

PSC 255

Politics of Industrializing Countries

This course focuses on the government and politics of the industrializing nations of Africa, Asia, Latin America, and Eastern Europe. Students will examine problems and issues facing these countries in their search for appropriate strategies and models of development.

PSC 301

Comparative Government

This course provides a comparative analysis of contemporary political institutions, parties, and processes in both western and non-western countries. Students will also explore how religion and culture impact on governmental systems.

Psychology (PSY)

PSY 101

Introduction to Psychology

Discover the basic principles and theories of psychology with an emphasis on application and understanding of this information as it relates to us as individuals, members of the workforce, and members of society. The course also identifies some of the key figures in the discipline and their approach to the subject.

PSY 270

Abnormal Psychology

Prerequisite: PSY 101

This course introduces students to psychopathology, the scientific study of abnormal behavior, including diagnosis, epidemiology, etiology, and treatment. Students will be encouraged to think critically about the topics and draw from real life situations.

Science (SCI)

SCI 105

Exploring the Science of Life

This is a general biology course designed for the non-science major that explores life on earth from its smallest form, cells, to its largest form, population. Topics such as cells, genetics, evolution, diversity of life and ecology will be introduced through the text as well as guided hands-on laboratory activities.

UNDERGRADUATE COURSE DESCRIPTIONS

Science (SCI)

SCI 115

General Physics

This course presents a conceptual approach to the study of matter and energy in our universe. Physical principles, such as those of motion, pressure, heat, electricity, sound, and light are explored through readings and discussions. Topics include Newton's Laws, atomic structure, and nuclear energy. Demonstrations by laboratory experiments or computer simulations enhance learning. A practical project linking electronics to the personal computer is a requirement. Easy-to-do home experiments comprise extra credit assignments.

SCI 220

The Physical World

The course content is an overview of the interrelated systems of the earth: astronomy, geology, oceanography, and meteorology. Because knowledge and understanding of our planet is critical to our social well-being and vital to our survival, the course provides experiences to enhance awareness of the scientific principles that influence our planet, its rocks, mountains, atmosphere, and oceans. This course is a meaningful, non-technical course promoting basic understanding of earth science principles and concepts.

SCI 240

Introduction to Anatomy and Physiology

A grade of C or above is required for all health majors.

Focus is on both the structure and function of the human body. Anatomical terminology, the names of major body areas, and a brief overview of functions that must be performed to sustain life are included in this course. The study of organ systems begins with the largest organ, the skin, and progresses to an overview of the major systems of the human body and to the terminologies associated with them.

SCI 250

Anatomy and Physiology II

Prerequisite: SCI 240

A grade of C or above is required for all health majors.

A continuation of SCI 240, this course surveys the endocrine, lymphatic, cardiovascular, digestive, respiratory, reproductive, and urinary systems, as well as introducing human development, genetics, and immunology.

SCI 270

Pathophysiology

A grade of C or above is required for HIT, HIA, and Medical Coding Certificate students.

Prerequisites: HIT 101 and SCI 240

This course explores the process of disease in adults and children. Etiology, epidemiology, and pathophysiology, according to gender and age, are examined along with the clinical manifestation of disease and treatment. Cells and tissues are discussed as the central concepts of pathophysiology including gene-environment interaction (genetic diseases), mechanisms of self-defense (immunity and inflammation), and cellular proliferation (biology, clinical manifestations, and treatment of cancer). Pathophysiologic alterations are examined in the following systems: neurologic, endocrine, reproductive, hematologic, cardiovascular and lymphatic, pulmonary, renal and urologic, digestive, musculoskeletal, and integumentary.

SCI 330

Environmental Science

Prerequisite: ENG 103

Hot topics such as global warming, alternate energy sources, human population, and air pollution are covered in this course. Other topics such as environmental history, politics, and economics will be addressed. Students will be challenged to learn and discuss current environmental issues and to compare past issues and their impact on the environment that we live in and perceive in the present. What will the future of earth as an environment inhabited by the human race look like?

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

UNDERGRADUATE COURSE DESCRIPTIONS

Sociology (SOC)

SOC 101

General Sociology

Fundamental concepts of human relationships are explored, including class stratification and social mobility in America, the mass media, the family, religion, education, and global inequality. The course also focuses on how key sociological theories are applied.

SOC 240

Sociology of Behavior and Illness

Examine the relationship between social factors and health, interaction between practitioners and patients, and the impact of the health care delivery system on the individual's ability to adapt. The course will focus on how key sociological theories are applied to health, illness, and health care.

For textbook information, please visit the Peirce College bookstore at www.ecampus.com/peirce.

1420 Pine Street, Philadelphia, PA 19102
888.467.3472 ■ www.peirce.edu ■ blog.peirce.edu

 [FACEBOOK.COM/PEIRCECOLLEGE](https://www.facebook.com/peircecollege) [@PEIRCECOLLEGE](https://twitter.com/peircecollege)