BUS 592 ENTREPRENEURSHIP AND NEW VENTURE CREATION (3)
Entrepreneurship focuses on new venture creation and venture feasibility analysis. Working in teams, students will learn to identify, conceptualize, plan, finance, launch, manage and harvest new ventures. Entrepreneurship, the application of entrepreneurial methods of management to established organizations, will also be discussed. Prerequisites: BUS 540, 560, 570.

BUS 593 SEMINAR IN INTERNATIONAL BUSINESS (3)
Comprehensive view of the international economic environment as it relates to international business. Topics include the multinational corporation, subcontracting, counter trade and international institutions such as the World Bank and GATT. Prerequisite: ECON 501.

BUS 595 SPECIAL STUDIES IN BUSINESS ADMINISTRATION (1-3)
Supervised independent study. A maximum of 3 units may be applied toward the requirements for the M.B.A. degree. Prerequisite: consent of faculty member under whom the individual work is to be conducted, consent of the M.B.A. coordinator, and approved “Application for Special Study 495/595.”

BUS 596 GRADUATE INTERNSHIP (1-3)
Field experience for qualified graduate students in business administration. A maximum of 3 units may be applied toward the requirements for the M.B.A. degree. Students must establish with the M.B.A. coordinator that the work involved is clearly integral to the student’s graduate studies. Cr/NC grade only.

BUS 599 MASTER’S DEGREE DIRECTED RESEARCH (1-3)
Research directed by the student’s committee on a project. An Advancement to Candidacy Form GSO 1 must be filed with the MBA Coordinator before the student registers for this course.

Chemistry (CHEM)

CHEM 102 CHEMISTRY AND SOCIETY (3)
Lecture, 2 hours; laboratory, 3 hours. An introductory course in chemistry for non-majors. Covers the basics of chemistry in an effort to better understand current environmental issues. The laboratory will consist of experiments covering chemical principles and phenomena discussed in the lecture. Satisfies GE, category B1 (Physical Sciences) and GE laboratory requirement.

CHEM 105 ELEM OF GENERAL, ORGANIC AND BIOCHEM (5)
Lecture, 4 hours; laboratory, 2 hours. A survey of the principles of chemistry, with emphasis placed on those that apply to living organisms. The course is designed for students in nursing and majors that do not require further courses in chemistry. Course is not a prerequisite for any chemistry course. Satisfies GE, category B1 (Physical Sciences) and GE laboratory requirement.

CHEM 107 INTRODUCTION TO PHYSICAL SCIENCE FOR TEACHERS (3)
Lecture, 3 hours. A non-mathematical course designed to introduce students to a range of topics in physics and chemistry that are required by the California Science Standards for grades K-8, including the laws of motion, energy, the structure of matter, the states of matter, electricity and magnetism, light and optics. Lectures include many demonstrations to illustrate physical science principles and students will be asked to think about how they would demonstrate or explain various concepts.

CHEM 110 INTRODUCTORY GENERAL CHEMISTRY (3)
Lecture, 3 hours. Develop fundamental knowledge and necessary skills in General Chemistry for students who plan to major in science or pre-health programs. Recommended for students with no prior chemistry background or as a refresher course to enhance an insufficient chemistry background. Topics covered include the scientific method, word problem analysis, significant figures, scientific notation, unit conversion, periodic table, chemical equations, fundamental laws of matter and energy, the mole concept and stoichiometry. Prerequisite: Satisfaction of ELM requirement. Cr/NCr or graded. Satisfies GE category B1. Fall only.

CHEM 115A GENERAL CHEMISTRY (5)
Lecture, 3 hours; laboratory 3 hours. Principles of chemistry for students in science, pre-health and related areas of study. This course will introduce students to science and scientific thought by using problem-solving strategies in both a conceptual and mathematical manner. First semester topics include atomic and molecular structure, states of matter, chemical reactions, stoichiometry and thermodynamics. Second semester topics include kinetics, equilibrium, buffers, and electrochemistry. Satisfies GE, category B1 (Physical Sciences), and laboratory requirements.

CHEM 115B GENERAL CHEMISTRY (5)
Lecture, 3 hours; laboratory 3 hours. Continuation of CHEM 115A. Prerequisite: CHEM 115A. Satisfies GE, category B1 (Physical Sciences), and laboratory requirements.

CHEM 125A HONORS ANALYTICAL GENERAL CHEMISTRY (5)
Lecture, 3 hours; laboratory 3 hours (5 units). This one-year sequential honors analytical general chemistry course is designed for students who have a prepared background in chemistry. Topics traditionally covered in the first semester of general chemistry (periodic trends, stoichiometry, aqueous chemical reaction and molecular geometry) will be briefly reviewed. However, first this semester course (CHEM 125A) will focus on bonding, kinetics, solutions, acid-base equilibrium, thermodynamics, and electrochemistry. Prerequisite: 4 or higher on the high school AP chemistry exam, or a pass on the departmental chemistry placement exam. Letter grade or Cr/NC. Fall A / Spring B. GE credit for area B1.
CHEM 125B HONORS ANALYTICAL GENERAL CHEMISTRY (5)
Lecture, 3 hours; discussion 1 hour; laboratory 3 hours (5 units). The second semester (CHEM 125B) starts by applying the topics covered in the first semester to statistics, chemical literature, chromatography, spectroscopy and biological chemistry. After completion of this course students will receive credit for the full year of general chemistry and one semester of quantitative analysis (CHEM 255). Prerequisite: 4 or higher on the high school AP chemistry exam, or a pass on the departmental chemistry placement exam. Letter grade or Cr/NC. Fall A / Spring B. GE credit for area B1.

CHEM 255 QUANTITATIVE ANALYSIS (4)
Lecture, 2 hours; laboratory, 6 hours. Theory and practice of methods of analysis, including volumetric, gravimetric and selected instrumental techniques. Prerequisite: CHEM 115B.

CHEM 310A FUNDAMENTALS OF PHYSICAL CHEMISTRY (3)
Lecture, 3 hours. Development and applications of the concepts of thermodynamics, equilibrium, kinetics, quantum mechanics, and spectroscopy to chemical systems. Prerequisites: CHEM 255; CHEM 125B; MATH 211S; PHYS 210AB or 214 and 216; or consent of instructor.

CHEM 310B FUNDAMENTALS OF PHYSICAL CHEMISTRY (3)
Lecture, 3 hours. Continuation of CHEM 310A. Prerequisites: CHEM 310A; CHEM 255; CHEM 125B; MATH 211S; PHYS 210AB or 214 and 216; or consent of instructor.

CHEM 316 FUNDAMENTALS OF PHYSICAL CHEM LAB (2)
Lecture, 1 hour; laboratory, 3 hours. Physiochemical measurements, with an emphasis on error analysis, instrumental techniques, report writing and presentation. Prerequisites: CHEM 310A; concurrent enrollment in CHEM 310B or consent of instructor.

CHEM 325 INORGANIC CHEMISTRY (3)
Lecture, 3 hours; Atomic structure, symmetry and group theory of small molecules and the relationship of these concepts to bonding theory and molecular spectroscopy. Applications of symmetry and group theory to coordination chemistry of transition metal complexes in organometallic, environmental, bioinorganic, and materials chemistry. Other topics include kinetics and reaction mechanism of inorganic and organometallic compounds including electron transfer. Prerequisites CHEM 310B, or concurrent enrollment.

CHEM 335A ORGANIC CHEMISTRY (5)
Lecture, 3 hours; laboratory lecture, 1 hour; laboratory, 3 hours. Basic course in the general theory and reactions of organic chemistry. Emphasis on basic principles. Recommended for science and pre-professional majors. Prerequisite: CHEM 115B; CHEM 125A or consent of instructor.

CHEM 335B ORGANIC CHEMISTRY (3)
Lecture, 3 hours. Continuation of CHEM 335A. Prerequisite: CHEM 335A.

CHEM 336 ORGANIC CHEMISTRY LAB (2)
Laboratory lecture, 1 hour; laboratory, 3 hours. Fundamental techniques of organic chemistry, emphasizing synthetic organic chemistry, modern instrumental methods, and qualitative organic analysis. Designed to complement CHEM 335B. Prerequisite: CHEM 335A.

CHEM 397 CHEMISTRY PRACTICUM (1-6)
Supervised chemistry work experiences that involve practical application of previously studied theory. Intended for professional growth and/or collection of data for future theoretical interpretation. Not applicable toward the chemistry major or minor. May be repeated for up to a total of 6 units. Two hours of work per week for each unit of credit. Cr/NC only. Prerequisite: junior standing or consent of instructor.

CHEM 401 INSTRUMENTAL ANALYSIS AND CHEMICAL SYNTHESIS (3)
Lecture, 1 hour; laboratory 6 hours. An integrated inquiry and project-based upper-division course. The projects will cover the synthesis and characterization of organic and inorganic molecules and characterization of student-prepared molecules. This course is only offered in the fall. Prerequisites: CHEM 255 or CHEM 125B; and CHEM 336 highly recommended.

CHEM 402 ADVANCED SYNTHESIS AND INSTRUMENTAL ANALYSIS (3)
Lecture, 1 hour; laboratory 6 hours. Project-based synthesis, purification and characterization of inorganic, organic and organometallic molecules. Capstone course for BS chemistry degree. Topics will include air-sensitive syntheses, standard Schlenk line techniques, characterization through IR, optical and NMR spectroscopy, mass spectrometry and electrochemistry. Prerequisite: CHEM 401. Highly recommended: CHEM 325, or consent of instructor.

CHEM 411 BIOCHEMICAL METHODS (3)
Project based course involving characterization of proteins from natural sources utilizing biochemical methods and experimental design techniques common in biotechnology and research. Capstone course for biochemistry degree. Offered in spring only. Prerequisites: CHEM 445 or 446 (may be concurrent), CHEM 255 and a foundation in spectroscopy, kinetics strongly recommended.

CHEM 445 STRUCTURAL BIOCHEMISTRY (3)
Lecture, 3 hours. A study of the structure: function relationships of amino acids, proteins, enzymes, carbohydrates, lipids and nucleic acids. Also includes topics such as enzyme kinetics, membrane transport and signaling. Only offered in the fall. Prerequisites: CHEM 335B or CHEM 232 and a foundation in kinetics and thermodynamics, or consent of instructor.

CHEM 446 METABOLIC BIOCHEMISTRY (3)
Lecture, 3 hours. A study of bioenergetics and the metabolism of biological molecules including carbohydrates, lipids, nucleic acids, and proteins. This course is only offered in the spring. Prerequisites: CHEM 335B or CHEM 232, CHEM 445 or BIOL 123, and a foundation in kinetics and thermodynamics, or consent of instructor.

CHEM 492 CHEMISTRY SEMINAR SERIES (1)
Invited speakers from universities and industry will present on current topics in the chemical and biochemical fields.

CHEM 494 UNDERGRADUATE RESEARCH AND SERVICE LEARNING (1-6)
This course serves as a ‘senior experience’ for our graduating majors. Under supervision by the chemistry faculty, students will participate in individual investigations of student- or faculty-initiated chemical problems. May be taken only by petition to the Chemistry Department. May be repeated. Prerequisites: consent of instructor.

CHEM 495 SPECIAL STUDIES (1-3)
Investigation of existing information on a specific or general topic of interest to the student. May be repeated. Prerequisite: consent of instructor; upper-division standing in chemistry or closely related science.
CHEM 496 SELECTED TOPICS IN CHEMISTRY (1-3)
A study of an advanced topic in chemistry. May be repeated for credit with new subject matter.

CHEM 497 RESEARCH SEMINAR (1)
Laboratory, 3 hours. Capstone course for B.A. and B.S. degrees. The course will focus on techniques involved in the preparation and delivery of technical seminars. This final project will be a formal oral presentation to the chemistry department on a research paper from the chemical literature or the student’s undergraduate research project. Instruction includes the appropriate coverage of the selected topic, use of the chemical literature, and the preparation and use of PowerPoint, graphic and web-based applications to create an informative talk. Prerequisites: senior standing or consent of instructor.

CHEM 499 INTERNSHIP (1-4)
Chemistry field experience in industrial, hospital or similar laboratory settings. Enrollment by prior arrangement with supervising faculty member and community sponsor. Please see department advisor for details. Three hours of work per week for each unit of credit. Internship assignments may be paid. Cr/NC only. May be repeated.

Chicano and Latino Studies (CALS)

CALS 219 THE LATINO EXPERIENCE (3)
A survey of the Chicano and Latino experience in the United States. The course serves as an introduction to Chicano and Latino studies through the social sciences in order to explain the individual’s status and place within the group and society. This includes how Chicano and Latinos and other Latinos have adapted to the various cultural, social, economic and political elements of U.S. society as compared to other groups. Satisfies ethnic studies requirement in GE, category D1 (Individual and Society).

CALS 220 CHICANO/LATINO ARTS AND LITERATURE (3)
A survey of the humanities (arts and letters) found in Chicano/Latino cultures. Introduction to traditional and contemporary literature, drama, cinema, art, music, and dance forms found in the Spanish-speaking communities of the Southwestern United States and their related heritages. Satisfies ethnic studies in GE, category C4 (Comparative Perspectives).

CALS 225 SPANISH FOR BILINGUALS (3-4)
The study of the grammar and structure of Spanish with ample practice, in oral and written forms, to help develop proficiency in normative Spanish, using various language-acquisition techniques. Students will be able to enter upper-division classes in Spanish. Standard or normative Spanish will be compared and analyzed in terms of non-normative, regional and local community varieties of Spanish. Prerequisite: functional Spanish skills at the second-year level or equivalent. Satisfies foreign language in GE, category C4 (Comparative Perspectives and Foreign Languages). This course does not satisfy GE ethnic studies requirements. Requirement: concurrent enrollment in CALS 225L.

CALS 225L LANGUAGE LABORATORY/FIELD WORK (1)
At least two hours per week of practice in the language laboratory or in an approved fieldwork setting such as a Spanish-speaking organization, community agency or bilingual classroom. Cr/NC only. Prerequisite: concurrent enrollment in CALS 225.

CALS 301 CALS LEADERSHIP AND MENTORING (1)
A supervised, guided process where senior-level majors in CALS coach and mentor newly declared majors after having been coached by a senior student the previous semesters. Elective units. May be enrolled for more than once.

CALS 310 CHICANO/LATINO ARTS AND CRAFTS WORKSHOP (1)
Analysis of and workshop on providing Chicano Mexican and other Latino arts and crafts, includes village and folk arts, with particular emphasis toward adapting these arts to the public school curriculum. Course projects require a public exhibit.

CALS 314 LITERATURE IN TRANSLATION (3-4)
A study of Latin American works of literature in English translation ranging from major authors to lesser-known texts, each of which explore identity, culture and regional perspectives. Topics can include transcultural and transnational considerations, non-western as well as contemporary culture, philosophy and religious values. Prerequisite: Completion of GE area A.