[bookmark: _GoBack]Courses Designated by their Departments as LEAD Courses
(*Indicates Courses Meeting Core Curriculum Requirements)
Revised 7/9/14

College of Humanities and Behavioral Sciences
Appalachian Studies:
APST 200*-Introducing Appalachia
APST 495- Research in Appalachia

Communication and Media Studies:

COMS 114-Public Speaking
COMS 204-News Reporting
COMS 250-Interpersonal Communication
COMS 314-Organizational Communication
COMS 333-Persuasion
COMS 400-Media Law & Ethics
COMS 408-Public Relations Management
COMS 439-Communication and Leadership
COMS 440-Listening and Nonverbal Communication
COMS 444-Media Management
COMS 451-Intercultural and International Communication
COMS 457-Diversity in Communication
COMS 459-Communication in Conflict Management
COMS 416-Business and Professional Communication
COMS 430-Crisis Management and Communication

Criminal Justice:
CRJU 235-Police and Society
CRJU 412-Security Administration and Crime Prevention
CRJU 470-Criminal Justice Management

English:
ENGL 306- Professional Writing
ENGL 307- Business Writing
ENGL 406-Advanced Technical Writing

International studies:
INST 101*-Introduction to International Studies

Military Science:

MSCI 111-Introduction to Leadership and the Army
MSCI 112-Developing Leadership I.
MSCI 211-Leadership Styles/ Theory and Application
MSCI 212-Developing Leadership Skills II.
MSCI 311-Leading Small Organizations
MSCI 312-Developing Leadership III.
MSCI 411-Leadership Challenges and Organizational Goal-Setting
MSCI 412-Transition to Officership

Philosophy:
PHIL 112*-Introduction: Ethics and Society
PHIL 310-Professional Ethics

Political Science:

POSC 300-Public Administration
POSC 330-State and Local Government
POSC 335-American Public Policy

POSC 432-Public Organization Theory & Leadership
POSC 435-Contemporary Problems in Public Administration
POSC 474-American Political Thought

Psychology:
PSYC 343*-Social Psychology
PSYC 381-Psychology of Work Behavior
PSYC 391-Psychology of Women

Peace Studies:
PEAC 200*-Introduction to Peace Studies

Religious Studies:
RELN 112*-Survey of World Religions
RELN 206*-Survey of Religious Experiences

Sociology:

SOCY 250-Social Inequality
SOCY 333-Social and Cultural Diversity
SOCY 361-Work, Organizations, and Society
SOCY 485-Organizational Research

Woman Studies:
WMST 101*-Women in the World: Introduction to Women’s Studies

College of Business and Economics
	Economics:

ECON 105*- Principles of Macroeconomics
ECON 106*- Principals of Microeconomics
ECON 301-The Economics of Entrepreneurship
ECON 340-Global Economy & Business

	Management:
MGNT 250- Entrepreneurship and Innovation
MGNT 330- Managing Technology and Information Resources
MGNT 350- Owning and Managing a Business
MGNT 361- Organizational Communications
MGNT 425- Management of Change
MGNT 457- Technology and Innovation Management
MGNT 460- Business and Society

	
College of Science and Technology
Biology:
BIOL 301-Bioethics
BIOL 302-Science, Technology & Society
BIOL 390-Conservation Biology
BIOL 392-Environmental Toxicology

Chemistry:
CHEM 215-Environmental Chemistry

Geology:
GEOL 441-Geologic Field Methods

Information Technology:

ITEC: 325-Web Programming II.
ITEC 345-Introduction to Information Security
ITEC 350-Introduction to Computer Networking
ITEC 370-Software Engineering I.
ITEC 451-Network Design & Analysis
ITEC 452-Distributed Computing
ITEC 471-Software Engineering II.
ITEC 472-Software Engineering III.

Mathematics:
MATH 312-Elementary & Middle Grades Mathematics for Social Analysis
MATH 325-Special Methods- Secondary Mathematics Education

Statistics:
STAT 431-Staticial Consulting

College of Education and Human Development
Counselor Education:
COED 260-Seminar in Career Development
COED 270-Student-Athlete Career Education & Development Seminar
COED 461-Highlander Internship	

Education:
EDUC 450- Student Teaching: GradesPK-6
EDUC 451-Student Teaching-Grades 6-8
EDUC 452- Student Teaching Grades 9-12
	EDUC 453- Student Teaching Grades k-12
Educational Foundations:
EDEF 320-Introduction to Professional Education

Special Education:
EDSP 451- Collaborative Consultation and Communication Skills for Special Education
EDSP 455/456-Student Teaching in Special Education: Deaf & Hard of Hearing

Exercise, Sport and Health Education:
ESHE 388- Coaching the Athlete
ESHE 460- Exercise Leadership

College of Visual and Performing Arts
	Dance:
DNCE 320-Cheorographic Studies I.
DNCE 470-Methods of Teaching Dance
DNCE 480/481-History and Philosophy of Dance

	Theater:
THEA 350-Directing I.
THEA 450-Directing II.
THEA 476-Production Practicum

Waldron College of Health and Human Services
	Recreation, Parks and Tourism:

RCPT 112-Activity Leadership & Analysis
RCPT 210-Introduction to Recreation, Parks, & Tourism
RCPT 313-Program Planning in Recreation, Parks, & Tourism
RCPT 414-Recreation Workshop
RCPT 317-Adventure Programming
RCPT 344-Program Design & Evaluation in Recreation Therapy
RCPT 421-Ropes Course Programming
RCPT 476-Wilderness Institute

Social Work:
SOWK 301- Human Behavior & the Social Environment II.
SOWK 321-The Foundations of Social Policy
SOWK 424-Interventive Methods IV: Organizing Skills
