

University
of Houston
Clear Lake

CATALOG
2006-2007

VOLUME 32

Please visit our internet Website at:

<http://www.uhcl.edu>

This Publication is available on the internet at:

<http://wwwadmin.uhcl.edu/admissions/catalog>

OR BY REQUEST TO THE
OFFICE OF ADMISSIONS
UNIVERSITY OF HOUSTON-CLEAR LAKE
2700 BAY AREA BOULEVARD
HOUSTON, TEXAS 77058-1098

TELEPHONE: 281-283-2500

DIRECTORY

	Office	*Phone
Academic Records	S1109	283-2500
Admissions	S1101	283-2521
Alumni Relations	B2523	283-2021
Audiovisual Services	B2335	283-2950
Bookstore	B1206	283-2180
Business, Dean	B2239	283-3100
Academic Advising	B2111	283-3110
Administration	B2239	283-3100
Career Services	S310	283-2600
Cashier and Collections	S1103	283-2170
Communications	B2519	283-2015
Community Relations	B2523	283-2021
Counseling Services	S3103	283-2600
Dean of Students.	S1201	283-2567
Distance and Off-Campus Education.	B2117	283-3031
Education, Dean	B1237	283-3501
Academic Advising	B1231	283-3615
Center for Educational Programs	A190	283-3530
Center for Professional Development of Teachers.	B1231	283-3612
Teacher and Professional Certification	B1231	283-3618
Financial Aid and Veterans Affairs	S1105	283-2480
Health and Disability Services	S1301	283-2626
Human Sciences and Humanities, Dean	B1611	283-3300
Academic Affairs	B1539	283-3400
Academic Advising	B1539	283-3333
Administration and Finance	B1617	283-3350
Intercultural and International Student Services.	S1203	283-2575
International Initiatives	B1406	283-2531
Library.	B2402	283-3900
Parking Permits	B1636	283-2222

#

	Office	*Phone
Police	B1636	283-2222
Registrar	S1109	283-2500
Science and Computer Engineering, Dean	B3611	283-3703
Academic Affairs	B3611	283-3711
Academic Advising	B3611	283-3700
Student Assistance Center	S1102	283-2722
Student Information and Assistance	S1201	283-2567
Student Life	S1204	283-2560
Student Publications	B1239	283-2570
Student Services	B2525	283-3025
Telephone Registration	S1101	212-8425
University Advancement (Development)	B2523	283-2021

***Area Code for all numbers is 281.**

A = Arbor Building B = Bayou Building D = Delta Building
S = Student Services and Classroom Building

Requests for information should be directed to the offices or persons above.
The university's address for all inquiries is: **2700 Bay Area Boulevard, Houston, Texas 77058-1098. Main Operator Phone: 281-283-7600.**

MAP AND DIRECTIONS

From North on I-45

Ugiam vel ea feu feuguercilit volorem dolor iuscill amconsent ad tis alit lore et aliquat. Venim in hendion sequat, quis dolobor ad tat, quat. Giam dip erit exer si.

From North on I-45

Gue delit adipiss iscipu sciduissequi blam ipismolore commy niam dolore dolum zzriure dio consequip ero odolenim doloreet alit er si.

From North on I-45

Giamet ipsummy nosto consequat lam veliqui smolor ipsum vulputet la aliquate vullute elit aliscidunt praessecte modiamet veliquat praesto exer sequat ercillu tatuero doluptate delisi.

From North on I-45

Gue consed duisl ullute magnis dit irit nisse dolumsa ndipit ullandiat ate dit, vel illa cortin ent utat iniatio dolorpe riustrud tet, sed dolorperilla faccum et, consequam, cortinibh etum quamet la augiamet, qui ent lobore vulputem

From North on I-45

Ercilla con euip eum iliquipit lute eum eriuem exero commodo luptatuero odip eum zbrit vullutat dolore volobore do estionsent am zrrilisit landreril incidunt augait nullan utat.

2006 - 2007 CALENDAR

Fall Semester 2006

August 3-11	Open Registration and Advising
August 22	Classes Begin
September 23	Last Day to Apply for Fall Graduation
October 24	Last Day to Withdraw from a Course
December 3	Last Class Day
December 5-10	Final Exams
December 12	Degree Conferral Date

Spring Semester 2006

November 22 – January 10	Open Registration and Advising
January 17	Classes Begin
February 17	Last Day to Apply for Spring Graduation
March 27	Last Day to Withdraw from a Course
May 1	Last Class Day
May 2-8	Final Exams
May 9	Degree Conferral Date

Summer 2006

April 27-May 23	Open Registration and Advising, All Sessions
May 30	Classes Begin Summer I (<i>9 wk, 1st 5, 1st 3 wk</i>)
June 5	Classes Begin Summer I (<i>8 wk, 1st 4 wk</i>)
June 23	Last Day to Apply for Summer Graduation
June 20	Classes Begin Summer I (<i>2nd 3 wk</i>)
July 3-6	Late Registration for Summer II Classes, (<i>2nd 5 wk, 3rd 3 wk, 2nd 4 wk</i>)
July 5	Classes Begin Summer II (<i>2nd 5 wk, 2nd 4wk</i>)
July 17	Classes Begin Summer II (<i>3rd 3 wk</i>)
June – July	Consult Schedule of Classes for WithdrawalDates
August 9	Degree Conferral Date - No Commencement Ceremony

Holidays and deadlines for academic action will be included in the final schedule of classes for each semester.

For special announcements, emergency closings and other information call the UH-Clear Lake Hotline at 281-283-2221 or the main switchboard at 281-283-7600. For other assistance call the UH-Clear Lake Police at 281- 283-2222. Stay tuned to these stations for special announcements and updated reports on weather and emergency closings: KIKK-AM (650) KIKK-FM (95.7), KTRH-AM (740), KPRC-AM (950), KIVL-AM (1480), KHOU-TV (Ch. 11), KPRC-TV (Ch. 2) and KTRK-TV (Ch. 13).

TABLE OF CONTENTS

PEOPLES OF TERMINOLOGY	i
NEW STUDENT SERVICES AND CLASSROOM BUILDING.	ii
THE UNIVERSITY	1-7
INFORMATION FOR NEW STUDENTS.	8-27
FINANCIAL AID.	28-35
REGISTRATION AND RECORD SERVICES.	36-53
STUDENT SERVICES.	54-63
GENERAL PROGRAM REQUIREMENTS.	64-91
DISTANCE AND OFF-CAMPUS EDUCATION	92-97
SCHOOL OF BUSINESS	98-117
SCHOOL OF EDUCATION	118-181
SCHOOL OF HUMAN SCIENCES AND HUMANITIES.	182-235
SCHOOL OF SCIENCE AND COMPUTER ENGINEERING	236-270
ROSTER OF COURSES.	271-381
ADMINISTRATION	382-384

UNIVERSITY OF HOUSTON-CLEAR LAKE TERMINOLOGY

Xercilit pratismod enibh elenim inci ercinit, si esequisit adio dolonit lore consectet vel inim zzriureet, vel ut eui tat nim velessit wis nulla aci euguerosto exer am dolor sit alit aliquis autatis adionum nit nulluptat do eu facil el eraesecte dolum essi.

Old Terminology

raestrud
sed exeriure
magna faciliquisl
tatumsan

Current Terminology

mod dit
mod tatcommolore
ipisit eu facipisi
eliquis

Del utatie veliquam venim il ulputpat iure molummo dignim nibh et nulla coreet venim volor sed et nullut autpat prat ullaorerit augue delisl ullam iustisc iduisi tie molore eummy nim dipis am iriliquatet, quisim duiscipsum in ea feu con henim dolorpero con et prat. Ro od tatuer sumsandit venis aciduisi.

Cin utet luptat ulpute duisi. Gait ullafeuisi bla con veliquat praesenim zzrilla coreet aliquis dolesto odo core feu feugait, or suscinc iduisse quiscilla feu feu ms an diat.

At. Ectetue dolorti onullamet ex ea at praessequam dolore feuisi bla cor sustio odo ex eum vent irit lum nulluptate te feu faccum iriureet venim velit wis nonsed dionulla faccum ipis augait alit at ver aliquismodo odolobo rtincid uismod modolore vulland ipsustrud euismodo od exerci tatis aliqui el ilisci bla cortion sequat. Duissit, venibh ea amcommy nim ip ex et nos at.

Irilisisit am vel ip ex et aliqipisi er il ulla adiam, sustin euisl delisl et lam doloborper augait, sum venis atinibh eriure erit veliquate el exercilis do dolor.

Nummy nulputat lum duis nosto dolesto consecte modiamet wis num velisit, quisi elestrud tem zzriure tio eliquis sequatu msandrem nullaortin ea consequi blan vent elestt augiamc onsenim essequat am dolorer am del eumsan et am

zzrit alit dolorper sum zzriurem non venibh endionsed min ver sequatie tem velisit, sum il dit ulput wisim zzrit, sim nulputpat prat am dolut la commy nim dolendre del digna con vullut euis am aut amet venisi et lorpercil utpat alit iliquipis non et estrud eugue veliquat,

velestrud tat at ut doluptatis nis ex er autpat nonsenibh eugiam, sit in eugiat incilla conullan velit, consequi exeros

Adit lan ute facin utatin et ip endit ea conulla faccum vulla conse
tinibh exer sequis am venit vel enis eugait laore deliquipit utat verit vel
ing eu facinisi. Am, senim quissit wissit nulla facilla conse velessi.

Enismod ticism vel ute tincin ex exer sendre modolut non henisci
psucil iquipsu mmodolor sumsan utat nisit augait inci eugiat. Ero eui
blan ulputat praesed magnim ipsustrud erat. Ut wismodolore core tet
alit autpatio dolorerat ulla feu facin hendre do conum dolorer am,
quatue euis dit il ut iril er acinis alis acipis nonsenibh erit iure velisim
ver alisim in utpatem

THE UNIVERSITY

- Overview
 - University Services
-

OVERVIEW

The University of Houston-Clear Lake (UHCL) is an upper-level educational institution with a distinct identity, whose primary role is to provide fair and equitable learning opportunities to graduate and undergraduate students. The university serves a diverse student population from the state, the nation and abroad, particularly from the Houston-Galveston metropolitan area, by offering programs on and off campus.

UHCL offers a variety of programs in human sciences and humanities, education, business and science and computer engineering. The university emphasizes high standards for teaching and learning in undergraduate, graduate and professional plans, as well as in its collaboration in any doctoral plans. Plans are designed to develop creative, quantitative, communication and critical thinking skills of students.

The university's faculty, staff and administrators are committed to providing a humane, responsive and intellectually stimulating environment for productive learning and working. UHCL emphasizes (a) learning through teaching, research, scholarship and professional and community service; (b) the advancement of knowledge; (c) delivery of educational opportunities through new instructional technologies and through distance learning; (d) a commitment to high academic standards; (e) sensitivity to the needs of the students and communities served by the institution; and (f) above all, integrity in all institutional functions.

A METROPOLITAN UNIVERSITY

Located adjacent to the National Aeronautics and Space Administration Johnson Space Center, UHCL is situated in the heart of Clear Lake's high-technology community. The campus is located between downtown Houston and Galveston Island. Its neighbors to the east are Armand Bayou Nature Center and Bayport Industrial Complex. As one of the leading multidisciplinary bachelor's and master's degree-granting institutions serving the Texas upper Gulf Coast, UHCL is a vital component of the surrounding region. The university is committed to enhancing the educational, economic, cultural, scientific, business and professional environment of the region. Because a strong university is essential to the success of the area's industries, UHCL is dedicated to developing and strengthening plans supporting the region's various commercial, engineering, human services and trade sectors, especially in the computing,

medical, petrochemical and space industries.

Academic theories are applied and research is conducted through UHCL's institutes, centers, clinics and laboratories. These entities include:

- Advanced Knowledge Transfer Laboratory
- Art School for Children and Young Adults
- Center for Advanced Management Programs
- Center for Economic Development and Research
- Center for Economic Education
- Center for Educational Programs
- Center for Professional Development of Teachers
- Counseling Clinic
- Diagnostic Reading Clinic
- Environmental Institute of Houston
- Greater Houston Area Writing Project
- High Technologies Laboratory
- Human Performance Institute
- Institute for Futures Research
- Learning Resources Review Center
- Mathematics Center
- Mid-Continent Regional Technology Transfer Center of Houston
- Psychological Services Clinic
- Research Center for Language and Culture
- Small Business Development Institute

LOOKING BACK

The establishment of the university was authorized by the 62nd Texas Legislature in

1971. The measure was the result of a 1968 report by the Coordinating Board, Texas College and University System (now the Texas Higher Education Coordinating Board) calling for a second University of Houston campus to provide upper-level and graduate programs. In 1973, the Texas Senate authorized construction of a permanent campus at Clear Lake.

Construction began early in 1974 with the first phase of the Bayou Building, the largest of the university's five principal buildings. September 1974 marked the beginning of regularly scheduled classes on the UHCL campus under the leadership of UHCL's founding chancellor, Alfred R. Neumann. Opening day enrollment totaled 1,069 students and 60 professors comprised the charter faculty. Today, the university has more than 7,700 students and over 600 full-time and adjunct faculty.

ACCREDITATIONS

UHCL is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools (1866 Southern Lane, Decatur, Georgia 30033-4097; phone 404-679-4501) to award bachelor's and master's degrees as listed in the General Program Requirements section of this catalog.

The university also has individual accredited programs. The School of Business maintains accreditation on its graduate and undergraduate business and accounting programs by the AACSB International – The Association to Advance Collegiate Schools of Business and on its graduate healthcare administration programs by the Commission on Accreditation of Healthcare Management Education. The School of Education is accredited by the National Council for Accreditation of Teacher Education (NCATE), 2010 Massachusetts Avenue NW, Suite 500, Washington, D.C. 20036; phone 202-466-7496. This accreditation covers all of the institution's initial teacher preparation and advanced educator preparation programs. The School of Education is also accredited by the Texas State Board for Educator Certification. The School of Human Sciences and Humanities holds accreditation by the Commission of Accreditation for Marriage and Family Therapy Education and the National Association of School Psychologists. In addition, the Humanities program is a full member of the Association for Graduate Liberal Studies Programs, the Clinical Psychology Program is a member of the Council of Applied Master's Programs in Psychology and the bachelor of Social Work program is accredited by the Council on Social Work Education. The School of Science and Computer Engineering holds accreditation by the Accreditation Board for Engineering and Technology and the American Chemical Society. The Office of Career and Counseling Services is accredited by the International Association of Counseling Service.

UHCL GOVERNANCE

UHCL is one of four institutions with distinct identities and missions that make up the

Adit lan ute facin utatin et ip endit ea conulla faccum vulla conse
tinibh exer sequis am venit vel enis eugait laore deliquipit utat verit vel
ing eu facinisi. Am, senim quissit wissit nulla facilla conse velessi.

Enismod ticism vel ute tincin ex exer sendre modolut non henisci
psucil iquipsu mmodolor sumsan utat nisit augait inci eugiat. Ero eui
blan ulputat praesed magnim ipsustrud erat. Ut wismodolore core tet
alit autpatio dolorerat ulla feu facin hendre do conum dolorer am,
quatue euis dit il ut iril er acinis alis acipis nonsenibh eril iure velisim
ver alisim in utpatem

SCHOOL OF BUSINESS
COURSE ROSTER

ACCOUNTING

- ACCT 3331: MANAGERIAL ACCOUNTING**
Prerequisite: Six semester hours of Principles of Accounting or equivalent. Analysis of cost systems and preparation of cost statements. Management use of cost statements for control and financial reporting. Cannot be taken for credit by accounting majors.
- ACCT 3333: COST ACCOUNTING**
Prerequisite: Six semester hours of Principles of Accounting or equivalent. Intensive examination of cost systems, cost behavior, approaches to cost statements, implications for managerial planning and financial reporting.
- ACCT 3431: INTERMEDIATE ACCOUNTING I**
Prerequisite: Six semester hours of Principles of Accounting or equivalent. Study of the concepts and procedures underlying the measurement and reporting of financial information.
- ACCT 3432: INTERMEDIATE ACCOUNTING II**
Prerequisite: ACCT 3431 or equivalent; Prerequisite or corequisite ISAM 3033 or equivalent. Continuation of the study of concepts and procedures underlying the measurement and reporting of financial information.
- ACCT 3433: INTERMEDIATE ACCOUNTING III**
Prerequisite: ACCT 3432 or equivalent. Complex financial accounting topics including statements of cash flow, earnings per share, financial statements analysis, interim and segment reporting, partnerships, states and trust and international issues.
- ACCT 4331: FEDERAL TAXATION OF INDIVIDUALS**
Prerequisite: Six semester hours of Principles of Accounting or equivalent. An analysis of the federal income tax laws as they apply to individuals.
- ACCT 4332: FINANCIAL INFORMATION SYSTEMS**
Prerequisites: ACCT 3431 and ISAM 3033. Design and operation of contemporary accounting information systems, including control concepts and reporting responsibilities.
- ACCT 4431: AUDITING I**

Prerequisite: ACCT 3432 or equivalent, Prerequisite or corequisite: ACCT 4332 or equivalent. An introduction to auditing theory and standards, with emphasis on the attest function, professional ethics and responsibilities, audit risk concepts and audit planning.

ACCT 4432: GOVERNMENT AND NOT-FOR-PROFIT ACCOUNTING

Prerequisite: ACCT 3432 or equivalent. The course covers the government and not-for-profit environment, fund accounting, budgeting, revenue and expenditure recognition, and financial reporting requirements.

ACCT 4433: UNDERSTANDING FINANCIAL STATEMENTS

Prerequisite: ACCT 3432 or equivalent. Corequisite/Prerequisite: ACCT 4532 or equivalent. Selected advanced topics in financial accounting and introduction to financial statement analysis. Decision-making and analytical skills needed to interpret financial information will be emphasized.

ACCT 4434: OIL AND GAS ACCOUNTING

Prerequisite: ACCT 3431 or equivalent. Exploration and production activities of a petroleum company are examined from both a financial and tax accounting standpoint.

ACCT 4434: OIL AND GAS ACCOUNTING

Prerequisite: ACCT 3431 or equivalent. Exploration and production activities of a petroleum company are examined from both a financial and tax accounting standpoint.

ACCT 4435: SOFTWARE APPLICATIONS IN AUDITING

Prerequisite: ISAM 3033 and ACCT 3431 or equivalents, Corequisite/Prerequisite: ACCT 4332 or equivalent. This course is designed to provide the student with a solid foundation in using various software tools to improve and enhance the audit of financial statements. Students will learn about and have practical experience with manipulating raw data to unlock the useful audit information contained in the raw data. The course will use the tools to perform data extraction, analysis, and sampling. The course will also briefly cover using the tools for fraud detection and prevention.

ACCT 4436: BUSINESS ETHICS FOR ACCOUNTANTS

The objective of this course is to provide the student with an educational background in what constitutes ethical conduct in business and accounting. It will provide a framework for making ethical decisions in a student's professional career in accounting.

ACCT 4532: ADVANCED FINANCIAL ACCOUNTING

Prerequisite: ACCT 3432 or equivalent. Accounting for the acquisition and consolidation of domestic and foreign concerns, foreign currency translations and

remeasurement; accounting for branches, governmental agencies and other not-for-profit entities.

ACCT 4533: FEDERAL TAXATION OF CORPORATIONS

Prerequisite: ACCT 4331 or equivalent. Examination of federal income tax laws as they apply to corporations and shareholders. Includes an examination of Subchapter S corporation.

ACCT 4631: INTERNATIONAL ACCOUNTING

Prerequisite: ACCT 3431 or equivalent. Examination of international accounting problems from the perspective of managerial accounting and financial reporting.

ACCT 4739: INTERNSHIP IN ACCOUNTING

Prerequisite: 15 hours of upper-level credit, approval of associate dean and faculty chair, and sponsoring faculty member. Supervised work experience each week in an approved accounting firm, governmental agency, or business. Written work as required by sponsoring faculty member.

ACCT 4819; 4839: INDEPENDENT STUDIES IN ACCOUNTING

(Variable credit, 1 or 3 semester hours.) Prerequisite: Approval of instructor, Faculty Chair and Associate Dean required. Independent directed study in Accounting.

ACCT 4931 SELECTED TOPICS IN ACCOUNTING

Identified by specific title each time course is offered.

ACCT 5031: ACCOUNTING CONCEPTS FOR MANAGERS

For students with no previous training in accounting. Accounting concepts and principles for interpreting and using financial information in business decision making. May not be taken as graduate elective credit by any BPA student.

ACCT 5131: ACCOUNTING FOR ADMINISTRATIVE CONTROL

Prerequisite: ACCT 5031 or equivalent. Cost concepts and behavior, performance measurement and analytical uses of accounting data for administrative decisions in merchandising, manufacturing, and service organizations. May not be taken by accounting majors for graduate elective credit.

ACCT 5133: FINANCIAL ACCOUNTING I

Prerequisite: ACCT 5031 or equivalent. An in-depth study of conceptual and technical aspects of financial accounting. Emphasis is placed on valuation and measurement problems associated with financial statement preparation. May not be taken by accounting majors for graduate elective credit.

ACCT 5134: FINANCIAL ACCOUNTING II

Continuation of Financial Accounting I. Prerequisite: ACCT 5133; Prerequisite or corequisite: ISAM 5330. An in-depth study of conceptual and technical aspects of financial accounting. Emphasis is placed on valuation and measurement #

UNIVERSITY OF HOUSTON-CLEAR LAKE FACULTY

(Reflects changes through 6/1/05)

ABEYSEKERA, Krishani, Lecturer/System Administrator of Computer Science; B.S., M.S., University of Houston-Clear Lake

AGATHANGELOU, Anna M., Lecturer in Behavioral Sciences; B.S., Miami University; M.A., Ph.D., Syracuse University

AKLADIOS, Magdy, Assistant Professor of Environmental Science/Occupational Safety; Ph.D., West Virginia University

ALAO, Mary, Assistant Professor of Healthcare Administration; B.S., University of Ibadan; M.A., Georgia State University; Ph.D., Georgia State University

AL-MUBAID, Hisham, Assistant Professor of Computer Science; B.S., University of Jordan; M.S., Ph.D., University of Texas at Dallas

ATWATER, Vivian W., Associate Professor of Art History; B.A., University of Washington, Seattle; M.A., University of Washington; Ph.D., University of Washington

Mounther, Assistant Professor of Finance; B.S., San Francisco State University; M.B.A., Annajah National University; Ph.D., Oklahoma State University

BARTSCH, Robert A., Associate Professor of Psychology; B.A., Rice University; M.A., Ph.D., University of Colorado

BELL, Linda G., Professor of Psychology; B.A., Oberlin College; M.A., University of Texas; Ph.D., Duke University

BENDECK, Yvette M., Associate Vice President for Academic Affairs and Professor of Finance; B.S., M.S., Georgia Tech; Ph.D., Arizona State University

BENSON, James C., Associate Professor of Legal Studies; B.A., Texas A&M University; M.A., Ph.D., Sam Houston State University; J.D., University of Houston

BERGMAN, Judy, Lecturer in Mathematics; B.A., University of Michigan at Ann Arbor; M.Ed., University of Toledo

BETTAYEB, Sa d, Associate Professor of Computer Science and Computer Information Systems; Diplôme d'ingenieur, University of Constantine, Algeria; M.S., Ph.D., Northwestern University

BISHOP, Peter C., Associate Professor of Human Sciences; A.B., St. Louis University; M.A.,

#

Ph.D., Michigan State University

BLACK, Ken, Professor of Decision Sciences; B.A., Graceland College;
M.A., University of Texas at El Paso; Ph.D., Ph.D., University of North Texas

BLAKELY, Debra E., Assistant Professor of Communication; B.S.,
Tennessee State University; M.S., University of St. Thomas; Ph.D.,
University of Southern Mississippi

BODENSTEINER, Nan Muir, Associate Professor of Management; B.S.,
North Texas State University; M.S.S.W., Ph.D., University of Texas at Arlington

BOETTICHER, Gary D., Associate Professor of Computer Science and Software Engineering;
B.S., University of Delaware; M.S., West Virginia College of Graduate Studies; Ph.D., West
Virginia University

BOYCE, April; Assistant Professor of I/O Psychology; B.A., University of Dayton; M.A., Wayne
State University; Ph.D. (Pending), Vanderbilt University

BROWN, Suzanne E., Program Area Chair for Curriculum and Instruction and Associate
Professor of Curriculum and Instruction; B.S., Southwest Texas State University; M.S., Ph.D.,
Texas A&M University

BRUNO, Joan D., C.P.A, Associate Dean of School of Business and Public Administration and
Professor of Accounting; B.S., University of New Orleans;
M.S., Ph.D., Louisiana State University

BRUNO, Sam J., Professor of Marketing; B.B.A., Lamar University; M.S.,
Ph.D., Louisiana State University

BRYANT, Vernon, Lecturer in Computer Systems Engineering; B.S.,
University of Houston; M.S., University of Houston-Clear Lake

BUMP, Wren, Lecturer in Teacher Education; B.S., Louisiana State University;
M.S., University of Houston-Clear Lake; Ph.D., Texas A&M University

CARTER, Charlene, Lecturer in Early Childhood Education; B.S.,
Stephen F. Austin State University; M.Ed., University of Houston; Ed.D.,
University of Houston

CASE, Kim, Assistant Professor of Women's Studies and Psychology;
B.A., University of Tennessee; M.A., University of Cincinnati; Ph.D.,
University of Cincinnati

CASSERLY, Dennis M., Chair of Natural Sciences and Associate Professor of Industrial Hygiene