

2020 - 2021 Catalog – Curriculum Check Sheets

TOOLS FOR MANAGING PROGRESSION TOWARD A BACCALAUREATE OR ASSOCIATE DEGREE

TO QUALIFY FOR GRADUATION – Student must satisfy four areas of requirement

1. Course requirements for major degree program.
2. General education requirements specified for baccalaureate or associate degree (GER).
3. Computer Literacy (CLR), Oral Communication (OCR) and University Requirements (UR).
4. Resident requirements for baccalaureate or associate degree
5. Other general university requirements for baccalaureate or associate degree.

REQUIREMENTS 1-3 may be monitored by students by utilizing Curriculum check sheets. Curricula for each degree program are listed by department in the University Catalog.

Click on the appropriate link below for a copy of a curriculum check sheet for the major indicated. Note that curriculum check sheets are for advising and planning purposes only. Students must confirm scheduling choices with appropriate advisor.

Additional information regarding CLR, OCR, UR and GER may be found in the University Catalog under "Degree Requirements" https://www.nicholls.edu/catalog-2020-2021/degrees_and_requirements/

REQUIREMENTS 4-5 may be monitored by utilizing the General Graduation Requirements check sheet. Specific requirements are listed in the University Catalog under "Degree Requirements" (https://www.nicholls.edu/catalog-2020-2021/degrees_and_requirements/)

Click on the appropriate link for a copy of the General Graduation Requirements check sheet for the baccalaureate or associate degree.

COURSE PREREQUISITES - See prerequisites for specific courses in current catalog under "Courses of Instruction". Note that these prerequisites may change from year to year and the most recent catalog prerequisites must be followed. The listing for the current year may be found at: https://www.nicholls.edu/catalog-2020-2021/courses_of_instruction/

FREQUENCY OF COURSE OFFERINGS - Check with Departments for frequency of course offerings. Many courses are only offered once per year or even every other year.

BACHELORS DEGREE REQUIREMENTS CHECK SHEET

At least 24 hours in the major field	
Grade point average of at least 2.0	
25% of credit hours earned at Nicholls	
At least 50% of major credit hours earned at Nicholls	
24 of last 30 hours earned at Nicholls	
At least 50% of degree requirements earned in residence at an accredited institution.	
Enrolled in college from which degree is sought during last semester in residence	
Earn a minimum of 120 semester hours in degree courses	
Earn at least 45 hours in courses numbered 300 or above.	

ASSOCIATE DEGREE REQUIREMENTS CHECK SHEET

Grade point average of at least 2.0	
25% of credit hours earned at Nicholls	
12 of last 15 hours earned at Nicholls	
Enrolled in college from which degree is sought during last semester in residence	
Earn a minimum of 60 semester hours in degree courses	

Degree Plans

Accounting	Bachelor of Science Degree in
Art	Bachelor of Fine Arts Degree in
Biology	Bachelor of Science Degree in
Biology – Pre-Clinical Laboratory Science	Non Degree Pre-Professional Program
Biology - Pre-Dental Hygiene	Non Degree Pre-Professional Program
Business Administration	Bachelor of Science Degree in
Chemistry	Bachelor of Science Degree in
Child Development and Preschool Management - Associate	Associate of Science Degree in
Computer Information Systems	Bachelor of Science Degree in
Criminal Justice	Bachelor of Science Degree in
Culinary Arts	Bachelor of Science Degree in
Culinary Arts – Associate	Associate of Science Degree in
Dietetics	Bachelor of Science Degree in
Education – Birth to Five/Early Interventionist	Bachelor of Science Degree in
Education – 1-5 Certification	Bachelor of Science Degree in
Education - Human Performance Education	Bachelor of Science Degree in
Education - Secondary Education	Bachelor of Science Degree in
English	Bachelor of Arts Degree in
Finance	Bachelor of Science Degree in
General Studies - Associate	Associate of General Studies in

_Geomatics	Bachelor of Science Degree in
Health Sciences	Bachelor of Science Degree in
_History	Bachelor of Arts Degree in
Interdisciplinary Studies	Bachelor of Interdisciplinary Studies in
Management	Bachelor of Science Degree in
Mass Communication	Bachelor of Arts Degree in
Mathematics	Bachelor of Science Degree in
Marketing	Bachelor of Science Degree in
_Music	Bachelor of Arts Degree in
Nursing	Bachelor of Science Degree in
Petroleum Services	Bachelor of Science Degree in
Petroleum Services - Associate	Associate of Science Degree in
Political Science	Bachelor of Arts Degree in
Pre-Engineering	Non Degree Pre-Professional and Certificate Progra
Pre-Geography	Two-Year Program
Psychology	Bachelor of Arts Degree in
_Safety Technology - Associate	Associate of Science Degree in
_Sociology	Bachelor of Arts Degree in

**COLLEGE OF BUSINESS ADMINISTRATION
DEPARTMENT OF ACCOUNTING AND FINANCE
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Accounting (ACCT)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BSAD	101		3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective		GER	3		
1	Humanities Elective		GER	3		
1	MATH	101	GER	3		
1	MATH	106	GER	3		
1	Natural Sciences Elective		GER	3		
1	OIS	200	CLR	2		
1	SPCH	101	OCR	3		
2	ACCT	205		3		
2	ACCT	321		3		
2	Fine Arts Elective		GER	3		
2	CIS	231		3		
2	ECON	211	GER	3		
2	ECON	212	GER	3		
2	Humanities Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	QBA	282		3		
3	ACCT	306		3		
3	ACCT	322		3		
3	ACCT	323		3		
3	ACCT	351		3		
3	BSAD or ENGL	310	GER	3		
3	Business Elective	**		3		
3	FINC	302		3		
3	MNGT	301		3		
3	MKTG	300		3		
3	QBA	283		3		
4	ACCT	401		3		
4	ACCT	403		3		
4	ACCT	407		3		
4	ACCT	315 or 408		3		
4	BSAD	221		3		
4	BSAD	324		3		
4	BSAD	490		3		
4	ACCT Elective	300-level or above		3		
4	MNGT	368		3		
4	CIS	370 or 480		3		
4	MNGT	425**		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**Students choosing MNGT 425 must take MNGT 367 as the Business Elective.

[Back to Top](#)

**COLLEGE OF BUSINESS ADMINISTRATION
DEPARTMENT OF ACCOUNTING AND FINANCE
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Finance (FINC)

- Financial Services Marketing Concentration (FIFS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BSAD	101		3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective		GER	3		
1	Humanities Elective		GER	3		
1	MATH	101	GER	3		
1	MATH	106	GER	3		
1	Natural Sciences Elective		GER	3		
1	OIS	200	CLR	2		
1	SPCH	101	OCR	3		
2	ACCT	205		3		
2	ACCT	321		3		
2	Fine Arts Elective		GER	3		
2	CIS	231		3		
2	ECON	211	GER	3		
2	ECON	212	GER	3		
2	Humanities Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	QBA	282		3		
3	ACCT	306		3		
3	BSAD or ENGL	310	GER	3		
3	FINC	302		3		
3	GEOG, GOVT, PSYC or SOCI Elective			3		
3	ECON or FINC	317 310		3		
3	FINC	356		3		
3	MNGT	301		3		
3	MKTG	300		3		
3	QBA	283		3		
4	BSAD	221		3		
4	BSAD	490		3		
4	FINC Elective or FIFS Concentration	300-level or above See below		3		
4	Business Elective or FIFS Concentration	300-level or above See below		3		
4	FINC or FIFS Concentration	403 See below		3		
4	FINC or FIFS Concentration	405 See below		3		
4	FINC Elective or FIFS Concentration	300-level or above See below		3		
4	FINC Elective FIFS Concentration	300-level or above See below		3		
4	FINC Elective FIFS Concentration	300-level or above See below		3		
4	FINC Elective FIFS Concentration	300-level or above See below		3		
4	MNGT	368		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Bachelor of Science Degree in Finance - Financial Services Marketing Concentration (FIFS) – 24 total hrs.

ACCT 407 (3)	6 HOURS SELECTED FROM:
FINC 328 (3)	FINC 410 (3)
FINC 341 (3)	FINC 441 (3)
MKTG 320 (3)	FINC 456 (3)
MKTG 420 (3)	FINC 460 (3)
MKTG 470 (3)	FINC 470 (3)

[Back to Top](#)

**COLLEGE OF BUSINESS ADMINISTRATION
DEPARTMENT OF BUSINESS ADMINISTRATION AND COMPUTER INFORMATION SYSTEMS
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Business Administration (BABS)

- Multinational Business Concentration (BAMB)
- Pre-Law concentration (BAPL)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BSAD	101		3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective		GER	3		
1	Humanities Elective		GER	3		
1	MATH	101	GER	3		
1	MATH	106	GER	3		
1	Natural Sciences Elective		GER	3		
1	OIS	200	CLR	2		
1	SPCH	101	OCR	3		
2	ACCT	205		3		
2	GOVT, PSYC, or SOCI Elective			3		
2	Fine Arts Elective		GER	3		
2	CIS	231		3		
2	ECON	211	GER	3		
2	ECON	212	GER	3		
2	Humanities Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	QBA	282		3		
3	ACCT Elective*** or Concentration Course	300-level or above		3		
3	Business Elective**, *** or Concentration Course	300-level or above		3		
3	Business Elective**, *** or Concentration Course	300-level or above		3		
3	Business Elective**, *** or Concentration Course	300-level or above		3		
3	BSAD or ENGL	310	GER	3		
3	FINC	302		3		
3	ACCT	206 or 306		3		
3	MNGT	301		3		
3	MKTG	300		3		
3	QBA	283		3		
4	BSAD	221		3		
4	BSAD	490		3		
4	MNGT	368		3		
4	Business Elective**, *** or Concentration Course	300-level or above		3		
4	CIS Elective*** or Concentration Course	300-level or above		3		
4	ECON Elective*** or Concentration Course	300-level or above		3		
4	Elective or Concentration Course			3		
4	FINC Elective*** or Concentration Course	300-level or above		3		
4	MNGT Elective*** or Concentration Course	300-level or above		3		
4	MKTG Elective*** or Concentration Course	300-level or above		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**Must be selected from a minimum of 2 disciplines.

***A minimum of 12 semester hours must be earned at the 400-level.

Multinational Business Concentration (BAMB)

BSAD 320 (6)
CIS 340 (3)
GOVT 391 (3)
GOVT 416 (3)
MNGT 420 (3)
MKTG 475 (3)
ECON 435 or FINC 450 (3)
Foreign Language Sequence (6)
Business Elective 300-level or above (3)

Pre-Law Concentration (BAPL)

ACCT 407 or 409 (3)
ECON Elective 300-level or above (3)
FINC Elective 300-level or above (3)
MNGT Elective 300-level or above (3)
MKTG Elective 300-level or above (3)
BSAD 324 (3)
GOVT 399 (3)
GOVT 400 (3)
ENGL 266 or 366 (3)
Business Elective 400-level (3)
ACCT 321, BSAD 320, BSAD 325, ECON 317, ECON 435, FINC 310, FINC 328, FINC 341, FINC 410, or MNGT 367 (3)

[Back to Top](#)

**COLLEGE OF BUSINESS ADMINISTRATION
DEPARTMENT OF BUSINESS ADMINISTRATION AND COMPUTER INFORMATION SYSTEMS
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Computer Information Systems (CISY)

- Business Data Analytics Concentration (CISD)
- Computer Science Business Applications Concentration (CISC)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BSAD	101		3		
1	CIS	150		3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective		GER	3		
1	Humanities Elective		GER	3		
1	MATH	101	GER	3		
1	MATH	106	GER	3		
1	Natural Sciences Elective		GER	3		
1	OIS	200	CLR	2		
2	ACCT	205		3		
2	SPCH	101	OCR	3		
2	Fine Arts Elective		GER	3		
2	CIS	231		3		
2	ECON	211	GER	3		
2	ECON	212	GER	3		
2	Humanities Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	QBA	282		3		
3	BSAD or ENGL	310	GER	3		
3	CIS Elective or Concentration Course			3		
3	CIS	310		3		
3	CIS	320		3		
3	CIS	330		3		
3	FINC	302		3		
3	MNGT	301		3		
3	MKTG	300		3		
3	QBA	283		3		
3	ACCT	206 or 306		3		
4	BSAD	221		3		
4	MNGT	368		3		
4	BSAD	490		3		
4	CIS	460		3		
4	CIS Elective or Concentration Course	300-level or above		3		
4	CIS Elective	300-level or above		3		
4	Approved Elective** or Concentration Course	300-level or above		3		
4	Approved Elective**	300-level or above		3		
4	CIS Elective or Concentration Course	400-level		3		
4	CIS Elective or Concentration Course	400-level		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**Approved Electives are 300-400 level CIS Electives, other 300-400 level courses offered within the College of Business, MACO 321, or MACO 350.

Computer Science Business Applications Concentration (CISC)

CIS 255 (3)
CIS 355 (3)
CIS 455 (3)
CIS 315 or 435 (3)
CIS 485 or 400 (3)

Business Data Analytics Concentration (CISD)

CIS 370 (3)
CIS 470 (3)
CIS 435 or CIS 480 (3)
(CIS 485 and CIS 490) or (MNGT 367 and MNGT 425) (6)

[Back to Top](#)

**COLLEGE OF BUSINESS ADMINISTRATION
DEPARTMENT OF MANAGEMENT AND MARKETING
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Management (MNGT)

- Human Resources Concentration (MNGH)
- Maritime Management Concentration (MNGM)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BSAD	101		3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective		GER	3		
1	Humanities Elective		GER	3		
1	MATH	101	GER	3		
1	MATH	106	GER	3		
1	Natural Sciences Elective		GER	3		
1	OIS	200	CLR	2		
1	SPCH	101	OCR	3		
2	ACCT	205		3		
2	ACCT	206 or 306		3		
2	Fine Arts Elective		GER	3		
2	CIS	231		3		
2	ECON	211	GER	3		
2	ECON	212	GER	3		
2	Humanities Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	QBA	282		3		
3	BSAD or ENGL	310	GER	3		
3	ECON or FINC or Concentration Course	317 or 325 310		3		
3	FINC	302		3		
3	MNGT	301		3		
3	MNGT	367		3		
3	MNGT Elective or Concentration Course	300-level or above		3		
3	MKTG	300		3		
3	MKTG Elective or Concentration Course	300-level or above		3		
3	QBA	283		3		
3	Social Sciences Elective			3		
4	BSAD	221		3		
4	BSAD	490		3		
4	Business Elective or Concentration Course	300-level or above		3		
4	Business Elective or Concentration Course	300-level or above		3		
4	MNGT	368		3		
4	MNGT	420		3		
4	MNGT	470		3		
4	MNGT Elective or Concentration Course	300-level or above		3		
4	MNGT Elective or Concentration Course	300-level or above		3		
4	MKTG Elective or Concentration Course	300-level or above		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Human Resources Concentration (MNGH)

Business Elective 300 or above (3)
ECON 325 (3)
MNGT 425 (3)
MNGT 440 (3)
MNGT 450 (3)
MNGT 475 (3)
Choose two from: MNGT 469, MNGT 486, MKTG 320, MKTG 420, PSET 301, PSET 302, PSYC 207, SATC Elective, SOCI 204, SOCI 404, SOCI 405 (6)

Maritime Management Concentration (MNGM)

BSAD 324 (3)
BSAD 325 (3)
ECON 330 (3)
MNGT 330 (3)
MNGT 440 (3)
MNGT 469 (3)
SATC 240 (3)
Choose one from: ACCT 409 (3), BSAD 320 (3), ECON 322 (3), ECON 325 (3), FINC 328 (3), FINC 356 (3), FINC 403 (3), FINC 450 (3), MNGT 370 (3), MNGT 425 (3), MNGT 450 (5), MNGT 475 (3)

[Back to Top](#)

**COLLEGE OF BUSINESS ADMINISTRATION
DEPARTMENT OF MANAGEMENT AND MARKETING
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Marketing (MKTG)

- Advertising Concentration (MKTA)
- Professional Sales Concentration (MKTS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BSAD	101		3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective or Concentration Course		GER	3		
1	Humanities Elective		GER	3		
1	MATH	101	GER	3		
1	MATH	106	GER	3		
1	Natural Sciences Elective		GER	3		
1	OIS	200	CLR	2		
1	SPCH	101	OCR	3		
2	ACCT	205		3		
2	ACCT	206 or 306		3		
2	Fine Arts Elective		GER	3		
2	CIS	231		3		
2	ECON	211	GER	3		
2	ECON	212	GER	3		
2	Humanities Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	QBA	282		3		
3	BSAD or ENGL	310	GER	3		
3	FINC	302		3		
3	MNGT	301		3		
3	MKTG	300		3		
3	MKTG	360		3		
3	PSYC or SOCI Elective			3		
3	QBA	283		3		
3	Business Elective or Concentration Course	300-level or above		3		
3	Business Elective or Concentration Course	300-level or above		3		
3	Business Elective or Concentration Course	300-level or above		3		
4	BSAD	221		3		
4	BSAD	490		3		
4	MNGT	368		3		
4	MKTG	470		3		
4	MKTG	485		3		
4	MKTG	490		3		
4	MKTG Elective or Concentration Course	300-level or above		3		
4	MKTG Elective or Concentration Course	300-level or above		3		
4	MKTG Elective or Concentration Course	300-level or above		3		
4	MKTG Elective or Concentration Course	300-level or above		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Advertising Concentration (MKTA)

MACO 101 (GER) (3)
MACO 230 (3)
MACO 322 (3)
MACO 380 (3)
MKTG 430 (3)
MKTG 450 (3)
Choose one: MKTG 320 (3), MKTG 350 (3), MKTG 435 (3), MKTG 460 (3), MKTG 475 (3), MKTG 481 (3), MKTG 486 (3)
Choose one: MACO 330 (3), MACO 350 (3), MACO 361 (3)

Professional Sales Concentration (MKTS)

Humanities Elective (GER) (3)
Business Elective 300 or above (3)
Business Elective 300 or above (3)
MKTG 320 (3)
MKTG 420 (3)
MKTG 481 (3)
Choose one: MKTG 350 (3), MKTG 430 (3), MKTG 435 (3), MKTG 450 (3), MKTG 460 (3), MKTG 475 (3), MKTG 486 (3)
Choose one not chosen above from: CIS 340 (3), FINC 328 (3), FINC 341 (3), FINC 356 (3), FINC 410 (3), FINC 450 (3), FINC 456 (3), MNGT 367 (3), MNGT 370 (3), MNGT 420 (3), MKTG 350 (3), MKTG 430 (3), MKTG 435 (3), MKTG 450 (3), MKTG 460 (3), MKTG 475 (3), MKTG 486 (3)

[Back to Top](#)

**COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES
DEPARTMENT OF TEACHER EDUCATION
CURRICULUM CHECK SHEET 2020-2021**

Associate of Science Degree in Child Development and Preschool Management (CDAS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL	105	GER	3		
1	BIOL	106	GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	FCED	131		3		
1	FCED	232		3		
1	Fine Arts Elective		GER	3		
1	Freshman Seminar Course		UR	1		
1	HIST	151	GER	3		
1	MATH	101	GER	3		
1	MATH	110		3		
1	GEOG Elective			3		
2	COMD	278		3		
2	EDUC	211		3		
2	EDUC	250		3		
2	EDUC	251	CLR	3		
2	ENGL Literature Elective		GER	3		
2	FCED	239	OCR	6		
2	MATH	214	GER	3		
2	PSYC	206	GER	3		
	TOTAL HOURS			61		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

[Back to Top](#)

**COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES
DEPARTMENT OF TEACHER EDUCATION
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Birth to Five/Early Interventionist Education (BFED)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS		
1	BIOL	105	GER	3		
1	BIOL	106	GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	FCED	131		3		
1	Freshman Seminar Course		UR	1		
1	HIST	151	GER	3		
1	MATH	101	GER	3		
1	MATH	110		3		
1	Physical Sciences Elective		GER	3		
1	Fine Arts Elective		GER	3		
1	FCED	232		3		
2	COMD	278		3		
2	EDUC	211		3		
2	EDUC	250		3		
2	EDUC	251	CLR	3		
2	EDUC	312		3		
2	EDUC	313		3		
2	HIST	255	GER	3		
2	MATH	210		3		
2	MATH	214	GER	3		
2	PSYC	206	GER	3		
2	Physical Sciences Elective			3		
3	EDUC	339		3		
3	ENGL Literature Elective		GER	3		
3	FCED	330		3		
3	FCED	333		3		
3	FCED	336		3		
3	GEOG Elective		GER	3		
3	EDUC	365		6		
3	ENGL	366 or 368	GER	3		
3	FCED	239		6		
4	EDUC	450		3		
4	EDUC	382		3		
4	EDUC	380		3		
4	FCED	430		3		
4	EDUC	454	OCR	6		
4	FCED	437		3		
4	FCED	459		3		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

NOTE: As an alternative to taking the Core Academic Skills for Educators Reading, Writing and Mathematics Examination, prospective teachers in Louisiana may use an ACT composite score of 22 or an SAT combined verbal and math score of 1030, effective September 1, 2006.

[Back to Top](#)

**COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES
DEPARTMENT OF TEACHER EDUCATION
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in 1-5 Certification Education (15ED)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL Elective		GER	3		
1	BIOL elective		GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH	101	GER	3		
1	MATH	110		3		
1	HIST	151	GER	3		
1	Physical Sciences Elective		GER	3		
1	Physical Sciences Elective			3		
1	Physical Sciences Elective			3		
1	Fine Arts Elective		GER	3		
2	EDUC	211		3		
2	EDUC	250		3		
2	EDUC	251	CLR	3		
2	EDUC	312		3		
2	EDUC	313		3		
2	EDUC	339		3		
2	GEOG Elective		GER	3		
2	MATH	210		3		
2	MATH	214	GER	3		
2	PSYC	206		3		
2	PSYC	311	GER	3		
3	EDUC	365		6		
3	EDUC	382		3		
3	EDUC	392		3		
3	EDUC	394		3		
3	ENGL	212	GER	3		
3	ENGL	366	GER	3		
3	HIST	256	GER	3		
3	HIST	371		3		
3	MATH	320		3		
4	EDUC	450		3		
4	EDUC	374		6		
4	EDUC	379		3		
4	EDUC	396		3		
4	EDUC	402		4		
4	EDUC	454	OCR	6		
4	EDUC	403		2		
4	EDUC	487		3		
	TOTAL HOURS			127		TOTAL HOURS

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

[Back to Top](#)

**COLLEGE OF EDUCATION AND BEHVAIORAL SCIENCES
DEPARTMENT OF TEACHER EDUCATION
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Human Performance Education (HPED) (K-12)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	Physical Sciences Elective		GER	3		
1	BIOL	114	GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	GOVT	101 or 252		3		
1	HIST	150	GER	3		
1	HIST	151	GER	3		
1	HPED	141		3		
1	MATH	101	GER	3		
1	MATH Elective		GER	3		
1	Freshman Seminar Course		UR	1		
2	BIOL	116	GER	3		
2	EDUC	250		3		
2	EDUC	251	CLR	3		
2	EDUC	339	GER	3		
2	ENGL Literature Elective		GER	3		
2	HPED	240		3		
2	HPED	246		3		
2	DIET	211		2		
2	HPED	280		3		
2	ATTR	210		3		
2	PSYC	206 or 210	GER	3		
3	EDUC	312		3		
3	EDUC	368		3		
3	EDUC	394		3		
3	ENGL	366 or 368	GER	3		
3	HPED	320		3		
3	HPED	340		3		
3	HPED	360		3		
3	HPED	375		3		
3	HPED	412		3		
3	HPED	497		3		
3	PSYC	311	GER	3		
4	EDUC	450		3		
4	EDUC	309		3		
4	EDUC	313		3		
4	HPED	373		3		
4	EDUC	454	OCR	6		
4	EDUC	321		3		
4	HPED	390		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

[Back to Top](#)

**COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES
DEPARTMENT OF TEACHER EDUCATION
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Secondary Education (SECE) (6-12)

- English Concentration (SEEN)
- Family and Consumer Sciences Concentration (SEFC)
- General Science Concentration (SEGS)
- Social Studies Concentration (SESS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	Fine Arts Elective		GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	HIST	150	GER	3		
1	MATH	101	GER	3		
1	MATH Elective		GER	3		
1	Concentration Courses	See below		12 - 15		
2	EDUC	250		3		
2	EDUC	251	CLR	3		
2	ENGL	366	GER	3		
2	ENGL Literature Elective		GER	3		
2	HIST	256	GER	3		
2	PSYC	210	GER	3		
2	Concentration Courses	See below		15		
3	EDUC	312		3		
3	EDUC	368		3		
3	EDUC	394		3		
3	PSYC	311	GER	3		
3	Concentration Courses	See below		20 - 24		
4	EDUC	450		3		
4	EDUC	309		3		
4	EDUC	313		3		
4	EDUC	321		3		
4	EDUC	454	OCR	6		
4	EDUC	441		3		
4	Concentration Course	See below		3		
	TOTAL HOURS			120 - 127		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

CERTIFICATION CONCENTRATIONS			
Social Studies (SESS):	English (SEEN):	Family and Consumer Science (SEFC):	General Science (SEGS):
ECON 255 (3) GEOG 103 (3) GEOG 104 (3) GOVT 101 (3) GOVT 250 (3) GOVT 252 (3) GOVT 391 (3) HIST 151 (3) HIST 255 (3) HIST 371 (3) HIST Elective (3) World History (300 or above) HIST Elective (3) European History (300 or above) HIST Elective (3) American History (300 or above) Natural Sciences Electives (6) (GER) Natural Sciences Elective (3) (GER) SOC 151 (3) SOC 201 (3) SOC 204 (3)	Electives (9) (400-level or above) Electives (8) ENGL 307 (3) ENGL 264 (3) ENGL 315 (3) ENGL 316 (3) ENGL 321 (3) ENGL 322 (3) ENGL 485 or 486 (3) ENGL 465 or 496 (3) Natural Sciences Elective (6) (GER) Natural Sciences Elective (3) (GER)	BIOL 105 or 114 (3) (GER) BIOL 106 or 116 (3) (GER) DIET 111 (3) DIET 113 (2) DIET 211 (2) EDUC 339 (3) FCED 131 (3) FCED 223 (3) FCED 262 (3) FCED 344 (3) FCED 348 (3) FCED 437 (3) FCED 446 (3) FCED 459 (2) PSYC 360 (3) Physical Sciences Elective (3) (GER) Electives (5)	BIOL 114 (3) (GER) BIOL 116 (3) (GER) BIOL 204 (1) BIOL 205 (3) CHEM 105 (3) CHEM 106 (3) CHEM 110 (2) Electives (4) Electives 300 or above (6) GEOG 370 (3) GEOL 101 (3) GEOL 102 (3) Natural Sciences Elective (3) PHSC 103 (3) PHYS 101 (3) (GER) PHYS 102 (3) PHYS 203 (1)

[Back to Top](#)

**COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES
DEPARTMENT OF PSYCHOLOGY, COUNSELING AND FAMILY STUDIES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Arts Degree in Psychology (PSYC)

- Pre-Counseling Concentration (PSPC)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL Elective		GER	3		
1	BIOL Elective		GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	HIST Sequence		GER	3		
1	HIST Sequence		GER	3		
1	MATH	100 or 101	GER	3		
1	MATH Elective		GER	3		
1	PSYC	101	GER	3		
1	SPCH	101	OCR	3		
2	Computer Literacy Elective(s)		CLR	2		
2	ENGL	366 or 368	GER	3		
2	ENGL Literature Elective	200-level or above	GER	3		
2	Natural Sciences Elective		GER	3		
2	PSYC	204		3		
2	PSYC	208		3		
2	PSYC or Concentration Course	209		3		
2	PSYC or Concentration Course	219		1		
2	Social Sciences Elective	NON-PSYC	GER	3		
2	Minor or Concentration Course			3		
2	Minor or Concentration Course	**		3		
3	Minor or Concentration Course	**		3		
3	Minor or Concentration Course	**		3		
3	PSYC	301		3		
3	PSYC	303		3		
3	PSYC	305		3		
3	PSYC	309		3		
3	PSYC or Concentration Course	399		1		
3	PSYC Elective or Concentration Course	**		3		
3	PSYC Elective or Concentration Course	300-level or above		3		
3	PSYC Elective or Concentration Course	300-level or above		3		
4	Fine Arts Elective		GER	3		
4	Elective or Concentration Course			2		
4	Minor or Concentration Course	**		3		
4	Minor or Concentration Course	**		3		
4	Elective or Concentration Course	**		3		
4	PSYC Elective or Concentration Course	**		3		
4	PSYC or Concentration Course	475		2		
4	Electives or Concentration Course			6		
4	Electives or Concentration Course			6		

	TOTAL HOURS			120		
--	--------------------	--	--	------------	--	--

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**Must include sufficient number of hours at 300-level or above to meet university requirement of 45 hours of 300-level or above coursework.

Pre-Counseling Concentration

PSYC 131 (3)	PSYC 131 (3)
PSYC 212 (3)	PSYC 212 (3)
PSYC 232 (3)	PSYC 232 (3)
PSYC 234 (3)	PSYC 234 (3)
PSYC 360 (3)	PSYC 360 (3)
PSYC 370 (3)	PSYC 370 (3)
PSYC 377 (3)	PSYC 377 (3)
PSYC 402 (3)	PSYC 402 (3)
PSYC 407 (3)	PSYC 407 (3)
PSYC 448 (3)	PSYC 448 (3)
PSYC 461 (3)	PSYC 461 (3)
PSYC 464 (3)	PSYC 464 (3)
PSYC 471 (3)	PSYC 471 (3)
PSYC 480 (3)	PSYC 480 (3)
PSYC 493 (6)	PSYC 493 (6)
PSYC 494 (6)	PSYC 494 (6)

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF ART
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Fine Arts Degree in Art (ARTS)

- Art Education Concentration (K-12) (ARTE)
- Art History Concentration (ARTH)
- Digital Animation and Motion Concentration (ARTM)
- Digital Art Concentration (ARTD)
- Print and Web Concentration (ARTW)
- Studio Art Concentration (drawing, painting, printmaking, ceramics, sculpture, or photography) (ARTO)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ART	201		3		
1	ART	251	OCR	3		
1	ART	252		3		
1	ART	280	GER	3		
1	ART	281	GER	3		
1	ART	282	GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH	101 or 117	GER	3		
1	MATH Elective		GER	3		
1	Natural Sciences Elective		GER	3		
2	ART	211		3		
2	ART	221		3		
2	ART	231		3		
2	ART	240		3		
2	ART	261		3		
2	ART	296		0		
2	ART Elective	200-level or above		3		
2	ART Elective	300-level or above		3		
2	Concentration Course			3		
2	Natural Sciences Elective		GER	3		
2	Concentration Course		GER	3		
3	Concentration Course			3		
3	Concentration Course			3		
3	ART	383		3		
3	Concentration Course			3		
3	Computer Literacy Elective		CLR	2		
3	Concentration Course			3		
3	Concentration Course			3		
3	Concentration Course			3		
3	Natural Sciences Elective		GER	3		
3	Concentration Course		GER	3		
4	Concentration Course			3		
4	ART	496		3		
4	Concentration Course			3		
4	Concentration Course			3		
4	Concentration Course			3		
4	Concentration Course			3		
4	Concentration Course			3		
4	Concentration Course			3		
4	Concentration Course		GER	3		
4	Concentration Hours			0 - 18		
	TOTAL HOURS			120 - 138		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Concentration in Art Education (K-12) (ARTE)

2	ART 301 or 302			3
2	PSYC	206	GER	3
2	PSYC	210	GER	3
3	ART	304		3
3	ART Elective	300-level or above		3
3	ART Elective	300-level or above		3
3	ART Elective	300-level or above		3
3	ART Elective	300-level or above		3
3	ART	384, 386, 480, 481 or 482		3
3	EDUC	309		3
3	EDUC	312		3
3	EDUC	313		3
3	EDUC	368		3
3	HIST	256	GER	3
3	PSYC	311		3
4	ART Elective	400-level		3
4	ART Elective	400-level		3
4	ART	497 or 498		3
4	EDUC	321		3
4	EDUC	450		3
4	EDUC	454		6
4	ENGL	366	GER	3
	TOTAL HOURS CONCENTRATION			69

Concentration in Art History (ARTH)

2	ART	386		3
2	Humanities Elective (non-ART)		GER	3
2	Social Science Elective		GER	3
3	ART	301 or 302		3
3	ART	392		3
3	ART Elective	300-level or above		3
3	ART Elective	300-level or above		3
3	ART	300-level or above		3
3	ART	480 or 481		3
3	Social Science Elective		GER	3
4	ART	482		3
4	ART	491		3
4	ART Elective	300-level or above		3
4	ART Elective	300-level or above		3
4	ART Elective	400-level		3
4	ENGL	310, 366 or 368	GER	3
4	ART	498		3
	TOTAL HOURS CONCENTRATION			51

Concentration in Digital Animation and Motion (ARTM)

2	ART	301		3
2	Humanities Elective (non-ART)		GER	3
2	Social Science Elective		GER	3
3	ART	302		3
3	ART	357		3
3	ART	359		3
3	ART	374		3
3	ART	375		3
3	ART	376		3
3	Social Science Elective		GER	3
4	ART	331 or 341		3
4	ART	477		3
4	ART	474		3
4	ART	457		3
4	ART	384, 386, 480, 481, or 482		3
4	ART	497		3
4	ENGL	310, 366 or 368	GER	3
	TOTAL HOURS CONCENTRATION			51

Concentration in Digital Art (ARTD)

2	ART	301		3
2	Humanities Elective (non-ART)		GER	3
2	Social Science Elective		GER	3
3	ART	302		3
3	ART	303		3
3	ART	331 or 341		3
3	ART	357		3

3	ART	359		3
3	ART Elective	300-level or above		3
3	Social Science Elective		GER	3
4	ART	374		3
4	ART	376		3
4	ART	457		3
4	ART	477		3
4	ART	384, 386, 480, 481 or 482		3
4	ART	497		3
4	ENGL	310, 366 or 368	GER	3
	TOTAL HOURS CONCENTRATION			51

Concentration in Print and Web (ARTW)

2	ART Elective	300-level or above		3
2	Humanities Elective (non-ART)		GER	3
2	Social Science Elective		GER	3
2	ART	301 or 302		3
3	ART	350		3
3	ART	355		3
3	ART	357		3
3	ART	359		3
3	ART Elective	300-level or above		3
3	Social Science Elective		GER	3
4	ART	451		3
4	ART	452		3
4	ART	455		3
4	ART	457		3
4	ART	384, 386, 480, 481 or 482		3
4	ART	497		3
4	ENGL	310, 366 or 368	GER	3
	TOTAL HOURS CONCENTRATION			51

Concentration in Studio Art (ARTO)

2	ART Elective	300-level or above		3
2	ART Elective	300-level or above		3
2	ART Elective	300-level or above		3
2	Humanities Elective (non-ART)		GER	3
2	Social Science Elective		GER	3
3	ART	301 or 302		3
3	ART Elective	300-level or above *Focus Area		3
3	ART Elective	300-level or above *Focus Area		3
3	Social Science Elective		GER	3
4	ART Elective	300-level or above *Focus Area		3
4	ART Elective	300-level or above		3
4	ART Elective	300-level or above		3
4	ART	384, 386, 480, 481 or 482		3
4	ART Elective	400-level **Focus Area		3
4	ART Elective	400-level		3
4	ART	497		3
4	ENGL	310, 366 or 368	GER	3
	TOTAL HOURS CONCENTRATION			51

*300+ Focus Area Courses

Drawing – 301 or 302, 303, 401
Painting – 311, 313, 303
Printmaking – 303, 325, 326, 327, 328
Ceramics – 331, 332, 333, 341
Sculpture - 331(handbuilding), 341, 342, 343, 344, 345
Photography – 361, 362, 463

** 400+ Focus Area Courses

Drawing – 402, 403
Painting – 411, 413, 416
Printmaking – 424, 425
Ceramics – 431, 432, 433
Sculpture – 441, 442, 444
Photography – 461, 462, 464

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF HISTORY AND GEOGRAPHY
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Arts Degree in History (HIST)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Elective or Foreign Language Sequence			3		
1	Elective or Foreign Language Sequence			3		
1	Freshman Seminar Course		UR	1		
1	HIST Sequence	101-102 or 150-151	GER	6		
1	MATH Elective		GER	3		
1	MATH Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	HIST	255		3		
2	Fine Arts Elective		GER	3		
2	ECON Elective		GER	3		
2	ENGL Literature Elective		GER	3		
2	GEOG Elective			3		
2	GOVT	101		3		
2	SPCH	101	OCR	3		
2	HIST	256		3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	SOCI	151	GER	3		
3	Computer Literacy Elective(s)		CLR	2		
3	ENGL MACO	366 or 368 251***	GER	3		
3	HIST	371		3		
3	GOVT Elective	200-level or above		3		
3	HIST Elective	200-level or above		3		
3	HIST Elective	300-level or above		3		
3	HIST Elective	300-level or above		3		
3	Elective	***		3		
3	Minor or Elective			3		
3	Minor or Elective			3		
4	HIST	491		3		
4	HIST Elective	**		3		
4	HIST Elective	**		3		
4	HIST Elective	**		3		
4	Minor or Elective	***		3		
4	Minor or Elective	***		3		
4	Minor or Elective	300-level or above		3		
4	Minor or Elective	300-level or above		3		
4	Social Sciences Elective	300-level or above		3		
4	Social Sciences Elective	300-level or above		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**3 hrs. each from an advisor-approved U.S., European, and non-Western 300+ History course.

***45 semester hours numbered 300 or above are required.

NOTE: A minor in another field of interest is required.

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF HISTORY AND GEOGRAPHY
CURRICULUM CHECK SHEET 2020-2021**

Pre-Geography (PGEO)

The curriculum is designed to ease the transition into advanced work at other institutions offering four-year programs.

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101		3		
1	ENGL	102		3		
1	Freshman Seminar Course		UR	1		
1	GEOG	103		3		
1	GEOG	104		3		
1	GEOL	101		3		
1	GEOL	102		3		
1	HIST	150		3		
1	HIST	151		3		
1	MATH	101		3		
1	MATH Elective			3		
2	ENGL Literature Elective		GER	3		
2	ENGL Literature Elective		GER	3		
2	Fine Arts Elective			3		
2	GEOG/GEOL Elective			3		
2	GEOG/GEOL Elective			3		
2	GEOG/GEOL Elective			3		
2	GEOG/GEOL Elective			3		
2	HIST	255		3		
2	HIST	256		3		
2	SPCH	101	OCR	3		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF ENGLISH, MODERN LANGUAGES, AND CULTURAL STUDIES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Interdisciplinary Studies Degree in Interdisciplinary Studies (IDST)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Fine Arts Elective		GER	3		
1	Humanities Elective		GER	3		
1	Humanities Elective		GER	3		
1	MATH Elective		GER	3		
1	MATH Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Social Sciences Elective		GER	3		
2	Computer Literacy Elective		CLR	2		
2	Humanities Elective		GER	3		
2	Humanities Elective			3		
2	Humanities Elective			3		
2	Natural Sciences Elective		GER	3		
2	Oral Communication Course		OCR	3		
2	Social Sciences Elective		GER	3		
2	Elective			3		
2	Elective			3		
2	Elective			3		
3	Writing Intensive Course		GER	3		
3	Elective			3		
3	Elective			3		
3	Elective			3		
3	Elective			3		
3	Elective			3		
3	Elective			3		
3	Elective			3		
3	Elective			3		
3	Intercultural Studies Elective	**		3		
4	Elective			3		
4	Elective			3		
4	Elective			3		
4	Elective			3		
4	Elective			3		
4	Elective			3		
4	Elective			3		
4	Elective			3		
4	Humanities Elective			3		
4	IDST	410		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**To be chosen from the following: ART 280, 281, 282, 383, 384, 392, 480; COMD 350; CULA 401, 492; ENGL 313, 314, 326, 332, 420, 424, 426, 427, 467, 475, 490; FNAR 301, 302; GEOG 375, 376, 401, 403; GOVT 250, 325, 331, 355, 391, 412, 416, 421, 423; HIST 307, 311, 318, 319, 323, 324, 325, 333, 350, 368, 371, 382, 393, 400, 425, 490; HUMA 350, 351, 405, 420, 426, 450, 451; IDST 420; MACO 355, 370, 452; MUS 407; PHIL 400; PSYC 303; SOCI 204, 303, 324, 360, 372, 380, 390, 395, 400, 404, 405; SPCH 300, 302, 330, 363, or any foreign language elective.

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF ENGLISH, MODERN LANGUAGES, AND CULTURAL STUDIES
CURRICULUM CHECK SHEET 2020-2021**

Associate of General Studies Degree in General Studies (GSAS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective		GER	3		
1	Humanities Elective			3		
1	MATH Elective		GER	3		
1	MATH Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Social Sciences Elective		GER	3		
1	Social Sciences Elective		GER	3		
2	Fine Arts Elective		GER	3		
2	Computer Literacy Elective		UR	2		
2	Elective			3		
2	Elective			3		
2	Elective			3		
2	Elective			3		
2	Elective			3		
2	Elective			3		
2	Humanities Elective			3		
2	Oral Communication Course		OCR	3		
	TOTAL HOURS			60		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF ENGLISH, MODERN LANGUAGES AND CULTURAL STUDIES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Arts Degree in English (ENGL)

- Children's and Young Adult Literature Concentration (ENYA)
- Creative Writing Concentration (ENCW)
- Film Studies Concentration (ENFS)
- Literary Studies Concentration (ENLS)
- Writing and Rhetoric Concentration (ENWR)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Foreign Language Elective			3		
1	Foreign Language Elective			3		
1	Freshman Seminar Course		UR	1		
1	HIST	101, 105, or 150	GER	3		
1	HIST	102, 106, or 151	GER	3		
1	MATH	101 or 117	GER	3		
1	MATH Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Social Sciences Elective		GER	3		
2	Fine Arts Elective		GER	3		
2	ENGL	220		3		
2	ENGL	270		3		
2	Concentration Course	See below		3		
2	Concentration Course	See below		3		
2	Computer Literacy Elective(s)		CLR	2		
2	HIST	255 or 256		3		
2	Natural Sciences Elective		GER	3		
2	Social Sciences Elective		GER	3		
3	ENGL	315	GER	3		
3	ENGL	316		3		
3	ENGL	313 or 314		3		
3	ENGL	321		3		
3	ENGL	322		3		
3	ENGL	366 or 368	GER	3		
3	Concentration Course	See Below		3		
3	Concentration Course	See Below		3		
3	HIST Elective	300-level or above		3		
3	PHIL or HUMA or ENGL	203 350, 351, 405, 450, or 451 300-level or above		3		
3	SPCH	101 or 363	OCR	3		
4	Elective	**		3		
4	Elective	**		3		
4	Elective	**		3		
4	Concentration Course	See below		3		
4	ENGL	405		3		
4	Concentration Course	See below		3		
4	ENGL Elective	300-level or above		3		
4	ENGL Elective	400-level or above		3		
4	ENGL Elective	400-level or above		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**Free electives provided the requirement of 45 semester hours numbered 300 or above is met.

Children's and Young Adult Literature Concentration (ENYA) – 18 hours required

ENGL 212 or 213, ENGL 318, 319, and 406, and	6 hours from ENGL 318*, 319*, 325**, 326, 340**, 430**, 440**, or 476**.
*These courses may be repeated for up to six credit hours when course content differs. **These courses may count toward the concentration when the themes are relevant to children's and young adult Literature.	

Creative Writing Concentration (ENCW) – 18 hours required

ENGL 265 (3), ENGL 309 (3), ENGL 311 (3), ENGL 312 (3), ENGL 430 (3), and	3 hours selected from ENGL 330, 331, 332, 333, 358, 432, or an additional 3 hrs. of ENGL 430 if content differs.
---	--

Film Studies Concentration (ENFS) – 18 hours required

ENGL 240 (3)	ENGL 346 (3)
ENGL 340* (3)	ENGL 440* (3)
ENGL 341* (3)	ENGL 441* (3)
	ENGL 446 (3)
*These courses may be repeated for up to six credit hours when content differs.	

Literary Studies Concentration (ENLS) - 18 hours required.

English 313 or 314, 315 and 316, 321 and 322 are required courses for all English majors and do <i>not</i> count toward the Literary Studies Concentration. Students must take 15 hours of literature electives and 3 hours covering pre-19 th century (see below). At least 12 hours must be 300-400 level courses. Choose 3 hours from: 307, 451, 482 or 471.

Writing and Rhetoric Concentration (ENWR) - 18 hours required

3 hours required from either one of the following courses: 264, 310, 366, 368 or 493. 15 hours required from any of the following courses: 309, 311, 312, 333, 365, 367, 432, 465, 467, 469, 489, 491, 496, 497, or 498.

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF MASS COMMUNICATION
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Arts Degree in Mass Communication (MACO)

- Journalism Concentration (MCJO)
- Public Relations Concentration (MCPR)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	HIST Elective		GER	3		
1	MATH Elective		GER	3		
1	MACO	101	GER	3		
1	MATH	214	GER	3		
1	SPCH	101	OCR	3		
1	Natural Sciences Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Minor or Approved Elective			3		
2	Natural Sciences Elective		GER	3		
2	ENGL Literature Elective		GER	3		
2	GOVT	101 or 252	GER	3		
2	MACO	230		3		
2	MACO	251	GER	3		
2	MACO	252		3		
2	MACO Elective			3		
2	Minor or Approved Elective			3		
2	Minor or Approved Elective			3		
2	Minor or Approved Elective			3		
3	ENGL Writing Intensive Elective	300-level or above		3		
3	HIST Elective	300-level or above		3		
3	Social Sciences Elective		GER	3		
3	Minor or Approved Elective			3		
3	Minor or Approved Elective			3		
3	MACO	321	CLR	3		
3	Concentration Course	See below		3		
3	MACO	370		3		
3	Concentration Course	See below		3		
3	Concentration Course	See below		3		
4	Fine Arts Elective		GER	3		
4	Minor or Approved Elective			3		
4	Minor or Approved Elective			3		
4	Minor or Approved Elective			2		
4	Concentration Course	See below		3		
4	Concentration Course	See below		3		
4	MACO	390		3		
4	MACO Elective			3		
4	MACO Elective			3		
4	MACO	490		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

NOTES: Students should obtain Student Handbook from department.

Journalism Concentration (MCJO)

MACO 326 (3)	MACO 451 (3)
MACO 361 (3)	MACO 455 (3)
MACO 362 (3)	

Public Relations Concentration (MCPR)

MACO 317 (3)	MACO 430 (3)
MACO 322 (3)	MACO 440 (3)
MACO 330 (3)	

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF MUSIC
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Arts Degree in Music

- Liberal Arts Concentration (MUSA)
- Instrumental Education Concentration (MUSN)
- Vocal Education Concentration (MUSV)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH Elective		GER	3		
1	MUS	100		0		
1	MUS	100		0		
1	MUS	119		4		
1	MUS	120		4		
1	MUS	169		1		
1	MUS	170		1		
1	MUS	171		2		
1	MUS	172		2		
1	MUS	201	CLR	2		
1	MUS Ensemble Elective			1		
1	MUS Ensemble Elective			1		
1	Natural Sciences Elective		GER	3		
2	ENGL Literature Elective		GER	3		
2	MATH Elective		GER	3		
2	Concentration Course			2		
2	Concentration Course		GER	3		
2	MUS	100		0		
2	MUS	100		0		
2	MUS	211		3		
2	MUS	217		1		
2	MUS	212		3		
2	MUS	218		1		
2	MUS	240		3		
2	MUS	269		1		
2	MUS	271		2		
2	MUS	272	OCR	2		
2	MUS Ensemble Elective			1		
2	MUS Ensemble Elective			1		
2	Natural Sciences Elective		GER	3		
3	ENGL	366 or 368	GER	3		
3	Concentration Course			1		
3	MUS	100		0		
3	MUS	100		0		
3	MUS	301		2		
3	MUS	323		3		
3	MUS	340	GER	3		
3	MUS	341	GER	3		
3	MUS	371		2		
3	MUS	372		2		
3	MUS Ensemble Elective	300-level or above		1		
3	MUS Ensemble Elective	300-level or above		1		
3	Natural Sciences Elective		GER	3		
3	Concentration Course			3		
3	Concentration Course	300-level or above		3		
3	Concentration Course		GER	3		
4	MUS	400		1		
4	Concentration Course			2		
4	Concentration Course			3		
4	Concentration Course			3		

4	Concentration Course	300-level or above	GER	3		
4	Concentration Course	300-level or above		3		
4	Concentration Course	300-level or above		3		
4	Concentration Course			0 - 6		
	TOTAL HOURS			120 - 126		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

NOTE: A proficiency board examination in piano will be given at the end of the sophomore year and will include displaying the ability to accompany. Candidates who fail the examination will be required to study piano until they pass.

At the completion of the fourth semester of study, all music majors must take the barrier exam, which will determine continued study at the junior level. This exam consists of an expanded board exam plus a self-study piece.

LIBERAL ARTS CONCENTRATION (MUSA)

HIST Elective (3) (GER)
MUS 270 (1)
7 hours as specified by the department head from: MUS 302 (1), 303 (1), 306(1), 319 (3), 320 (3), 376 (3), 389 (3), 407 (3), 476 (3), 489 (3)
Social Sciences Elective (3) (GER)
Social Sciences Elective (3) (GER) (300-level or above)
Approved Elective (3)
Approved Electives (15) (300-level or above)
Elective (3)

INSTRUMENTAL EDUCATION CONCENTRATION (MUSN)

EDUC 321 (3)	MUED 383 (3)
EDUC 368 (3)	MUED 385 (2)
EDUC 450 (3)	MUED 386 (1)
EDUC 454 (6)	MUS 243 (1)
HIST 255 or 256 (3) (GER)	MUS 302 (1)
MUED 221 (1)	MUS 407 (3)
MUED 223 (1)	MUS 432 (1)
MUED 225 (1)	PSYC 206 (3) (GER)
MUED 227 (1)	PSYC 210 (3)
MUED 229 (1)	PSYC 311 (3) (GER)

VOCAL EDUCATION CONCENTRATION (MUSV)

EDUC 321 (3)	MUS 109 (1)
EDUC 368 (3)	MUS 209 (1)
EDUC 450 (3)	MUS 244 (1)
EDUC 454 (6)	MUS 270 (1)
HIST 255 or 256 (3) (GER)	MUS 303 (1)
MUED 383 (3)	MUS 407 (3)
MUED 384 (3)	MUS 433 (1)
MUED 478 (2)	PSYC 206 (3) (GER)
	PSYC 210 (3)
	PSYC 311 (3) (GER)

MUSIC PERFORMANCE CONCENTRATION (MUSP)

HIST Elective (3) GER
MUS 270 (1)
7 hours as specified by the department head from MUS 302 (1), 303 (1), 306 (1), 319 (3), 320 (3), 407 (3)
Social Sciences Elective (3) (GER)
Social Sciences Elective (3) (GER) (300-level or above)
Approved Elective (3)
Music Electives (15)
15 hours from: MUS 321 (3), 322 (3), 324 (3), 325 (3), 326 (3), 369 (1), 376 (3), 386 (1), 389 (3), 390 (1), 391 (1) 393 (1), 394 (1), 396 (1), 397 (1), 398 (1), 423 (3), 424 (3), 471 (2), 472 (2), 476 (3), 489 (3)
Elective (3)

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF SOCIAL SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Arts Degree in Political Science (POLS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	GOVT	101		3		
1	Freshman Seminar Course		UR	1		
1	HIST Sequence	101-102 or 150-151	GER	6		
1	MATH Elective		GER	3		
1	MATH Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Foreign Language or Elective			3		
1	Foreign Language or Elective			3		
2	ECON or MATH or SOVI	255 214 205		3		
2	ENGL Literature Elective		GER	3		
2	GOVT	250	GER	3		
2	GOVT	252		3		
2	HIST	256		3		
2	MACO	101		3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	SOVI	151	GER	3		
2	SPCH	101	OCR	3		
3	Fine Arts Elective	**	GER	3		
3	Computer Literacy Elective(s)		CLR	2		
3	ENGL	366	GER	3		
3	GOVT	416		3		
3	GOVT	355		3		
3	GOVT	302 or 457 or 458		3		
3	GOVT	412 or 413 or 414		3		
3	Elective			3		
3	Elective			3		
3	GEOG Elective			3		
4	GOVT	391		3		
4	GOVT	399 or 400		3		
4	GOVT Electives	300-level or above		3		
4	GOVT Electives	300-level or above		3		
4	GOVT Electives	300-level or above		3		
4	Elective	***		3		
4	Elective	***		3		
4	Elective	***		3		
4	Elective	300-level or above		3		
4	Elective	300-level or above		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**From ART 110, 383; FNAR 301, 302, MUS 105, 407.

***45 semester hours numbered 300 or above are required.

Pre-Law Program

Most law schools require the baccalaureate degree before admission. Although almost any degree is acceptable, the College of Arts and Sciences recommends a degree in political science or history. In addition to the course requirements for the major, students should schedule FACS 400, GOVT 399, GOVT 400, BSAD 221, BSAD 324 and MACO 370. In the fall of their senior year prospective law school students should take the Law School Aptitude Test (L.S.A.T.).

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF SOCIAL SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Criminal Justice (CRJU)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	GOVT	101	GER	3		
1	HIST Elective		GER	3		
1	SOCI 151 or PSYC 101		GER	3		
1	MATH Elective		GER	3		
1	MATH Elective		GER	3		
1	Natural Sciences Elective		GER	3		
1	Computer Literacy Elective(s)		CLR	2		
1	Elective or Minor			3		
2	Fine Arts Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	SPCH	101	OCR	3		
2	ENGL Literature Elective		GER	3		
2	Humanities Elective		GER	3		
2	CRJU	260		3		
2	CRJU	290**		3		
2	CRJU	291**		3		
2	Elective or Minor			3		
3	ENGL	366 or 368	GER	3		
3	GOVT	399 or 423		3		
3	Approved Social Sciences Electives	*** 300-level or above		3		
3	SOCI	385, 386, or 387		3		
3	CRJU	306		3		
3	CRJU	309		3		
3	CRJU	311, 312, or 313		8		
3	CRJU	400		3		
3	Elective or Minor			3		
4	CRJU	401		3		
4	CRJU	403		3		
4	CRJU	404		3		
4	CRJU	405		3		
4	CRJU	470		3		
4	CRJU	481		1		
4	CRJU	498		3		
4	Elective or Minor			3		
4	Elective or Minor			3		
4	Elective or Minor			3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Electives must be program advisor-approved.

**Students holding an Associate Degree in Criminal Justice may elect to take advisor approved Social Sciences Elective

***Social Sciences electives may include: program adviser-approved 300+ CRJU courses; SOCI 385, 386, 387, 390, and program adviser-approved 372 topics; GOVT 399, 400, 423, and program adviser-approved 365 topics; PSYC 301, 402, and program adviser-approved 407 topics.

[Back to Top](#)

**COLLEGE OF LIBERAL ARTS
DEPARTMENT OF SOCIAL SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Arts Degree in Sociology (SOCI)

- Applied Sociology Concentration
- Social Work Concentration (Students with interest in working in the social services or enrolling in graduate school are encouraged to select the Sociology Social Work concentration)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	HIST Sequence	101-102 or 150-151	GER	6		
1	MATH Elective++		GER	3		
1	MATH Elective++		GER	3		
1	Natural Sciences Elective		GER	3		
1	SOCI	151		3		
1	Foreign Language Sequence or Elective			3		
1	Foreign Language Sequence or Elective			3		
2	ENGL Literature Elective		GER	3		
2	SOCI 225			3		
2	GOVT	101	GER	3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	PSYC	101		3		
2	SOCI	201 or 204	GER	3		
2	SOCI	205		3		
2	Social Sciences Elective			3		
2	SPCH	101	OCR	3		
3	Fine Arts Elective		GER	3		
3	Computer Literacy Elective(s)		CLR	2		
3	ENGL	368	GER	3		
3	SOCI	305		3		
3	SOCI	400		3		
3	SOCI Elective			3		
3	SOCI Elective			3		
3	SOCI Elective			3		
3	Elective or Concentration	See below		3		
3	Elective or Concentration	See below		3		
4	Fine Arts Elective	300-level or above		3		
4	GOVT 387, 399, or 423			3		
4	SOCI Elective	300-level or above		3		
4	SOCI Elective	300-level or above		3		
4	Elective			3		
4	Elective or Concentration	300-level or above See below		3		
4	Elective or Concentration	300-level or above See below		3		
4	Elective or Concentration	300-level or above See below		3		
4	Elective or Concentration	300-level or above See below		3		
4	SOCI	490		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

++ Must have a C or better

Applied Sociology Concentration (SOCA): 18 semester hours from the following:

	*SOCI 302 (3)	SOCI 390 (3)
	*SOCI 304 (3)	SOCI 391 (3)
	*SOCI 324 (3)	SOCI 372 (3)
	*SOCI 360 (3)	GOVT 423 (3)
	*SOCI 395 (3)	

Social Work Concentration (SOWK): 18 semester hours from the following:

NURS 352 (3)	*SOCI 300 (3)	SOCI 325 (3)
	*SOCI 302 (3)	SOCI 372 (3)
	*SOCI 303 (3)	SOCI 390 (3)
	*SOCI 304 (3)	
	*SOCI 306 (3)	

*Required courses for concentration

NOTE: Student should be aware that prerequisites apply to some of these courses.

[Back to Top](#)

**COLLEGE OF NURSING
DEPARTMENT OF NURSING
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Nursing (NURS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL	114	GER	3		
1	BIOL	115		1		
1	BIOL	116	GER	3		
1	BIOL	117		1		
1	BIOL	205		3		
1	CHEM	109	GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	HIST Elective		GER	3		
1	Humanities Elective		GER	3		
1	MATH	101 or 117	GER	3		
1	OIS	200	CLR	2		
1	PSYC	101	GER	3		
2	AHSC	220		3		
2	AHSC	221		3		
2	DIET	200		3		
2	ENGL Literature Elective		GER	3		
2	NURS	222		3		
2	NURS	223		2		
2	NURS	226		3		
2	NURS	228		2		
2	NURS	255		7		
2	SOCI	204	GER	3		
3	ENGL	468	GER	3		
3	MATH	214	GER	3		
3	NURS	340	OCR	3		
3	NURS	355		7		
3	NURS	371	OCR	5		
3	NURS	381		5		
4	Fine Arts Elective		GER	3		
4	NURS	400		5		
4	NURS	420		5		
4	NURS	422	OCR	3		
4	NURS	427		3		
4	NURS	428		4		
4	NURS	429		1		
4	NURS Elective	300-level or above		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Note: For LPN-BSN and RN-BSN Articulation see department advisor.

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF ALLIED HEALTH SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Dietetics (DIET)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL	114	GER	3		
1	BIOL	115		1		
1	BIOL	116	GER	3		
1	BIOL	117		1		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	DIET	111		3		
1	DIET	120		1		
1	Freshman Seminar Course		UR	1		
1	MATH	101	GER	3		
1	PSYC Elective		GER	3		
1	SOCI	151	GER	3		
1	Fine Arts Elective		GER	3		
1	Computer Literacy Elective(s)		CLR	2		
2	Elective			2		
2	BIOL	205		3		
2	CHEM	105	GER	3		
2	CHEM	208		3		
2	DIET	200		3		
2	DIET	201		1		
2	DIET	113		2		
2	DIET	264		3		
2	Humanities Elective		GER	3		
2	Humanities Elective		GER	3		
2	MATH	214	GER	3		
2	Humanities Elective		GER	3		
3	FCED or SPCH	262 101	OCR	3		
3	MKTG	300		3		
3	DIET	300		3		
3	DIET	301		3		
3	DIET	305		3		
3	DIET	316		3		
3	DIET	330		3		
3	DIET	390		3		
3	DIET	395		3		
4	DIET	411		3		
4	DIET	404		3		
4	DIET	412		3		
4	DIET	416		3		
4	DIET	418		3		
4	DIET	419		1		
4	DIET	450		1		
4	DIET	400		2		
4	DIET	401		1		
4	DIET	459		2		
4	ENGL	468	GER	3		
4	300-400 Level Elective			3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Courses in major are taken in a sequential order. Students should obtain a curriculum plan from their assigned advisor.

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF ALLIED HEALTH SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Health Sciences (AHSC)

- Communicative Disorders Concentration (AHCD)
- Health and Wellness Concentration (AHHW)
- Nutrition and Food Services Concentration (AHNF)
- Pre-Athletic Training Concentration (AHPA)
- Pre-Professional Concentration (AHPR)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL	114	GER	3		
1	BIOL	115		1		
1	BIOL	116	GER	3		
1	BIOL	117		1		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Humanities Elective		GER	3		
1	MATH	101	GER	3		
1	Physical Science Elective	See below	GER	3		
1	PSYC	101	GER	3		
1	SPCH	101 or 104	OCR	3		
2	MATH Elective	See below	GER	3		
2	Computer Literacy Elective(s)		CLR	2		
2	Humanities Elective		GER	3		
2	Fine Arts Elective		GER	3		
2	Humanities Elective		GER	3		
2	Social Sciences Elective		GER	3		
2	Approved Concentration Electives	See below		15		
2	AHSC	200		1		
3	NURS	312		3		
3	ENGL	310, 366, 368 or 468	GER	3		
3	Approved Concentration Electives	See below		12		
4	AHSC	408		3		
4	AHSC	440		3		
4	AHSC or NURS	450 499		3		
4	Approved 300+ Concentration Electives	**		30		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

Courses in major should be taken in a sequential order. Students should obtain a curriculum plan from the department.

Health Sciences Pre-Professional Concentration (AHPR)

****Approved 300+ Electives must be from the following (30 hours required):**

BIOL 304 (4), 315 (3), 320 (4), 326 (4), 328 (3), 329 (2), 440 (3), 441 (1), 461 (5)

AHSC 312 (3), 315 (3), 324 (3), 340 (3), 404 (3), 410 (3), 425 (3), 426 (1)

COMD 350 (3)

DIET 305 (3), 330 (3)

HPED 340 (3), 360 (3), 375 (3), 412 (3)

NURS 315 (3)

PSYC 301 (3), 305 (3), 313 (3)

Approved Concentration Electives (27 hours required)

AHSC 220 (3), 221 (3)

SOCI 151 (3), 204 (3)

BIOL 155 (4), 156 (4), 203 (3), 204 (1), 205 (3)

PHYS 101 (3), 203 (1), 102 (3), 204 (1), 151 (3)

CHEM 106 (3), 110 (2), 221 (3), 222 (3), 226 (2)

DIET 200 (3)

PSYC 204 (3), 208 (3)

Physical Science Elective: CHEM 105 (3) (GER)

MATH Elective: MATH 102 (3) (GER)

Social Sciences Elective: PSYC 212 (3) (GER)

Health Sciences Pre-Athletic Training Concentration (AHPA)

****Approved 300+ Electives must be from the following (30 hours required):**

ATTR 495 (1) and 29 hours from the following courses:

AHSC 312 (3), 315 (3), 324 (3), 340 (3), 404 (3), 410 (3), 425 (3), 426 (1)
DIET 305 (3)
BIOL 461 (5)
PSYC 301 (3), 305 (3), 313 (3)
HPED 340 (3), 360 (3), 375 (3), 412 (3)

MATH Elective: MATH 102 (GER)

Physical Sciences Elective: (Take one of the following) (GER)

PHYS 101 (3) or 151 (3), or CHEM 105 (3)

Social Sciences Elective: (Take one of the following) (GER)

PSYC 204 (3), 212 (3)

Approved Concentration Electives (27 hours required)

8 hours from the following courses:

ATTR 210 (3), 250 (2)
DIET 200 (3)

19 hours from the following courses:

AHSC 220 (3)
BIOL 155 (4), 156 (4)
CHEM 105 (3)
DIET 211 (2)
HPED 141 (3), 240 (3)
PHYS 101 (3) or 151 (3), 203 (1)
PSYC 204 (3), 208 (3), 211 (3), 212 (3)

Health Sciences Communicative Disorders (AHCD)

****Approved Electives (300+) must be from the following (30 hours required):**

COMD 327 (3), 380 (3), 384 (3), 390 (3), 395 (3), 399 (3), 400 (3), 436 (3), and

6 hours from COMD 350 (3), 355 (3), 386 (3), 397 (3), AHSC 404 (3)

MATH Elective (GER)

Physical Sciences Elective

CHEM 105, 109 or PHYS 151 (GER)

Social Sciences Elective (Take 3 hours from the following) (GER)

SOCI 204 (3) or PSYC 212 (3)

Approved Concentration Electives (27 hours required)

COMD 121 (3), 278 (3), 279 (3), 281 (3)
EDUC 211 (3), and 12 hours from DIET 200 (3), 330 (3), NURS 315 (3), PSYC 208 (3), 212 (3), 301 (3), 305 (3), or
SOCI 204 (3)

Health Sciences Nutrition and Food Services (AHNF)

****Approved Electives (300+) must be from the following (30 hours required):**

AHSC 404 (3), 425 (3), 426 (1)
COMD 350 (3)
CULA 401 (3)
DIET 330 (3)
MKTG 300 (3)
NURS 315 (3)
PSYC 301 (3), 313 (3)
SPAN 335 (3), 336 (3)
SOCI 325 (3)

MATH Elective (GER)

Physical Sciences Elective (GER)

Social Sciences Elective (GER)

Approved Concentration Electives (27 hours required)

DIET 111 (3), 112 (2), 200 (3), 201 (1), 264 (3), 301 (3), 305 (3), 316 (3), 404 (3), and 3 hours from any free elective.

Health Sciences Health and Wellness (AHHW)

****Approved Electives (300+) must be from the following (30 hours required):**

AHSC 410 (3), DIET 305 (3), and HPED 360 (3)

and 21 hours from the following:

AHSC 312 (3), 315 (3), 324 (3), 340 (3), 404 (3), 410 (3), 425 (3), 426 (1)
COMD 350 (3)

DIET 330 (3)
HPED 320 (3), 340 (3), 375 (3), 412 (3)
MKTG 300 (3), **MNGT** 301 (3)
NURS 307, 315 (3), 352 (3)
PSYC 301 (3), 305 (3), 309 (3), 313 (3)
SPAN 335 (3), 336 (3)
SOCI 325 (3), 387 (3)

MATH Elective (GER)

Physical Sciences Elective (GER)

Social Sciences Elective (GER)

Approved Concentration Electives (27 hours required)

ATTR 210 (3), **DIET** 200 (3), 211 (2), and 7 hours from the following:

AHSC 220 (3), 221 (3)

ATTR 250 (2)

BIOL 205 (3)

DIET 111 (3), 112 (2)

HPED 141 (3), 240 (3), 246 (3)

PSYC 204 (3), 208 (3), 211 (3), 212 (3)

SOCI 151 (3), 204 (3)

And 12 hours of free electives

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF APPLIED SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

BACHELOR OF SCIENCE DEGREE IN GEOMATICS (GEOM)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	GEOM	104		0		
1	GEOM	111		3		
1	ENGL	101	GER	3		
1	Humanities Elective		GER	3		
1	MATH	102**	GER	3		
1	MATH	165	GER	5		
1	Freshman Seminar Course		UR	1		
1	GEOM	104		0		
1	GEOM	112		3		
1	EGSC	111		2		
1	ENGL	102	GER	3		
1	GEOL	101		3		
2	GEOM	104		0		
2	GEOM	205		3		
2	EGSC	222		2		
2	CMPS	130	CLR	3		
2	MATH	301		3		
2	PHYS	101	GER	3		
2	PHYS	203		1		
2	GEOM	104		0		
2	GEOM	207		3		
2	GEOM	209		3		
2	ECON	255	GER	3		
2	PHYS	102	GER	3		
2	SPCH	101	OCR	3		
3	GEOM	104		0		
3	GEOM	218		3		
3	GEOM	306		3		
3	GEOM	307		3		
3	GEOM	309		3		
3	ENGL	368 or 468	GER	3		
3	Humanities Elective		GER	3		
3	GEOM	104		0		
3	GEOM	302		3		
3	GEOM	406		3		
3	GEOM	310		3		
3	Humanities Elective		GER	3		
3	BIOL Elective		GER	3		
3	GEOM	340		1		
4	GEOM	104		0		
4	GEOM	401		3		
4	GEOM	405		3		
4	GEOM	418		3		
4	Fine Arts Elective		GER	3		
4	GEOM	104		0		
4	GEOM	410		3		
4	GEOM	420		3		
4	GEOM	440		3		
4	FINC	341		3		
4	Social Sciences Elective		GER	3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**MATH 102 is the entry-level course for this major. All prerequisites for MATH 102 must be met.

For information on registration as a Professional Land Surveyor, contact the Louisiana Board of Registration for Professional Engineers and Land Surveyors, 9643 Brookline Avenue, Suite 121, Baton Rouge, LA 70809-1433, (225) 925-6291, Fax (225) 925-6292.

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF APPLIED SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Pre-Engineering (PENG) – Non-Degree Pre-Professional and Certificate Program

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	CMPS	200		3		
1	CHEM	105		3		
1	CHEM	106		3		
1	CHEM	110		2		
1	EGSC	111		2		
1	ENGL	101		3		
1	ENGL	102		3		
1	MATH	165***		5		
1	MATH	166		5		
1	PHYS	201		4		
2	ENGL	368		3		
2	MATH	265		3		
2	MATH Elective	**		3-5		
2	Natural Sciences Elective	**		3-5		
2	Elective	**		3		
2	Elective	**		3		
2	Elective	**		3		
2	Elective	**		3		
	TOTAL HOURS			57-62		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**See pre-engineering advisor.

***MATH 165 is the entry-level course for this major. All prerequisites for MATH 165 must be met.

Professional Land Surveyor Certification

The courses offered through the Geomatics curriculum at Nicholls will meet the 30 semester hour requirements of the Louisiana Revised Statute 37.69 3(b) and 4(f) for certification as a surveyor in training and/or registration as a professional land surveyor. For information on registration as a Professional Land Surveyor, contact the Louisiana Professional Engineering and Land Surveying Board, 9643 Brookline Avenue, Suite 121, Baton Rouge, LA 70809-1433, Ph 225-925-6291, Fax 225-925-6292.

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF BIOLOGICAL SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Biology (BIOL)

- Cell and Molecular Biology Concentration (BIOJ)
- Environmental Biology Concentration (BIOE)
- General Biology Concentration (BIOL)
- Marine Biology Concentration (BIOM)
- Microbiology Concentration (BIOC)
- Pre-Medicine/Pre-Dentistry Concentration (BIOD)
- Pre-Occupational Therapy Concentration (BIOO)
- Pre-Pharmacy Concentration (BIOR)
- Pre-Physical Therapy Concentration (BIOP)
- Pre-Physician Assistant Concentration (BIOA)
- Pre-Veterinary Medicine Concentration (BIOV)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL	155	GER	4		
1	BIOL	156	GER	4		
1	CHEM	105	GER	3		
1	CHEM	106		3		
1	CHEM	110		2		
1	CMPS or OIS	108-109 or 200 200	CLR	2		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH	165**	GER	5		
2	BIOL	203		3		
2	BIOL	204		1		
2	CHEM	221		3		
2	CHEM	222		3		
2	CHEM	226		2		
2	Humanities Elective		GER	3		
2	Humanities Elective		GER	3		
2	MATH	301		3		
2	PHYS	101 or 201		3		
2	PHYS	203		1		
2	PHYS	102 or 202		3		
2	PHYS	204		1		
2	Concentration Elective	See below		4		
3	BIOL	320		4		
3	BIOL	326		4		
3	BIOL	370		3		
3	BIOL	440		3		
3	BIOL	441		1		
3	Concentration Elective	See below		4		
3	Literature Elective		GER	3		
3	ENGL	368 or 468	GER	3		
3	Concentration Elective	See below		4		
4	Fine Arts Elective		GER	3		
4	BIOL	401		1		
4	SPCH	101	OCR	3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**MATH 165 is the entry-level course for this major. All prerequisites for MATH 165 must be met prior to enrollment in the MATH 165 course.

Notes:

- (1) BIOL 475 (Research Problems) is strongly recommended for Biology majors. BIOL 475 may be taken only twice for degree credit.
- (2) BIOL 471 through 478 are specialized courses in which students may enroll with permission of the department head. No more than a total of 6 hours from this series will apply as concentration electives.

Cell and Molecular Biology Concentration (BIOJ) Electives – 33 hours required:

BIOL 241 (2)	BIOL 429 (1)
BIOL 275 (2)	BIOL 460 (3)
BIOL 304 (required) (4)	BIOL 471 (1)
BIOL 315 (4)	BIOL 475 (2)
BIOL 316 (3)	BIOL 476 (2)
BIOL 332 (4)	BIOL 490 (4)
BIOL 372 (4)	CHEM 435/CHEM 437 (required) (4)
BIOL 373 (4)	CHEM 436 (3)
BIOL 406 (1)	Humanities or Fine Arts Elective (required) (3)
BIOL 408 (3)	Social Sciences Elective (required) (3) (GER)
BIOL 421 (required) (3)	Social Sciences Elective (required) (3) (GER)
BIOL 428 (3)	Approved CMPS or OIS (required) (3)
BIOL 429 (1)	

Note: To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Environmental Biology Concentration (BIOE) Electives – 33 hours required:

BIOL 241 (2)	*BIOL 430 (3)
BIOL 275 (2)	BIOL 450 (3)
BIOL 283 (3)	BIOL 465 (4)
BIOL 301 (required) (3)	*BIOL 475 (2)
BIOL 316 (3)	*BIOL 480 (required) (4)
BIOL 354 (4)	*BIOL 490 (4)
BIOL 361 (4)	**CHEM Elective (300-level or above) (required) (4)
BIOL 372 (2)	CHEM 435 (3)
BIOL 373 (4)	CHEM 436 (3)
BIOL 404 (required) (4)	Humanities or Fine Arts Elective (required) (3)
BIOL 406 (1)	Social Sciences Elective (required) (3) (GER)
BIOL 425 (2)	Social Sciences Elective (required) (3) (GER)

**CHEM electives to include any lecture/laboratory series or CHEM 435-436.

Note: To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

General Biology (BIOL) Electives – 33 hours required (Choose one or more courses from each of the following groups):

GROUP I – Botany	GROUP II – Zoology
BIOL 361 (required) (4)	BIOL 332 (4)
	BIOL 348 (4)
	BIOL 354 (4)
	BIOL 373 (4)
	BIOL 404 (4)
GROUP III – Environmental	BIOL 450 (3)
GROUP III - Environmental	GROUP IV – Other
BIOL 283 (3)	BIOL 241 (2)
BIOL 284 (1)	BIOL courses 300 or above (with approval of department head)
BIOL 301 (1)	**CHEM Elective (300-level or above) (required) (4)
*BIOL 430 (3)	CHEM 435 (3)
*BIOL 465 (4)	CHEM 436 (3)
*BIOL 480 (4)	Humanities or Fine Arts Elective (required) (3)
*BIOL 490 (4)	Social Science Elective (required) (3) (GER)
	Social Science Elective (required) (3) (GER)

**CHEM electives to include any lecture/laboratory series or CHEM 435-436.

Note: To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Marine Biology Concentration (BIOM) Electives – 33 hours required:

BIOL 241 (2)	BIOL 450 (3)
BIOL 283 (required) (3)	BIOL 465 (4)
BIOL 284 (required) (1)	*BIOL 472 (2)
BIOL 301 (3)	*BIOL 473 (3)
BIOL 316 (3)	*BIOL 474 (4)
BIOL 332 (4)	BIOL 475 (2)
BIOL 348 (required) (4)	BIOL 480 (4)
BIOL 354 (required) (4)	**CHEM Elective (300-level or above) (required) (4)
BIOL 361 (4)	CHEM 435 (3)
BIOL 372 (2)	CHEM 436 (3)
BIOL 373 (4)	Humanities or Fine Arts Elective (required) (3)
BIOL 404 (4)	Social Sciences Elective (required) (3) (GER)
BIOL 406 (1)	Social Sciences Elective (required) (3) (GER)
BIOL 430 (3)*	

Marine Biology students must take a course at LUMCON during Intersession or summer session

**CHEM electives to include any lecture/laboratory series or CHEM 435-436.

Note: (1) LUMCON Marine Biology courses – require departmental approval

(2) To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Microbiology Concentration (BIOC) Electives – 33 hours required:

BIOL 241 (2)	BIOL 460 (required) (3)
BIOL 275 (2)	BIOL 471 (1)
BIOL 315 (required) (4)	BIOL 475 (recommended) (2)
BIOL 316 (3)	BIOL 480 (4)
BIOL 372 (2)	**CHEM Elective (300-level or above) (required) (4)
BIOL 406 (1)	CHEM 435 (3)
BIOL 421 (3)	CHEM 436 (3)
BIOL 425 (4)	Humanities or Fine Arts Elective (required) (3)
BIOL 428 (required) (3)	Social Sciences Elective (required) (3) (GER)
BIOL 429 (required) (1)	Social Sciences Elective (required) (3) (GER)

**CHEM electives to include any lecture/laboratory series or CHEM 435-436.

Note: To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

PRE-PROFESSIONAL DEGREE PROGRAMS

Pre-Medicine/Pre-Dentistry Concentration (BIOD) Electives – 33 hours required:

BIOL 241 (2)	BIOL 429 (1)
BIOL 304 (4)	BIOL 460 (3)
BIOL 315 (4)	BIOL 461 (5)
BIOL 316 (3)	BIOL 475 (2)
BIOL 332 (4)	CHEM 435/CHEM 437 (required) (4)
BIOL 372 (2)	CHEM 436 (3)
BIOL 406 (1)	Humanities or Fine Arts Elective (required) (3)
BIOL 408 (3)	PSYC or SOCI Elective (required) (GER) (3)
BIOL 421 (3)	PSYC or SOCI Elective (required) (GER) (3)
BIOL 428 (3)	

Notes: (1) BIOL 304, 332, 428 and 461 are strongly recommended for those students applying for Medical and Dental professional programs. See an advisor.

(2) To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Pre-Occupational Therapy Concentration (BIOO) Electives – 33 hours required:

BIOL 241 (2)	BIOL 461 (required) (5)
BIOL 304 (4)	BIOL 475 (2)
BIOL 315 (4)	BIOL 477 (required) (2)
BIOL 316 (3)	CHEM 435/CHEM 437 (required) (4)
BIOL 332 (4)	CHEM 436 (3)
BIOL 372 (2)	PSYC 206 or H&PE 340 (3)
BIOL 406 (1)	NURS 312 (3)
BIOL 408 (3)	PSYC 101 (required) (GER) (3)
BIOL 428 (3)	PSYC 212 (required) (GER) (3)
BIOL 429 (1)	PSYC 301 (3)
BIOL 460 (3)	SOCI 151 (required) (3)

Note: (1) PSYC 305 is strongly recommended for those students applying for the Pre-Occupational Therapy professional program. See an advisor.

(2) To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Pre-Pharmacy Concentration (BIOR) Electives – 33 hours required:

BIOL 241 (2)	BIOL 490 (3)
BIOL 316 (3)	CHEM 300 (3)
BIOL 406 (1)	CHEM 302 (2)
BIOL 421 (3)	CHEM 303 (3)
BIOL 428 (3)	CHEM 305 (1)
BIOL 429 (1)	CHEM 435/CHEM 437 (required) (4)
BIOL 461 (required) (5)	CHEM 436 (3)
BIOL 460 (3)	ECON 211 or ECON 255 (required) (GER) (3)
BIOL 475 (2)	Humanities or Fine Arts Elective (required) (3)
BIOL 480 (4)	Social Sciences Elective (required) (GER) (3)

Note: (1) SOCI 387 is strongly recommended as a social science elective for those students applying for the pharmacy professional program. See an advisor.

(2) To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Pre-Physical Therapy Concentration (BIOP) Electives – 33 hours required:

BIOL 241 (2)	BIOL 461 (required) (5)
BIOL 304 (4)	BIOL 475 (2)
BIOL 315 (4)	BIOL 477 (required) (2)
BIOL 316 (3)	CHEM 435/CHEM 437 (required) (4)
BIOL 332 (4)	CHEM 436 (3)
BIOL 372 (2)	HPED 375 (3)
BIOL 406 (1)	Humanities or Fine Arts Elective (required) (3)
BIOL 408 (3)	NURS 312 (3)
BIOL 421 (3)	PSYC 101 (required) (GER) (3)

BIOL 428 (3)	PSYC 212 (required) (GER) (3)
BIOL 429 (1)	PSYC 301 (3)
BIOL 460 (3)	

Note: To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Pre-Physician Assistant Concentration (BIOA) Electives – 33 hours required:

BIOL 241 (2)	BIOL 461 (required) (5)
BIOL 304 (4)	BIOL 460 (3)
BIOL 315 (4)	CHEM 435/CHEM 437 (required) (4)
BIOL 316 (3)	CHEM 436 (3)
BIOL 332 (4)	Humanities or Fine Arts Elective (required) (3)
BIOL 372 (2)	NURS 312 (required) (3)
BIOL 406 (1)	PSYC or SOCI Elective (GER) (required) (3)
BIOL 408 (3)	PSYC or SOCI Elective (GER) (required) (3)

Note: To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

Pre-Veterinary Medicine Concentration (BIOV) Electives – 33 hours required:

BIOL 241 (2)	BIOL 429 (1)
BIOL 304 (4)	BIOL 450 (3)
BIOL 315 (4)	BIOL 460 (3)
BIOL 316 (3)	BIOL 475 (2)
BIOL 332 (4)	BIOL 477 (2)
BIOL 372 (2)	CHEM 435/CHEM 437 (required) (4)
BIOL 373 (4) or BIOL 461 (5)	CHEM 436 (3)
BIOL 406 (2)	Humanities or Fine Arts Elective (required) (3)
BIOL 408 (3)	Social Sciences Elective (GER) (required) (3)
BIOL 421 (3)	Social Sciences Elective (GER) (required) (3)
BIOL 428 (3)	

Notes: (1) BIOL 373 or 461, and BIOL 477 are strongly recommended for those students applying for Veterinary Medicine professional programs. See an advisor.

(2) To earn a minor in Chemistry, a student must complete CHEM 300-302 and 3 hours CHEM numbered 300 or above.

NON-DEGREE PRE-PROFESSIONAL PROGRAMS

- Pre-Dental Hygiene (PDHY)
- Pre-Clinical Laboratory Science (PMTC)

Pre-Dental Hygiene (PDHY)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL	114	GER	3		
1	BIOL	155		4		
1	CHEM	101 or 105		3		
1	CHEM	102 or 106		3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH	101	GER	3		
1	MATH	102 or 214	GER	3		
1	PSYC	101	GER	3		
1	SPCH	101	OCR	3		
2	Fine Arts Elective		GER	3		
2	BIOL	116 or 156	GER	3		
2	BIOL	205		3		
2	CMPS or OIS	108-109 or 200 200	CLR	2		
2	ENGL Literature Elective			3		
2	HIST Elective		GER	3		
2	Humanities Elective			3		
2	Humanities Elective	200-level or above		3		
2	SOCI	151	GER	3		
2	Elective	**		3		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**Excludes courses in human performance education. Recommended courses include DIET 200, Speech, or Psychology.

NOTE: Students considering application to a D.D.S. program or pursuing a BS degree in Biology should take BIOL 155, BIOL 156, CHEM 105 and CHEM 106 as prerequisite coursework for the professional program.

Pre-Clinical Laboratory Science (PMTC)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
YEAR	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS		
1	BIOL	155		4		
1	BIOL	156		4		
1	CHEM	105	GER	3		
1	CHEM	106	GER	3		
1	CHEM	110		2		
1	CMPS or OIS	108-109 or 200 200	CLR	2		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH	101	GER	3		
1	Social Sciences Elective		GER	3		
2	BIOL	203		3		
2	BIOL	204		1		
2	CHEM	221		3		
2	ENGL Literature Elective			3		
2	HIST Elective		GER	3		
2	SPCH	101	OCR	3		
2	MATH	214	GER	3		
2	Fine Arts Elective		GER	3		
2	ENGL	368 or 468		3		
2	NURS	312		3		
2	Humanities Elective			3		
2	Science Elective**			3		
2	Social Sciences Elective		GER	3		

*Recommend complete as Freshman (1), Sophomore (2)

** Recommended science electives include BIOL 315, 428, 429 and 461

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF MATHEMATICS
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Mathematics (MATH)

- Advanced Mathematics Concentration (MATM)
- Computer Science Concentration (MATC)
- Secondary Mathematics Education Concentration (MATE)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	CMPS	130	CLR	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	HIST Elective		GER	3		
1	SPCH	101	OCR	3		
1	MATH	165**	GER	5		
1	MATH	166		4		
1	Natural Sciences Elective		GER	3		
1	Natural Sciences Elective		GER	3		
2	ACCT	205		3		
2	Concentration Course	See below		3		
2	ECON	211 or 255	GER	3		
2	ENGL Literature Elective		GER	3		
2	MATH	265		4		
2	MATH	355		3		
2	MATH	358		3		
2	Natural Sciences Elective		GER	3		
2	Natural Sciences Elective			3		
2	Concentration Course	See below		3		
3	Fine Arts Elective		GER	3		
3	ENGL	368 or 468	GER	3		
3	MATH	360		3		
3	MATH	407		3		
3	MATH	465		3		
3	Concentration Course	See below		3		
3	Concentration Course	See below		3		
3	Concentration Course	See Below	GER	3		
3	Concentration Course	See Below		3		
3	Concentration Course	See Below		3		
4	Concentration Course	See below		3		
4	Concentration Course	See below		3		
4	Concentration Course	See below		3		
4	MNGT	301		3		
4	Concentration Course	See Below		3		
4	Concentration Course	See Below		3		
4	Concentration Course	See Below		3		
4	Concentration Course	See Below		3		
4	Concentration Course	See Below		3		
4	Elective			1		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**MATH 165 is the entry-level course for this major. All prerequisites for MATH 165 must be met.

***Free electives provided that the requirement of 45 semester hours of courses 300 or above is met.

Advanced Mathematics Concentration (MATM)

- Humanities Elective (3) (GER)
- CMPS 135 (3)
- MATH 405 (3)
- MATH 461 or 481 (3)
- Three additional courses (9 hrs) from: MATH 423, 461, 471, 481, 482, 485, 488, 491, and 495, with at least one course (3 hrs) from Group A and at least one course (3 hrs) from Group B, described below.
- Group A: MATH 423, 488, 491, 495 Group B: MATH 461, 471, 481, 482, 485
- Social Sciences Elective (3) (GER)
- Electives (21) - (free electives provided that the requirement of 45 semester hours of courses 300 or above is met)

Computer Science Concentration (MATC)

- Humanities Elective (3) (GER)
- CMPS 135 (3)
- CMPS 221 (3)
- CMPS 312 (3)
- CMPS 410 (3)

Any two courses (6 hrs) from CMPS 406, CMPS 418, CMPS 424, and MATH 491

Social Sciences Elective (3) (GER)

Electives (21) – (free electives provided that the requirement of 45 semester hours of courses 300 or above is met)

Secondary Mathematics Education Concentration (MATE)

- | | |
|----------------------------------|--------------------|
| HIST Elective (3) (GER) | EDUC 441 (3) |
| EDUC 250 (3) | EDUC 450 (3) |
| EDUC 312 (3) | EDUC 454 (3) |
| EDUC 313 (3) | MATH 423 (3) |
| EDUC 318 or 309 (3) | PSYC 210 (3) (GER) |
| EDUC 321 (3) | PSYC 311 (3) |
| EDUC 368 (3) | |
| Electives (3) – (Free Electives) | |

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF PETROLEUM ENGINEERING TECHNOLOGY AND SAFETY MANAGEMENT
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Petroleum Services (PSBS)

- Exploration and Production Concentration (PSEP)
- Safety Technology Concentration (PSST)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH	101	GER	3		
1	MATH Elective		GER	3		
1	PSET	121		3		
1	PSET	241		3		
1	PSET	171		3		
1	Physical Sciences Elective	**	GER	3		
1	Physical Sciences Elective	**	GER	3		
1	SATC	101		3		
1	Oral Communication Elective		OCR	3		
2	ENGL Literature Elective		GER	3		
2	HIST Elective		GER	3		
2	Humanities Elective		GER	3		
2	Biological Sciences Elective		GER	3		
2	Computer Literacy Elective		CLR	2		
2	PSET	231		3		
2	PSET	301		3		
2	SATC	112		3		
2	SATC	220		3		
2	SATC	230		3		
2	SATC or PSET Elective			3		
3	Fine Arts Elective		GER	3		
3	Writing Intensive Elective	300-level or above	GER	3		
3	Concentration Course	See below		3		
3	Concentration Course	See below		3		
3	Concentration Course	See below		3		
3	SATC	240		3		
3	SATC	440		3		
3	SATC or PSET Elective	300-level or above		3		
3	Approved Electives***	300-level or above		3		
4	PSET	305		3		
4	Concentration Course	See below		3		
4	Concentration Course	See below		3		
4	Concentration Course	See below		3		
4	Concentration Course	See below		3		
4	PSET	401		3		
4	PSET	452		3		
4	Social Sciences Elective		GER	3		
4	Social Sciences Elective		GER	3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**Physical Sciences Electives (6 hours) must be in the same discipline. GEOL 101 and 203 are recommended for Petroleum Services majors.

***Electives can be from any 300- or 400-level physical or life science, technology, engineering, math, or business course.

Safety Technology Concentration (PSST)

SATC 325 (3) SATC 385 (3) SATC 480 (3)
 SATC 375 (3) SATC 420 (3)
 SATC 380 (3) SATC 450 (3)

Exploration and Production Concentration (PSEP)

PSET 310 (3) PSET 371 (3) PSET 384 (3) PSET 477 (3)
 PSET 331 (3) PSET 381 (3) PSET 431 (3)

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF PETROLEUM ENGINEERING TECHNOLOGY AND SAFETY MANAGEMENT
CURRICULUM CHECK SHEET 2020-2021**

Associate of Science Degree in Petroleum Services (PSAS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	Computer Literacy Elective		CLR	2		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH	101	GER	3		
1	MATH Elective		GER	3		
1	Oral Communication Elective		OCR	3		
1	PSET	121		3		
1	PSET	241		3		
1	PSET	171		3		
1	SATC	101		3		
1	Social Sciences Elective		GER	3		
2	Fine Arts Elective		GER	3		
2	Humanities Elective		GER	3		
2	PSET	231		3		
2	PSET	295		3		
2	PSET Elective			3		
2	Physical Sciences Electives	**	GER	3		
2	Physical Sciences Electives	**	GER	3		
2	SATC Elective			3		
2	Approved Elective	***		3		
	TOTAL HOURS			60		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**If pursuing the bachelor's degree in Petroleum Services, both physical sciences must be the same discipline.

***Any additional PSET or SATC course or science, technology, engineering, math, or business course.

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF PETROLEUM ENGINEERING TECHNOLOGY AND SAFETY MANAGEMENT
CURRICULUM CHECK SHEET 2020-2021**

Associate of Science Degree in Safety Technology (STAS)

This curriculum is designed to prepare a person for all aspects of safety.

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	MATH 101		GER	3		
1	MATH Elective		GER	3		
1	PSET	121		3		
1	PSET	171		3		
1	Physical Sciences Elective	**	GER	3		
1	Physical Sciences Elective	**	GER	3		
1	SATC	101		3		
1	SATC	112		3		
1	SATC	220		3		
2	Computer Literacy Elective		CLR	2		
2	Fine Arts Elective		GER	3		
2	Humanities Elective		GER	3		
2	Oral Communication Elective		OCR	3		
2	SATC	230		3		
2	SATC	240		3		
2	SATC	295		3		
2	Social Sciences Elective		GER	3		
2	Approved Elective	***		3		
	TOTAL HOURS			60		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**If pursuing the bachelor's degree in Petroleum Services, both physical sciences must be in the same discipline.

***Any additional PSET or SATC course or science, technology, engineering, math, or business course.

[Back to Top](#)

**COLLEGE OF SCIENCES AND TECHNOLOGY
DEPARTMENT OF CHEMISTRY AND PHYSICAL SCIENCES
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Chemistry

- Professional Chemistry Concentration (CHPR)
- Biochemistry (CHBC)
- General Chemical Sciences Concentration (CHSC)
- Pre-Pharmacy Concentration (CHPH)
- Pre-Medical/Pre-Dental Concentration (CHDM)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	BIOL	155	GER	4		
1	CHEM	105	GER	3		
1	CHEM	106	GER	3		
1	CHEM	113		1		
1	CHEM	114		1		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Freshman Seminar Course		UR	1		
1	Concentration Course	See below	GER	3		
1	Concentration Course	See below	GER	3		
1	MATH	165**	GER	5		
2	CHEM	221		3		
2	CHEM	222		3		
2	CHEM	226		2		
2	CHEM	300		3		
2	CHEM	302		2		
2	CMPS	130	CLR	3		
2	Concentration Course	See below		4		
2	SPCH	101	OCR	3		
2	Concentration Course	See below		3		
2	Concentration Course	See below		3		
2	Concentration Course	See below		1		
2	Concentration Course	See below		1		
3	CHEM	303		3		
3	CHEM	304		3		
3	CHEM	305		1		
3	CHEM	306		1		
3	ENGL	368 or 468	GER	3		
3	Humanities Elective		GER	3		
3	Concentration Course	See below		4		
3	Concentration Course	See below		3		
3	Concentration Course	See below		3		
3	Concentration Course	See below		3		
3	Concentration Course	See below		3		
4	Fine Arts Elective		GER	3		
4	CHEM	405		3		
4	CHEM	407		2		
4	CHEM	412		3		
4	CHEM	413		1		
4	Concentration Course	See below		3		
4	CHEM	435		3		
4	CHEM	437		1		
4	CHEM	450		1		
4	Concentration Course	See below	GER	3		
4	Social Sciences Elective		GER	3		
4	Concentration Course	See below		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4)

**MATH 165 is the entry-level course for this major. All prerequisites for MATH 165 must be met.

NOTES: Student should obtain curriculum sheet from department.

Professional Chemistry Concentration (CHPR)

MATH 166 (4)	CHEM Electives – 6 hours from:
PHYS 201 (3)	CHEM 421 (3)
PHYS 202 (3)	CHEM 436 (3)
PHYS 203 (1)	CHEM 490 (3)
PHYS 204 (1)	Humanities Elective (3) (GER)
CHEM 319 (1)	Humanities Elective (3) (GER)
CHEM 451 (2)	
Social Science Elective (3) (GER)	
Electives – 6 hours (300- level or above)	
Electives – 7 hours	

Electives can be from any discipline. Recommended choices: CHEM 421, 436, 451, 452, 480, 481, 490; MATH 265, 355, 358, 360, 407, or any BIOL or GEOL. NOTE: CHEM 490 may be repeated if content is different. CHEM 421, 436 or 490 may count towards free elective after CHEM electives are satisfied.

Biochemistry Concentration (CHBC)

MATH 166 (4)	BIOL Electives (8) hours required from:
CHEM 319 (1)	BIOL 320 (4)
CHEM 436 (3)	BIOL 328 (3)
BIOL 156 (4)	BIOL 329 (2)
BIOL 203 (3)	BIOL 440 (3)
BIOL 204 (1)	BIOL 441 (1)
PHYS 201 (3)	Humanities Elective (3) (GER)
PHYS 202 (3)	Humanities Elective (3) (GER)
PHYS 203 (1)	
PHYS 204 (1)	
CHEM 451 (2)	
Social Science Elective (300-level or above) (3) (GER)	

Pre-Pharmacy Concentration (CHPH)

BIOL 156 (4)	BIOL 203 (3)
PHYS 101 or 201 (3)	BIOL 204 (1)
PHYS 102 or 202 (3)	BIOL 320 (4)
PHYS 203 (1)	BIOL 440 (3)
PHYS 204 (1)	MATH 301 (3)
BIOL 114 (3)	Social Science Elective (3) (GER)
BIOL 115 (1)	Humanities Elective (300-level or above) (3) (GER)
BIOL 116 (3)	Humanities Elective (300-level or above) (3) (GER)
BIOL 117 (1)	

Pre-Medical/Pre-Dental Concentration (CHDM)

PHYS 101 (3)	CHEM 319 (1)
PHYS 102 (3)	MATH 301 (3)
PHYS 203 (1)	BIOL/CHEM Electives – 14 hours of 300-level or higher
PHYS 204 (1)	Social Science Elective (3) (GER)
BIOL 156 (4)	Humanities Elective (3) (GER)
BIOL 203 (3)	Humanities Elective (3) (GER)
BIOL 204 (1)	

General Chemical Sciences Concentration (CHSC)

PHYS 101 or 201 (3)	CHEM Electives – 9 hours of 300-level or higher
PHYS 102 or 202 (3)	Humanities Elective (3) (GER)
PHYS 203 (1)	Humanities Elective (3) (GER)
PHYS 204 (1)	Social Science Elective (3) (GER)
CHEM 319 (1)	
Electives – 5 hours (300-level or above)	
Electives – 11 hours	
Electives can be from any discipline. Recommended choices: CHEM 421, 436, 451, 452, 480, 481, 490; MATH 265, 355, 358, 360, 407, or any BIOL or GEOL. NOTE: CHEM 490 may be repeated if content is different. CHEM 421, 436 or 490 may count towards free elective after CHEM electives are satisfied.	

PRE-OPTOMETRY NON-DEGREE PROGRAM

Pre-Optometry is a two-year non-degree program that prepares a student to enter a school of optometry. Each pre-optometry student will follow the first two years of the chemistry curriculum with appropriate substitutions as approved by the advisor and the head of the Department of Physical Sciences. Most schools of optometry recommend that the student complete three or four years of undergraduate study prior to admission. The typical school of optometry prefers the student with the baccalaureate degree.

[Back to Top](#)

**CHEF JOHN FOLSE CULINARY INSTITUTE
CURRICULUM CHECK SHEET 2020-2021**

Bachelor of Science Degree in Culinary Arts

- Culinary Operations Concentration (CACO)
- Service Management Concentration (CASM)
- Pâtisserie Concentration (CAPC)
- Professional Concentration (CAPR)
- Business Administration Concentration (CABA)
- Business Entrepreneurial Concentration (CABE)
- Business Strategic Concentration (CABU)
- Education Concentration (CAED)
- Mass Communications Journalism Concentration (CAMJ)
- Mass Communications Production Concentration (CAMP)
- Mass communications Public Relations Concentration (CAMR)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	Freshman Seminar Course		UR	1		
1	Concentration Elective	See below	GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Natural Sciences Elective		GER	3		
1	CULA	101	GER	3		
1	CULA	105		1		
1	CULA	111		2		
1	CULA	221		2		
1	HIST Elective		GER	3		
1	Social Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	SPCH FCED	101 or 262	OCR	3		
2	CULA	222		2		
2	CULA	250		2		
2	CULA	219		2		
2	CULA	231		3		
2	CULA	230		2		
2	Concentration Elective	See below	GER	3		
2	Fine Arts Elective		GER	3		
2	Computer Literacy Elective		UR	2		
2	Literature Elective		GER	3		
2	Concentration Elective	See below	GER	3		
SU	CULA	241		2		
3	Concentration Elective	See below		3		
3	Concentration Elective	See below		3		
3	CULA	314		4		
3	CULA	315		5		
3	CULA	319		3		
3	CULA Elective	300-level or above		3		
3	CULA Elective	300-level or above		3		
3	ENGL	368	GER	3		
3	Concentration Elective	See below		3		
3	MKTG	300		3		
3	DIET	111 or 200		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	Concentration Elective	See below		3		
4	CULA Elective	400-level		3		
4	Natural Sciences Elective		GER	3		
SU	CULA	495		3		
	TOTAL HOURS			120		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4), Summer (SU)

Culinary Operations Concentration (CACO) – 33 hours

Social Sciences Elective (GER)	3
MATH Electives (GER)	6
ACCT 205 or BSAD 221	3
CULA 338	3
CULA 351 or 353	3
CULA 382	3
CULA 429	3
CULA 442	3
CULA 371, 402, or 475	3
CULA 409 or 499	3

Service Management Concentration (CASM) – 33 hours

Social Sciences Elective (GER)	3
MATH Electives (GER)	6
ACCT 205 or BSAD 221	3
CULA 305	3
CULA 351	3
CULA 353	3
CULA 371	3
CULA 422	3
CULA 435	3
MNGT 301 or 367	3

Pâtisserie Concentration (CAPC) – 33 hours

Social Sciences Elective (GER)	3
MATH Electives (GER)	6
ACCT 205 or BSAD 221	3
ART 330	3
CULA 350	3
CULA 352	3
CULA 355	3
CULA 450	3
CULA 351 or 353	3
CULA 452	3

Professional Concentration (CAPR) – 33 hours

Social Sciences Elective (GER)	3
MATH Electives (GER)	6
ACCT 205 or BSAD 221	3
CULA 350, 352, or 355	3
CULA 371, or 402	3
CULA 475	3
CULA 338, 382	6
CULA 351 or 353	3
CULA 305, 422, or 435	3

Business Administration Concentration (CABA) – 33 hours

ECON 211 or 255 (GER)	3
MATH 101 and Elective (GER)	6
BSAD 221	3
ACCT 205	3
ACCT 206	3
MNGT 301	3
CULA 338	3
CULA 382	3
CULA 429 or 442	3
CULA 371 or 475	3

Business Entrepreneurial Concentration (CABE) – 33 hours

ECON 211 or 255 (GER)	3
MATH 101, 106 (GER)	6
ACCT 205	3
ACCT 306	3
BSAD 221	3
MNGT 301	3
QBA 282	3

9 Hours from:

MNGT 305, 370, MKTG 320, 350, 360, 450

Business Strategic Concentration (CABU) – 33 hours

ECON 211 or 255 (GER)	3
MATH 101, 106 (GER)	6
ACCT 205	3
ACCT 306	3
MNGT 301	3
QBA 282	3
QBA 283	3

MNGT 367, 368	6
CIS 410	3

Education Concentration (CAED) – 33 hours

PSYC 210 (GER)	3
MATH Electives (GER)	6
ACCT 205 or BSAD 221	3
CULA 338	3
CULA 371 or 475	3
CULA 409	3
CULA 431	3
EDUC 312	3
EDUC 321	3
EDUC 368	3

Mass Communications Journalism Concentration (CAMJ) – 33 hours

Social Science Elective (GER)	3
MATH Electives (GER)	6
CULA 338 or 382	3
MACO 101, 251, 252, 326, 362, 370, 451	21

Mass Communications Production Concentration (CAMP) – 33 hours

Social Science Elective (GER)	3
MATH Electives (GER)	6
CULA 338 or 382	3
MACO 101, 251, 321, 322, 361, 362, 370	21

MASS Communications Public Relations Concentration (CAMR) – 33 hours

Social Science Elective (GER)	3
MATH Electives (GER)	6
CULA 338 or 382	3
MACO 101, 230, 251, 321, 322, 330, 370	21

[Back to Top](#)

**CHEF JOHN FOLSE CULINARY INSTITUTE
CURRICULUM CHECK SHEET 2020-2021**

Associate of Science Degree in Culinary Arts (CAAS)

CLR - Computer Literacy Requirement
OCR - Oral Communication Requirement

GER - General Education Requirement
UR - University Requirement

Suggested Course Sequence:

YEAR*	COURSE NAME	COURSE NUMBER	REQUIREMENT	CREDIT HRS	GRADE	COURSE NOTES/APPROVED SUBSTITUTION
1	Freshman Seminar Course		UR	1		
1	MATH	100 or 101 or 117	GER	3		
1	ENGL	101	GER	3		
1	ENGL	102	GER	3		
1	Natural Sciences Elective		GER	3		
1	CULA	101	GER	3		
1	CULA	105		1		
1	CULA	111		2		
1	CULA	221		2		
1	HIST Elective		GER	3		
1	Social Sciences Elective		GER	3		
2	Natural Sciences Elective		GER	3		
2	SPCH	101 or	OCR	3		
	FCED	262				
2	CULA	222		2		
2	CULA	250		2		
2	CULA	219		2		
2	CULA	231		3		
2	CULA	230		2		
2	MATH Elective		GER	3		
2	Fine Arts Elective		GER	3		
2	Computer Literacy Elective		UR	2		
2	Literature Elective		GER	3		
2	Social Sciences Elective		GER	3		
SU	CULA	241		2		
	TOTAL HOURS			60		

*Recommend complete as Freshman (1), Sophomore (2), Junior (3), Senior (4), Summer (SU)

[Back to Top](#)