QUEENSBOROUGH COMMUNITY COLLEGE

CITY UNIVERSITY OF NEW YORK CURRICULUM COMMITTEE

To: Emily Tai, Academic Senate Steering Committee

From: Philip A. Pecorino, Chairperson, Committee on Curriculum

Date: February 27, 2013

Subject: Monthly Report for March 2013 -revised

The Committee on Curriculum has acted to send the following recommendation to the Academic Senate.

1. New Courses

- 2. Changes in Courses
- 3. Changes in Programs
- 4. Addenda to CUNY Chancellor's Report from QCC
- 5. QCC COMMON CORE: ALL COURSES ARE APPROVED BY SENATE AND REVIEW COMMITTEES UNLESS OTHERWISE NOTED (as of 2/23/13)

1. <u>NEW COURSES</u>

DEPARTMENT OF ACADEMIC LITERACY

CN-73-from Experimental to Regular Offering

CN073 Reading and Writing Community Stories 4 class hours, 0 credit

Pre-requisites: None

Rationale: This is a second semester in a developmental sequence of courses offered to students in the College Now program. Students with whom the course has been piloted have responded enthusiastically to the course content and generally performed well on the CUNY placement exam upon completion of the course. The College Now program believes that this course is needed for students to take after CN072 in order to be prepared to do college level work when they come to college. The demand for this course in high schools partnering with QCC College Now is very high. Projected enrollment is 200 students per semester and possibly more.

NOTE: CN073 Reading and Writing Community Stories was accepted as "experimental" at the December 11, 2011 meeting of the Academic Senate. The intent of this submission is to move this course from experimental to an official offering by the Basic Skills Department on behalf of College Now.

NOTE: CN073 Reading and Writing Community Stories was piloted through At Home in College (AHC) during the 2011-2012 academic year. AHC's initial data shows that 760 AHC students began their senior year on-track to graduate and sat for the CUNY Assessment Tests as part of At Home in College. Of these students, 426 (56%) gained proficiency in Reading and 365 (48%) gained proficiency in Writing by the end of their senior year.

CHANGES IN COURSES

DEPARTMENT of SOCIAL SCIENCES

From: SS320 Urban Sociology To: SOCY220 Urban Sociology

From: SS540 Social Psychology To: PSYC240 Social Psychology

Rationale: These were mothballed courses which the Department wishes to offer Fall 2013. They were not included in the listing of courses for which the Academic Senate has already changed the prefixes last Fall. This is needed to make them consistent with the prefixes of other active classes.

5.) DEPARTMENTS of SCIENCES and ENGINEERING TECHNOLOGY

AS Degree Program in Engineering AS Degree program in Science AS Health Sciences

QCC ADDENDA to CUNY CHANCELLOR'S REPORT

Pathways Common Core Framework

The table below includes additional courses approved for the Pathways common core since the previous chancellor's report addendum.

	Course Title	Category
CH 103	Chemistry and the Arts	II.E
CRIM 101*	Introduction to the American Criminal Justice System	II.D
CRIM 102	Criminology	II.D
CS 100	Introduction to Computers and Programming	II.E
ECON 101	Introduction to Macroeconomics	II.D
ECON 102	Introduction to Microeconomics	II.D
ECON 150	Labor and Management	II.D
ECON 160	Contemporary Economic Issues	II.D
EN 101	English Composition I	I.A
EN 102	English Composition II: Introduction to Literature	I.A
ET 570	Creating Smartphone Apps	II.E
ET 575	Introduction to C++ Programming Design and	II.E
	Implementation	
ET 841	The Science of Energy and Power in the Modern World	I.C
ET 880	Science and Technology in Modern Life	II.E
HI 185	The Holocaust	II.D
HI 191	History of Genocide in the Twentieth Century	II.A
LF 401	French and Francophone Culture	II.D
LG 401	The Culture of German-speaking Countries Today	II.D
LS 402	Latin American and Caribbean Cultures	II.D
MA 321	Mathematics in Contemporary Society	I.B
PH 123	Natural Hazards	II.E
PH 124	Global Warming	II.E
PH 129	How Things Work	II.E
PH 202	General Physics (STEM)	I.C, IIE
PH 240	Computerized Physical Measurement Using Graphical Programming (STEM)	II.E
PH 302	College Physics II (STEM)	I.C, II.E
PH 413	Calculus Physics III (STEM)	II.E
PH 416	Thermodynamics (STEM)	II.E
PH 440	Modern Physics (STEM)	II.E
PHIL 101	Introduction to Philosophy	II.D
PHIL 130	Ethics: Theories of the Good Life	II.D
PHIL 165	American Philosophy	II.D
SOCY 185	Introduction to Social Work	II.D
SP 211	Speech Communication	II.B

^{*}Included in previous chancellor's report addendum but with incorrect title.

STEM Variants

The table below includes additions STEM variants approved since the previous chancellor's report addendum.

I.C – LIFE AND PHYSICAL SCIENCES

CUNY Common Prefix	<u>OCC</u> <u>Course</u>	Course Title	Credits	<u>Hours</u>	Curricula in which course is required
PHYS	PH 202	General Physics II	4	3 class hours, 2 laboratory hours	 A.A.S., Computer Engineering Technology A.A.S., Electronic Engineering Technology A.A.S., Mechanical Engineering Technology A.A.S., Telecommunications Technology
PHYS	PH 302	College Physics II	4	3 class hours, 1 recitation hour, 2 laboratory hours	 A.S., Health Sciences A.S., Liberal Arts & Sciences (Mathematics & Science)

II.E - SCIENTIFIC WORLD

CUNY Common Prefix	<u>OCC</u> Course	<u>Course Title</u>	Credits	<u>Hours</u>	<u>Curricula in which course</u> <u>is required</u>
PHYS	PH 202	General Physics II	4	3 class hours, 2 laboratory hours	 A.A.S., Computer Engineering Technology A.A.S., Electronic Engineering Technology A.A.S., Mechanical Engineering Technology A.A.S., Telecommunications Technology
PHYS	PH 302	College Physics II	4	3 class hours, 1 recitation hour, 2 laboratory hours	 A.S., Health Sciences A.S., Liberal Arts & Sciences (Mathematics & Science)
PHYS	PH 240	Computerized Physical Measurement Using Graphical Programming	3	2 lecture hours, 3 laboratory hours	Engineering Science Liberal Arts & Science (Mathematics & Science)
PHYS	PH 413	Calculus Physics III	3.5	2 class hours, 2 recitation hours, 2 laboratory hours	Engineering Science Liberal Arts & Science (Mathematics & Science)
PHYS	PH 416	Thermodynamics	4	4 class hours	 Engineering Science Liberal Arts & Science (Mathematics & Science)

CUNY Common Prefix	<u>OCC</u> <u>Course</u>	<u>Course Title</u>	Credits	<u>Hours</u>	Curricula in which course is required
PHYS	PH 440	Modern Physics	4	4 class hours	 Engineering Science Liberal Arts & Science (Mathematics & Science)

Foreign Language Courses

The following courses, from the Department of Foreign Languages and Literature, have been approved by Queensborough Community College's Academic Senate but will not be offered at the college:

NOTE added for Academic Senate: The Academic Senate has approved the following courses from the Department of Foreign Languages and Literatures. The courses, however, are not currently being scheduled for Fall 2013 because President Call has decided not to forward them to the World Cultures and Global Issues Common Core Review Committee. The reason cited for this decision is budgetary constraints at QCC and the cost of the fourth hour which is one hour above the credit hour.---Philip Pecorino

LA 101 Introduction to Arabic I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is designed to introduce the student to Modern Standard Arabic in a cultural context. Arabic alphabet, pronunciation, essential vocabulary, basic rules of grammar, and common expressions and greetings are presented. Students develop all four skills: reading, writing, speaking, and listening. The main focus is on Modern Standard Arabic (MSA), though students are trained to speak using spoken Arabic.

Rationale: Course will satisfy CUNY Common CORE category 2A. This course is being proposed as a new first-semester language course fulfilling Pathways learning objectives and the Common Core guidelines.

First- and second-semester language courses at Queensborough Community College have been 4 credits, 4 contact hours since at least 1985, and have successfully served generations of our students as an introduction to the formal study of language (including study of grammar and sentence construction), and the comparative study of culture and cultural practices.

For students taking remedial courses, the first-semester language course and second-semester language course are often the first credit-bearing courses for which they are allowed to register.

In view of the large proportion of under-prepared students we serve at the very beginning of their college career, the Foreign Languages Department proposes the new configuration 3 credits, 4 contact hours: 3 class hours plus 1 recitation hour as a way of maintaining the quality of our instruction while fitting within Common Core Guidelines (1-24-12).

The weekly recitation hour is justified by the need for students to receive additional intensive oral and written practice in the target language. Interactive oral and written activities will provide for the opportunity to practice the target language in pairs and groups.

The new configuration of 3 class hours + 1 recitation hour will ensure that the proficiency levels required by the Pathways learning outcomes can be achieved.

LA 102 Introduction to Arabic II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: A grade of C or higher in LA 101 or placement by Foreign Language department

Description: This is the continuation of Introduction to Arabic I, focusing on Modern Standard Arabic. Students will continue studying the four essential language skills: listening, speaking, reading and writing using a communicative approach. They will also develop basic conversational and grammatical skills, and they will acquire additional insight into the cultural and social contexts of the Arabic-speaking world. Consistent emphasis is placed on authentic materials derived from the living cultural context.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LC 101 Introduction to Chinese I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is an introduction to Mandarin Chinese. It is designed for students who have no previous background in Chinese Practice in the four language skills – listening, speaking, reading, and writing. Emphasis on pronunciation and conversation. Both the pinyin Romanization system and characters will be introduced. This is the first semester of a two-semester course of beginning Chinese. Weekly attendance in the language laboratory is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LC 102 Introduction to Chinese II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: A grade of C or higher in LC 101 or placement by Foreign Language department

Description: Continuation of *Introduction to Chinese I*. Further practice in the four language skills to help students develop simple, practical conversational skills in Mandarin. Weekly attendance in the language laboratory is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LC 113 Introduction to Mandarin for Students of Chinese Heritage I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is designed for students of Chinese heritage who have some listening and speaking skills in Mandarin or other Chinese dialects. The focus is on reading, writing, and grammar, along with improvement of oral communication skills.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LC 114 Introduction to Mandarin for Students of Chinese Heritage II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: A grade of C or higher in LC 113 or placement by Foreign Language department

Description: Continuation of Introduction to Mandarin for Students of Chinese Heritage 1. It aims to consolidate the foundation that students have built in CHIN 113, to expand their vocabulary, to introduce them to more complex grammatical structures, and to continue to strengthen their oral communication skills.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LF 101 Introduction to French I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is an introduction to the French language and the French-speaking world, incorporating a task-oriented approach to language learning. It is designed for students who have no previous background in French. It aims to develop the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LF 102 Introduction to French II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: A grade of C or higher in LF 101 or placement by Foreign Language department

Description: This course is a continuation of Elementary French I. It aims to increase and strengthen students' acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Course will satisfy CUNY Common CORE category 2A

LG 101 Introduction to German I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is an introduction to the German language and the German-speaking world, incorporating a task-oriented approach to language learning. It is designed for students who have no previous background in German. It aims to develop the acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LG 102 Introduction to German II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: LG101 or the equivalent with a grade of C or higher or placement by the Department of Foreign Languages

Description: This course is a continuation of Introduction to German I. It aims to increase and strengthen students' acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LH 101 Introduction to Hebrew I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is an introduction to the Hebrew language and Israel, incorporating a task-oriented approach to language learning. It is designed for students who have no previous background in Hebrew. It aims to develop the acquisition of the four basic language skills: listening, speaking, reading and writing.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LH 102 Introduction to Hebrew II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: A grade of C or higher in LH 101 or placement by Foreign Language department

Description: This is the second semester course for elementary Hebrew. It focuses on the four essential language skills: listening, speaking, reading and writing. Students will continue studying the language through a communicative approach. They will also develop basic conversational and grammatical skills, and they will acquire additional insight into the cultural and social contexts of Hebrew.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LI 101 Introduction to Italian I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is an introduction to the Italian language and Italy, incorporating a task-oriented approach to language learning. It is designed for students who have no previous background in Italian. It aims to develop the acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LI 102 Introduction to Italian II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: A grade of C or higher in LI 101 or placement by Foreign Language department

Description: This course is a continuation of Elementary Italian I. It aims to increase and strengthen students' acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LS 101 Introduction to Spanish I

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: This course is an introduction to the Spanish language and to Hispanic culture, incorporating a task-oriented approach to language learning. It is designed for students who have no previous background in Spanish. It aims to develop the acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LS 102 Introduction to Spanish II

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: A grade of C or higher in LS 101 or placement by Foreign Language department

Description: This course is a continuation of Introduction to Spanish I. It aims to increase and strengthen students' acquisition of the four basic language skills: listening, speaking, reading and writing. One hour per week of individual practice online or in the language lab is required.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

LS 141 Introduction to Spanish for Medical Personnel

Hours and Credits: 3 credits, 3 class hours + 1 recitation hour

Pre-co requisites: None

Description: Course equivalent to SPAN101, or the first semester of the basic language requirement. This course is an introduction to Spanish language and to Hispanic culture. Elements of Spanish grammar and orthography with emphasis on the vocabulary, scientific terms, and idioms necessary to communicate with Spanish-speaking patients. The course is designed for students who do not have any previous knowledge of the language. Native speakers should not take this course.

Rationale: Same as for LA 101 and the course will satisfy CUNY Common CORE category 2A

Science Courses

The table below includes science courses that have been approved by Queensborough Community College's Academic Senate for I.C. but will not be offered as Pathways common core courses in their current form:

Course no.	Course title
GE 102	Historical Geology
PH 110	Principles of Astronomy and Space

Curricular changes

Every A.A. and A.S. degree program not a dual/joint degree program has been revised to conform to the Pathways paradigm; curricular changes for each degree program appear on the following pages (previous configuration on the left, modified curriculum on the right).

Business Administration – A.S. – Curricular Revision

FROM:	Credits	TO:	Credits
General Education*		Common Core	
English Composition I, II (EN 101 or 103 and EN 102)	6	REQUIRED CORE: I. A. English Composition I, II	6
Foreign Language and/or Liberal Arts and Sciences	4-8	REQUIRED CORE: I. B. Mathematical and Quantitative Reasoning (Select one course from I.B; recommended: MA 128 or 260 or 440 see note under Major electives)	3
Mathematics (MA 128 or MA 260 or MA 440	4	REQUIRED CORE: I. C. Life and Physical Sciences (Select one course from I.C; see note under Major electives.)	3
Laboratory Science	4-4.5	FLEXIBLE CORE: II. A. World Cultures and Global Issues (Select one course from II.A)	3
Health Education (HE 101 of HE 102)	1-2	FLEXIBLE CORE: II. B. U.S. Experience in Its Diversity (Select one course from II.B)	3
History (one course selected from HI- 110, 111, or 112)	3	FLEXIBLE CORE: II. C. Creative Expression (Select one course from II.C)	3
Macroeconomics & Microeconomics (SS 211 & SS 212)	6	FLEXIBLE CORE: II. D. Individual and Society (Select one course from II.D)	3
Speech Communication (SP-211) or Humanities	3	FLEXIBLE CORE: II. E. Scientific World (Select one course from II.E)	3
Social Sciences elective	3	FLEXIBLE CORE: II. A, B, C, D or E. (Select one additional course)	3
General Education Subtotal	31- 36.5	*The credit range accounts for those students who opt to take STEM variants in I.B, I.C, II.E, and the additional course in the flexible core.	30-34*
Major		Major Requirements	
BU 101 Principles of Accounting I	4	BU 101 Principles of Accounting I	4
BU 102 Principles of Accounting II	4	BU 102 Principles of Accounting II	4
BU 201 Business Organization and Management	3	BU 201 Business Organization and Management	3
BU 203 Principles of Statistics	3	BU 203 Principles of Statistics	3
BU 301 Business Law I	3	BU 301 Fundamentals of Business Law	3
BU 512 Introduction to Information Systems and Technologies	3	BU 512 Introduction to Computer Systems and Technologies	3
BU 401 Elements of Marketing or BU 701 Principles of Finance	3	ECON 101 Introduction to Microeconomics or ECON 102 Introduction to Macroeconomics* *Students who have taken ECON 101 or ECON 102 in the common core are required to take BU 401 or BU 701 – It is suggested that both BU 401 and BU 701 be taken for transfer to a 4 year business program.	3
Subtotal	23	Subtotal	23
Elective(s)		Major Electives	
Free electives	1-6	Laboratory science (for students who have not taken STEM variant in I.C and/or II.E)	0-1
Current Total and Subtotal	60	Math (for students who have not taken STEM variant in I.B)	0-1
	1	Subtotal	0-2
		Elective(s) – free electives	3-5
		Total	60

Engineering Science – A.S. – Curricular Revision

From:	
	Credits
General Education*	
English Composition I, II (EN 101 and EN 102)	6
Humanities elective or Speech Communication (SP 211)	3
History (one course selected from HI-110, 111, or 112)	3
Social Sciences, History, or Humanities elective	3
Social Sciences elective	3
Health Education (HE 102)	2
Analytical Geometry and Calculus I, II, III (MA 441, 442, 443)	12
Differential Equations (MA 451) or Linear Algebra (MA 461)	4
General Chemistry (CH 151, 152)	9
Calculus Physics I, II, III (PH 411, 412, 413)	10
Modern Physics (PH 440) or Analytical Mechanics (PH 414)	4
Subtotal	59
Requirement Related to the Major	
CH 251 Organic Chemistry I	6
CH 252 Organic Chemistry II	
CS 101 Algorithmic Problem Solving I	
EE 101 Engineering Design I	
EE 103 Computer-aided Analysis for Electrical Engineers EE 204 Electric Circuits	
ET 810 Digital Computation Fundamentals	
GE 101 Physical Geology	
MA 471 Introduction to Discrete Mathematics	
MT 293 Parametric Computer-aided Design Drafting	
Subtotal	6
Current Total	65
current rotal	

T	Ι
То:	
	Credits
0	
Common Core	
REQUIRED CORE: I. A. English Composition I, II (EN 101 and EN 102)	6
REQUIRED CORE: I. B. Mathematical and Quantitative Reasoning (Select one course from I.B. Advised: MA 441, required for major.)	3(-4)
REQUIRED CORE: I. C. Life and Physical Sciences (Select one course from I.C. Advised: CH 151, required for major.)	3(-4)
FLEXIBLE CORE: II. A. World Cultures and Global Issues (Select one course from II.A)	3
FLEXIBLE CORE: II. B. U.S. Experience in Its Diversity (Select one course from II.B)	3
FLEXIBLE CORE: II. C. Creative Expression (Select one course from II.C)	3
FLEXIBLE CORE: II. D. Individual and Society (Select one course from II.D)	3
FLEXIBLE CORE: II. E. Scientific World (Select one course from II.E. Advised: PH 411, required for major)	3(-4)
FLEXIBLE CORE: II. A, B, C, D or E. (Select one additional from II.E. Advised: PH 412, required for major.)	3(-4)
Subtotal	30-34*
*Credits beyond 30 in the Common Core will count as electives; see below.	
Major	
MA 442 and 443 Analytical Geometry II and III	8
MA 451 Differential Equations	4
PH 413 Calculus Physics III	3.5
EE 101 Engineering Design I	1
EE 204 Electric Circuits	3
EE 103 Computer-aided Analysis for Electrical Engineers	2
Computer programming options (select one): PH 240 Computerized Physical Measurement using Graphical Programming ET 810 Digital Computation Fundamentals	3
ET 505 Introduction to C++ Object Oriented Programming CS 101 Algorithmic Problem solving I	
Subtotal	24.5
Engineering Concentrations	
Chemical Engineering: CH 152, General Chemistry II; CH 251, Organic	6.5-8.5
Chemistry I; CH 252, Organic Chemistry II Civil Engineering: PH 416, Thermodynamics; MT 345, Strength of Materials;	
MA 461, Linear Algebra	
Electrical Engineering: EE 205, Linear Systems Analysis; PH 416,	
Thermodynamics; CH 152, General Chemistry II; ET 540, Digital Computer	
Theory I	
Mechanical Engineering: MT 293, Parametric Computer-aided Design	
Drafting; PH 416, Thermodynamics; PH 440, Modern Physics; MA 461, Linear	
Algebra; CH 152, General Chemistry II Subtotal	6.5-
	8.5
Elective(s)	
I.B, I.C, and II.E elective credits	0-4
Subtotal	0-4
Total	65
	ı

Gallery and Museum Studies – A.S. – Curricular Revision

FROM:	Credits
General Education	
EN-101, 102 English Composition I, II	6
AR-311 History of Art I	3
Foreign Language (3 to 8 credits)	6-8
MA-301 or 120 Mathematics	3
CH-103 Chemistry and the Art	3
CH-104 Chemistry and the Arts Laboratory	1
HE-102 Health Education	2
HI-110, 111, or 112 History	3
SP-211 Speech Communication	3
SS-110, 310, or 510 Social Sciences elective	3
Subtotal	33-35
Major	•
AR-801 Art Administration	3
AR-804 Art Institutions and the Business of Art	3
AR-803 Art Curating	3
AR-312 History of Art II	3
AR-320 Contemporary Art	3
AR-901, 902 Gallery Internship I, II	4
BU-201 Business Organization and Management Subtotal	3 21
Elective(s)	Z1
Art History elective (AR-315, AR-326 or AR-328, recommended)	3
Free electives	1-3
Subtotal	4-6
Total	60
	l

REQUIRED CORE: I. A: English Composition I, II Take EN-101 or EN-103 and EN-102 6 REQUIRED CORE: I. B: Mathematical & Quantitative Reasoning (Select one course) MA-301 or MA-119 recommended REQUIRED CORE: I. C: Life & Physical Sciences (Select one course) 3 Sch-106 (A credits) recommended (see Additional Major Requirements below) FLEXIBLE CORE: II. A: World Cultures & Global Issues (Select one course) Foreign Language or History recommended FLEXIBLE CORE: III. C: Creative Expression (Select one course) Foreign Language or History recommended FLEXIBLE CORE: III. D: Individual & Society (Select one course) AR-315, AR-316, AR317, AR-320, AR-326 or AR-328 recommended FLEXIBLE CORE: III. D: Individual & Society (Select one course) SOCY-125 recommended FLEXIBLE CORE: III. D: Individual & Society (Select one course) FLEXIBLE CORE: III. D: Individual & Society (Select one course) AR-326 or AR-328 recommended FLEXIBLE CORE: III. D: Individual & Society (Select one course) AR-336 or AR-338 recommended The credit range accounts for students who opt to take a STEM variant in I.C. AR-301 Art Administration AR-801 Art Administration AR-801 Art Institutions and the Business of Art AR-803 Art Curating AR-311 History of Art II AR-312 History of Art II AR-312 History of Art II AR-313 Business Organization and Management AR-801 Art Pistory of Art II AR-901, 902 Gallery Internship I, II BU-201 Business Organization and Management Subtotal Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Free electives Total 60	то:	Credits
REQUIRED CORE: I. B: Mathematical & Quantitative Reasoning (Select one course) MA-301 or MA-119 recommended REQUIRED CORE: I. C: Life & Physical Sciences (Select one course) 3 ECUIRED CORE: I. C: Life & Physical Sciences (Select one course) 3 Language ORE: II. A: World Cultures & Global Issues (Select one course) Foreign 3 Language or History recommended FLEXIBLE CORE: II. B: U.S. Experience in Its Diversity (Select one course) Foreign 4 FLEXIBLE CORE: II. B: U.S. Experience in Its Diversity (Select one course) Foreign 5 FLEXIBLE CORE: II. D: Individual & Society (Select one course) AR-315, AR-316, AR317, AR-320, AR-320, AR-326 recommended 6 FLEXIBLE CORE: II. D: Individual & Society (Select one course) SOCY-125 recommended 6 FLEXIBLE CORE: II. E: Scientific World (Select one course) SOCY-125 recommended 7 FLEXIBLE CORE: II. E: Scientific World (Select one course) AR-315, AR-316, AR-317, AR-320, AR-326 or AR-328 recommended 8 FLEXIBLE CORE: II. A, B, C, D or E (Select one course) AR-315, AR-316, AR-317, AR-320, AR-326 or AR-328 recommended 8 *The credit range accounts for students who opt to take a STEM variant in I.C. Major 7 AR-801 Art Administration 2 AR-803 Art Curating 3 AR-311 History of Art I 3 AR-312 History of Art I 3 AR-901, 902 Gallery Internship I, II 4 BU-201 Business Organization and Management 3 **BUbtotal 21 Additional Major Requirements 9 HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) 1-2 CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) 1-2 Free electives 0-1	Common Core	
or MA-119 recommended REQUIRED CORE: I. C: Life & Physical Sciences (Select one course) 3 CH-106 (4 credits) recommended (see Additional Major Requirements below) 3 FLEXIBLE CORE: II. A: World Cultures & Global Issues (Select one course) 3 FLEXIBLE CORE: II. B: U.S. Experience in Its Diversity (Select one course) 3 FLEXIBLE CORE: II. C: Creative Expression (Select one course) AR-315, AR-316, AR317, AR-320, AR-320 recommended FLEXIBLE CORE: III. D: Individual & Society (Select one course) 3 FLEXIBLE CORE: III. D: Individual & Society (Select one course) 3 FLEXIBLE CORE: III. A, B, C, D or E (Select one course) 3 FLEXIBLE CORE: III: A, B, C, D or E (Select one course) AR-315, AR-316, AR-317, AR-320, AR-326 recommended **The credit range accounts for students who opt to take a STEM variant in LC. Subtotal **The credit range accounts for students who opt to take a STEM variant in LC. AR-801 Art Administration AR-803 Art Curating 3 AR-804 Art Institutions and the Business of Art 3 AR-901, 902 Gallery Internship I, II 4 BU-201 Business Organization and Management 3 Additional Major Requirements 4 HE-101 or 102 Health Education 1-2	REQUIRED CORE: I. A: English Composition I, II Take EN-101 or EN-103 and EN-102	6
REQUIRED CORE: I. C: Life & Physical Sciences (Select one course) 3		3
FLEXIBLE CORE: II. A: World Cultures & Global Issues (Select one course) Foreign Language or History recommended FLEXIBLE CORE: II. B: U.S. Experience in Its Diversity (Select one course) FLEXIBLE CORE: II. C: Creative Expression (Select one course) FLEXIBLE CORE: II. C: Creative Expression (Select one course) FLEXIBLE CORE: II. D: Individual & Society (Select one course) FLEXIBLE CORE: II. D: Individual & Society (Select one course) FLEXIBLE CORE: II. D: Individual & Society (Select one course) FLEXIBLE CORE: II. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one	REQUIRED CORE: I. C: Life & Physical Sciences (Select one course)	3
FLEXIBLE CORE: II. B: U.S. Experience in Its Diversity (Select one course) 3 FLEXIBLE CORE: II. C: Creative Expression (Select one course) AR-315, AR-316. AR317, AR-320, AR-326 or AR-328 recommended FLEXIBLE CORE: II. D: Individual & Society (Select one course) FLEXIBLE CORE: II. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) AR-315, AR-316. AR-317, AR-320, AR-326 or AR-328 recommended Subtotal *The credit range accounts for students who opt to take a STEM variant in I.C. Major AR-801 Art Administration AR-804 Art Institutions and the Business of Art AR-805 Art Curating AR-311 History of Art II AR-312 History of Art II BU-201 Business Organization and Management Subtotal Additional Major Requirements HE-101 or 102 Health Education SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Free electives Subtotal 7-9 Free electives	FLEXIBLE CORE: II. A: World Cultures & Global Issues (Select one course) Foreign	3
FLEXIBLE CORE: II. C: Creative Expression (Select one course) AR-315, AR-316. AR317, AR-320, AR-326 or AR-328 recommended FLEXIBLE CORE: II. D: Individual & Society (Select one course) SOCY-125 recommended FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) FLEXIBLE CORE: III. E: Scientific World (Select one course) AR-315, AR-316. AR-317, AR-320, AR-326 or AR-328 recommended Subtotal *The credit range accounts for students who opt to take a STEM variant in I.C. Major AR-801 Art Administration AR-801 Art Administration 2 AR-803 Art Curating 3 AR-311 History of Art I AR-312 History of Art II AR-312 History of Art II AR-901, 902 Gallery Internship I, II BU-201 Business Organization and Management 3 Subtotal Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Free electives Subtotal 7-9 Free electives		3
FLEXIBLE CORE: II. D: Individual & Society (Select one course) FLEXIBLE CORE: II. E: Scientific World (Select one course) FLEXIBLE CORE: II. E: Scientific World (Select one course) FLEXIBLE CORE: II. A, B, C, D or E (Select one course) AR-326 or AR-328 recommended Subtotal *The credit range accounts for students who opt to take a STEM variant in I.C. Major AR-801 Art Administration AR-804 Art Institutions and the Business of Art AR-803 Art Curating AR-311 History of Art II AR-312 History of Art II BU-201 Business Organization and Management 3 Subtotal Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language Subtotal 7-9 Free electives	FLEXIBLE CORE: II. C: Creative Expression (Select one course) AR-315, AR-316. AR317,	
FLEXIBLE CORE: II. E: Scientific World (Select one course) FLEXIBLE CORE: III. A, B, C, D or E (Select one course) AR-326 or AR-328 recommended Subtotal *The credit range accounts for students who opt to take a STEM variant in I.C. Major AR-801 Art Administration AR-803 Art Curating AR-803 Art Curating AR-311 History of Art I AR-312 History of Art II BU-201 Business Organization and Management 3 AR-901, 902 Gallery Internship I, II BU-201 Business Organization and Management 3 Subtotal 4 Additional Major Requirements HE-101 or 102 Health Education SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3 Subtotal 7-9 Free electives	AR-320, AR-326 or AR-328 recommended FI EXIRLE CORE II. D. Individual & Society (Selections course). SOCY-125 recommended	3
FLEXIBLE CORE: II: A, B, C, D or E (Select one course) AR-315, AR-316. AR-317, AR-320, AR-326 or AR-328 recommended *The credit range accounts for students who opt to take a STEM variant in I.C. Major AR-801 Art Administration AR-804 Art Institutions and the Business of Art AR-803 Art Curating AR-311 History of Art II AR-901, 902 Gallery Internship I, II BU-201 Business Organization and Management 3 Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	TEENBLE OOKE. II. D. Individual & Coulcty (Collect One Coulse)	
AR-326 or AR-328 recommended *The credit range accounts for students who opt to take a STEM variant in I.C. Major AR-801 Art Administration AR-804 Art Institutions and the Business of Art AR-803 Art Curating AR-311 History of Art II AR-312 History of Art II BU-201 Business Organization and Management 3 Bubtotal Additional Major Requirements HE-101 or 102 Health Education SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language Subtotal 7-9 Free electives	FLEXIBLE CORE: II. E: Scientific World (Select one course)	3
*The credit range accounts for students who opt to take a STEM variant in I.C. Major AR-801 Art Administration AR-803 Art Institutions and the Business of Art AR-803 Art Curating 3 AR-311 History of Art II 3 AR-312 History of Art II 4 BU-201 Business Organization and Management 3 Bubtotal Additional Major Requirements HE-101 or 102 Health Education SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives		3
AR-801 Art Administration 2 AR-804 Art Institutions and the Business of Art 3 AR-803 Art Curating 3 AR-311 History of Art I 3 AR-312 History of Art II 3 AR-901, 902 Gallery Internship I, II 4 BU-201 Business Organization and Management 3 Bubtotal 21 Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) 1-2 CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) 1-2 Free electives 5 Subtotal 7-9 Free electives 5	Subtotal	30-31*
AR-801 Art Administration 2 AR-804 Art Institutions and the Business of Art 3 AR-803 Art Curating 3 AR-311 History of Art I 3 AR-311 History of Art II 3 AR-901, 902 Gallery Internship I, II 4 BU-201 Business Organization and Management 3 Subtotal 21 Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) 1-2 CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) 1-2 Free electives 3 Subtotal 7-9 Free electives 5		
AR-804 Art Institutions and the Business of Art AR-803 Art Curating 3 AR-311 History of Art I 3 AR-312 History of Art II 3 AR-901, 902 Gallery Internship I, II 4 BU-201 Business Organization and Management 3 Subtotal Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	•	2
AR-803 Art Curating AR-311 History of Art I AR-312 History of Art II 3 AR-901, 902 Gallery Internship I, II 4 BU-201 Business Organization and Management 3 Subtotal Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	AR-001 AII AUITIIIIIISII AUOT	2
AR-311 History of Art II AR-312 History of Art II AR-901, 902 Gallery Internship I, II BU-201 Business Organization and Management 3 Subtotal Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	AR-804 Art Institutions and the Business of Art	3
AR-312 History of Art II AR-901, 902 Gallery Internship I, II BU-201 Business Organization and Management 3 Subtotal 21 Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	AR-803 Art Curating	3
AR-901, 902 Gallery Internship I, II 4 BU-201 Business Organization and Management 3 Subtotal 21 Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives 0-1	AR-311 History of Art I	3
BU-201 Business Organization and Management Subtotal Additional Major Requirements HE-101 or 102 Health Education SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	AR-312 History of Art II	3
Subtotal 21 Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives 0-1	AR-901, 902 Gallery Internship I, II	4
Additional Major Requirements HE-101 or 102 Health Education 1-2 SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	BU-201 Business Organization and Management	3
HE-101 or 102 Health Education SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	Subtotal	21
SP-211 Speech Communication (if SP-211 is taken as part of the Common Core, take an additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Subtotal 7-9 Free electives	Additional Major Requirements	
additional Art History elective) CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Free electives Subtotal 7-9	HE-101 or 102 Health Education	1-2
CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this requirement) Foreign Language 3-4 Free electives CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this 0-1 Subtotal 7-9 Free electives		3
Foreign Language 3-4 Subtotal 7-9 Free electives 0-1	CH-104 Chemistry and the Arts Laboratory (students who have taken CH-106 have filled this	0-1
Free electives 0-1		3-4

Health Sciences - A.S. - Curricular Revision

FROM:	
TROW.	
	Cuadita
General Education	Credits
English Composition (EN 101, 102)	6
Foreign Language and/or Liberal Arts and Sciences and/or Speech	6-8
Social Science (SS 510, Psychology)	3
History	3
Social Sciences, History, or Humanities elective	3
Mathematics (MA 336 or 440)	3-4
Laboratory Sciences (BI 201, 202 and CH 127 or CH 151)	12.5
Subtotal	36.5-39.5
Course distribution	
See transfer articulations	20-23
Subtotal	20.5-23.5
Pre-professional preparation (unless taken in core distribution)	
Organization and Delivery of Health Care (BI 150)	2
The Health of the Nation	2
Scientific Use of Computers (PH 303) or equivalent computer apps. course	2
Subtotal	6
Total	60

Major/Course Distribution based on transfer articulations:

CHOOSE FROM: ANTH 101 (formerly SS 110); AR 310; BI 150; 151; 235*; 250; 311; 403; 421*; 453; 456; 457, 461; 510; 550; 551; 558; BU 101; 201; 500; CH 127; 128; 151; 152; 251; 252; CS 100; ECON 101 (formerly SS211); EN 401; 402; 444; 445; ET 501; HE 103; 105; 106; 110; 111; IS 151; 210; 220; MA 441; MU 110; 271; 272; PE 441 OR 530; PH 301; 302; 303; PSYC 220 (formerly SS520); PSYC 225 (formerly SS525); PSYC 230 (formerly SS530); PSYC 270 (formerly SS570); SOC 101 (formerly SS310).

* BI 301 and BI 302 may be substituted for BI 235 and BI 421.

TO:	
	Credits
Common Core	Creares
REQUIRED CORE: I. A: English Composition I, II (Take EN 101 & 102)	6
REQUIRED CORE: I. B: Mathematical & Quantitative Reasoning (Recommended: MA 336 or MA 440)	3
REQUIRED CORE: I. C: Life & Physical Sciences (Recommended: BI 201)	3
FLEXIBLE CORE: II. A: World Cultures & Global Issues (Select one course)	3
FLEXIBLE CORE: II. B: U.S. Experience in Its Diversity (Select one course)	3
FLEXIBLE CORE: II. C: Creative Expression (Select one course)	3
FLEXIBLE CORE: II. D: Individual & Society (Select one course)	3
FLEXIBLE CORE: II. E: Scientific World (Recommended: PSYC 101)	3
FLEXIBLE CORE: II: A, B, C, D or E (Recommended: CH 127 or 151)	3
Subtotal The credit range accounts for students who take STEM variants in I.B, I.C,	30-34*
and II.E.	
Major/Course Distribution	
BI 202	4
Organization and Delivery of Health Care (BI 150)	2
The Health of the Nation (IS 151)	2
PH 303 or an equivalent computer applications course	2
Advised major electives selected from the list below and guided by	16-20
appropriate transfer articulations; includes credits from STEM variants	
beyond 30 which are taken as part of the common core.	
Subtotal	26-30
Total	60

Liberal Arts and Sciences – A.A. – Curricular Revision

Current	Credits	Revised	Credits
GENERAL EDUCATION		PATHWAYS COMMON CORE REQUIREMENTS	
Art (AR 300 series) or Dance (PE-711) or Music (MU100 series) or Speech Communication and Theatre Arts (SP-471, 472) or TH-111 (formerly SP-532)	3	Required Core: I.A English Composition EN-101, 102 English Composition I, II	6
English: EN-101 and 102 and one course selected from EN-200, 300, or 400 series	9	Required Core: I.B Mathematical and Quantitative Reasoning Select one course	3
Foreign Language:		Required Core: I.C Life and Physical Sciences Select one course	3
Two sequential language courses are required (level and sequence of courses are determined by students' previous knowledge and/or performance on departmental placement exam).*	6-8		
Mathematics:		Flexible Core: II.A World Cultures and Global Issues Course Select one	3
Students may select one of the following: MA-120 +, 301, 303, 315, 321, 336, 440, 441, 442 (MA-120 fulfills the mathematics requirement only for the A.A. in Liberal Arts & Science and for the A.S. in Visual and Performing Arts.)	3-4		
Laboratory Science		Flexible Core: II.B U.S. Experience in Its Diversity Select one course	3
To be chosen in accordance with laboratory science requirements listed under Understanding Program Requirements.	4-4.5		
Elective in Mathematics (any course in the list above), Natural Science (any non-laboratory or laboratory science course – see list below of non-laboratory science courses), Computer Literacy (CS-100 or ET-820), or Computer Science (CS-101)		Flexible Core: II.C Creative Expression Select one course	3
Please note that BU-500 does not satisfy this requirement, but may be taken as a free elective.	3-4.5		
Health Education (HE-101 or 102)	1-2	Flexible Core: II.D Individual and Society Select one course	3
HI-110, 111, or 112 and one additional course in HI-100 series	6	Flexible Core: II.E Scientific World Select one course	3
Two courses in Physical Education or Dance from the PE-400, 500, or 600 series	2	Flexible Core: II A, B, C, D, or E Select one course	3
Social Sciences	6	Sub-total Sub-total	30-34*
Speech Communication: SP-211	3	*The credit range accounts for those students who opt to take STEM vo. I.B, I.C, II.E, and the additional course in the flexible core.	iriants in
Liberal Arts and Sciences elective(s)** to make up a minimum of 48 Liberal Arts and Sciences credits	0-5	MAJOR REQUIREMENTS	
Sub-total	51-52	Liberal arts and sciences courses to make up a minimum of 48 Liberal Arts and Sciences credits	14-18
		ALL STUDENTS IN THE LIBERAL ARTS AND SCIENCE A.A. DEGREE PROGRAM MUST CHOOSE FROM AND COMPLETE ONE OF THE CONCENTRATIONS (SEE DETAILS BELOW) TO COMPLETE THE DEGREE REQUIREMENTS.	
ELECTIVES		Sub-total	14-18
		ADDITIONAL MAJOR REQUIREMENTS HE 101 or HE-102	1.2
		Two courses in Physical Education or Dance from PE 400 and 500 series or DAN 100 series	1-2
Free electives	8-9	Sub-total ELECTIVES OR CONCENTRATION CHOICES	3-4
Sub-total Sub-total	8-9	Free electives or concentration choices – see below	8-9
TOTAL CREDITS REQUIRED	60	Sub-total	8-9
* Students with prior study in languages not taught at College should		TOTAL CREDITS REQUIRED Liberal Studies – To complete a concentration in Liberal Studies, studies,	ents must
consult with chair of Foreign Languages & Literatures for evaluation and choose another course offered by department.		complete the major requirements below:	
** See section on Understanding Program Requirements.		 Two Foreign Language courses (two sequential courses are requir and sequence to be determined by department placement) HI-110 or HI-111 or HI-112 (if already taken in common core 	, one
Non-laboratory Science Electives		course from HI-100 series is required; if two History courses taken in common core, one Social Science course from Anth	have been

C1100 C1105 C1105	ODIM 404 an 400. Francisco Cartalana Dallitari Catana
Geology 100, Geology 105, Geology 125 Biology 110, Biology 120, Biology 170‡ Chemistry 101‡, Chemistry 103‡, Chemistry 110‡, Chemistry 120‡, Chemistry 130‡ Physics 103‡, Physics 120‡ ‡ Courses with option of laboratory	 CRIM 101 or 102, Economics, Sociology, Political Science, or Psychology is required) SP-211 (if already taken in common core, one Social Science course from Anthropology, CRIM 101 or 102, Economics, Sociology, Political Science, or Psychology is required) One English course from EN-200, EN-300 or EN-400 series One science lab. course (students who take STEM variant in common core have satisfied this requirement)
	Free electives (8-9 credits)
	American Studies – To complete a concentration in American Studies, students must complete the major requirements below:
	 Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) HI-110, HI-111, or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from American Studies concentration) SP-211 One English course from EN-219, EN-220, EN-411, EN-412 One science lab. course (students who take STEM variant in common core have satisfied this requirement)
	Choose (8-9 credits) from the American Studies Concentration: ANTH-140, SOCY-101, PLSC-101, PLSC-180, AR-316; HI-125, HI-127, HI-128, HI-129, HI-135; MU-141; SP-471, 472; PHIL-165
	English – To complete a concentration in English, students must complete the major requirements below:
	 Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) SP-211 (if already taken in common core, one additional course from the EN-200, EN-300, or EN-400 series is required)
	 One science lab. course (students who take STEM variant in common core have satisfied this requirement) One Social Sciences course from ANTH-101, SOCY-101, SOCY-125, PLSC-101, CRIM-101 or CRIM-102 (if already taken in common core, one additional course from choices above required; if two of these Social Sciences courses have been taken in common core, one additional course from EN-200, EN-300, or EN-400 series is required) One History course from HI-110 or HI-111 or HI-112 (if already taken in common core, one additional History course is required; if two History courses have been taken in common core, one additional course from EN-200, EN-300, or EN-400 series is required) Concentration (9 credits): EN-230 and choose from EN-200, EN-300, or EN-400 series.
	Exercise Science – To complete a concentration in Exercise Science, students must complete the major requirements below:
	 Two Foreign Languages courses (two sequential courses are required, level and sequence to be determined by department placement) HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from Anthropology, Economics, Sociology, Political Science, Psychology is required) SP-211 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from PSYC 100 series is required) One English course from EN-200, EN-300, or EN-400 series One science lab. course (students who take STEM variant in common core have satisfied this requirement)
	PE 825 Introduction to Exercise Sciences, HE 103 Nutrition and Health, <i>and</i> HE 108 Physical Fitness Assessment and Prescription Gender Studies – To complete a concentration in Gender Studies, students must complete the major requirements below:
	Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement)

** HI-110, HI-111, or HI-112 (**) already taken in common core, none course from HI-100 senies is implicit, if two History courses have been taken in common core, one additional course from Gendler Speach Communications (**) 2-12. **Speach Communications (**) 2-12. **Choose one English course from EN-200, EN-300, or EN-400 series (recommended: EN-224, 225, Speach Targos in Weinse Scattle: Gendler Studies) **Diversions ER-224, 225, Speach Targos in Weinse Scattle: Gendler Studies) **Diversions ER-224, 225, Speach Targos in Weinse Scattle: Gendler Studies) **Diversions ER-224, 225, Speach Targos in Weinse Scattle: Gendler Studies) **Diversions ER-224, 225, Speach Targos in Weinse Scattle: Gendler Studies) **Diversions ER-224, 225, Speach Targos in Weinse Scattle: Gendler Studies) **Diversions ER-224, 225, Speach Targos in Weinse Scattle: Gendler Studies) **Diversions ER-224, Speach Targos in Weinse Scattle: Gendler Studies (**) and Scattle: Gendler Scattle: Gendler Studies (**) and Scattle: Gendler Gend	
Two Foreign Language courses (no expendial courses are required, level and sequence to be described by department placement) Hill or Hill 12 of Health of Hill 20 develop the common core, one course from Hill 00 series is required; if two History courses have been taken in common core, one additional course from BYC 125, 507-280 or ANTH 160 is required; SP-211 (if already taken in common care, one course from Hill 00 series is required; if two History courses have been taken in common care, one additional course from BYC 125, 507-290 or ANTH 160 is required; if two History courses have been taken in common care, one additional course from BYC 125, 507-290 or ANTH 160 is required; if two History courses have been taken in common core, one additional course from BYC 125, 507-290 or ANTH 160 is required; if two History courses have been taken in common core one additional course from BYC 125, 507-290 or ANTH 160 is required; if two History courses have been taken in common core have satisfied this requirement; Choose (8-9 credition from: HI-107 Mantal Health: Understanding Your Behavior, HIE-101 Addictions and Dependencies, HIE-111 Stress Management Health Pomorion and Desease Prevention - To complete a conscentration in Health Pomorion and Desease Prevention - To complete a conscentration in Health Pomorion and Desease Prevention - To complete a conscentration in Health Pomorion and Desease Prevention - HII-101 Addictions and Dependencies, HII-111 (if pleredy ticken in common core, one may be added to the prevention of the HII-111 (if pleredy ticken in common core, one course from HII-100 series is required; if two History courses have been to known one course from HII-100 series is required; if two History courses have been in common core, one additional course from PSVC 100 series is required; if was History courses have been common core, one additional course from PSVC 100 series is required; if was History courses have been course from HII-100 or HII-111 in HII-1111 HII-1111 HII-1111 HII-1111 HII-1111 HII	course from HI-100 series is required; if two History courses have been taken in common core, one additional course from Gender Studies concentration) Speech Communication: SP-211 Choose one English course from EN-200, EN-300, or EN-400 series (recommended: EN-224, 225: Special Topics in Writing as Craft: Gender Studies) One science lab. course (students who take STEM variant in common core have satisfied this requirement) Choose (8-9 credits) from Gender Studies concentration: HI-126, HI-152, ANTH-170, SOCY-230, SOCY-250, PSYC-255, EN-224, EN-225, HE-105 Health and Behavior – To complete a concentration in Health and Behavior,
HE-104 Addictions and Dependencies, HE-111 Stress Management Health Promotion and Disease Prevention — To complete a concentration in Health Promotion and Disease Prevention, students must complete the major requirements below: • Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) • Hi-100 or Hi-110 or Hi-112 (if already taken in common core, one course from Hi-100 series is required; if two History courses have been taken in common core, one additional course from Anthropology, Economics, Sociology, Political Science, Psychology is required) • SP-211(if already taken in common core, one course from Hi-100 series is required; if two History courses have been taken in common core, one additional course from PSY-100 series is required; • One English course from EN 200, 300, or 400 series • One science lab. course (students who take STEM variant in common core have satisfied this requirement) IS-151 Health of the Nations, HE-105 Human Sexuality, PE-540 Introduction to Physical Fitness, and HE-114 Foundations of Health Promotion and Disease Prevention International Studies — To complete a concentration in International Studies, students must complete the major requirements below. • Two Foreign Language courses (sequential courses are required, level and sequence of courses to be determined by departmental placement) • Hi-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from: Foreign Language Culture Courses in Translation (400-level); HI-118, HI-133, HI-140, HI-141, HI-152, HI-191, HI-195, MI-120, MI-180, AR-310, AR-311, AR-312, AR-326, ASANTH-101, ANTH-150, ARNTH-150, ECON-235, PLSC-140 • SP-211 (if already taken in common core, one course from HI-100	 Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from PSYC-125, SOCY-290 or ANTH-160 is required) SP-211 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from PSYC-125, SOCY-290 or ANTH-160 is required) One English course from EN-200, EN-300 or EN-400 series One science lab. course (students who take STEM variant in common core
Physical Fitness, and HE-114 Foundations of Health Promotion and Disease Prevention International Studies – To complete a concentration in International Studies, students must complete the major requirements below. • Two Foreign Language courses (sequential courses are required, level and sequence of courses to be determined by departmental placement) • HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from: Foreign Language Culture Courses in Translation (400-level); HI-118, HI-133, HI-140, HI-141, HI-152, HI-191, HI-195; MU-120, MU-180; AR-310, AR-311, AR-312, AR-326, AR-328; ANTH-101, ANTH-130, ANTH-150, ECON-235, PLSC-140 • SP-211 (if already taken in common core, one course from HI-100	HE-104 Addictions and Dependencies, HE-111 Stress Management Health Promotion and Disease Prevention – To complete a concentration in Health Promotion and Disease Prevention, students must complete the major requirements below: • Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) • HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from Anthropology, Economics, Sociology, Political Science, Psychology is required) • SP-211(if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from PSYC-100 series is required) • One English course from EN 200, 300, or 400 series • One science lab. course (students who take STEM variant in common core
	Physical Fitness, and HE-114 Foundations of Health Promotion and Disease Prevention International Studies – To complete a concentration in International Studies, students must complete the major requirements below. • Two Foreign Language courses (sequential courses are required, level and sequence of courses to be determined by departmental placement) • HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from: Foreign Language Culture Courses in Translation (400-level); HI-118, HI-133, HI-140, HI-141, HI-152, HI-191, HI-195; MU-120, MU-180; AR-310, AR-311, AR-312, AR-326, AR-328; ANTH-101, ANTH-130, ANTH-150, ECON-235, PLSC-140 • SP-211 (if already taken in common core, one course from HI-100)

 328; ANTH-101, ANTH-130, ANTH-150, ECON-235, PLSC-140 One English course from EN-444, EN-445, or EN-446 One science lab course (students who take STEM variant in common core have satisfied this requirement)
Choose 3 credits from Foreign Language 200 or 300 level <i>and</i> 5–6 credits from: Foreign Language Culture Courses in Translation (400-level); HI-118, HI-133, HI-140, HI-141, HI-152, HI-191, HI-195; MU-120, MU-180; AR-310, AR-311, AR-312, AR-326, AR-328; ANTH-101, ANTH-150, ECON-235, PLSC-140 Nutrition – To complete a concentration in Nutrition, students must complete the
major requirements below:
 Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from Anthropology, Economics, Sociology, Political Science, Psychology is required) SP-211(if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from PSYC-100 series is required) One English course from EN-200, EN-300, or EN-400 series One science lab. course (students who take STEM variant in common core have satisfied this requirement)
IS-151 Health of the Nations, HE-103 Nutrition and Health, <i>and</i> HE-114 Foundations of Health Promotion and Disease Prevention
Physical Education – To complete a concentration in Physical Education, students must complete the major requirements below:
 Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from Anthropology, Economics, Sociology, Political Science, Psychology is required) SP-211(if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from PSYC-100 series is required) One English course from EN-200, EN-300, or EN-400 series One science lab. course (students who take STEM variant in common core have satisfied this requirement)
HE-110, PE-540, PE-825, <i>and</i> three courses in PE-500 series Psychology – To complete a concentration in Psychology, students must complete the major requirements below:
 the major requirements below: Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) HI-110 or HI-111 or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been taken in common core, one additional course from PSYC-200 series is required) SP-211 (if already taken in common core, one course from HI-100 series is required unless two History courses have been taken in common core) One English course from EN-200, EN-300 or EN-400 series One science lab. course (students who take STEM variant in common core have satisfied this requirement) Choose (8-9 credits) from PSYC-200 series. Students who plan to pursue a Psychology major are strongly recommended to take the following: PSYC 230 Abnormal Psychology or PSYC 250 Personality and PSYC 215 Child Development or PSYC 220 Human Growth and Development Sociology – To complete a concentration in Sociology, students must complete the
major requirements below:
 Two Foreign Language courses (two sequential courses are required, level and sequence to be determined by department placement) HI-110, HI-111, or HI-112 (if already taken in common core, one course from HI-100 series is required; if two History courses have been

taken in common care and additional course from COOV 200 and in
taken in common core, one additional course from SOCY-200 series is required)
Speech Communication: SP-211
One English course from EN-200, EN-300, or EN-400 series (recommended:
One English course from EN-200, EN-300, or EN-400 series (recommended: EN-216 Popular Culture; EN-224, 225 Special Topics in Writing as Craft: The
Immigrant Experience or Navigating Difference: Reading and Writing About
Being "Other" or Be Home Before Dark: Reading and Writing about Family)
One science lab. course (students who take STEM variant in common core)
have satisfied this requirement)
nave satisfied this requirement;
Choose (8-9 credits) from the SOCY-200 series, SOCY-125, or UBST-101.
Students who plan to pursue a Sociology major are strongly recommended to take
the following:
1) SOCY-220 Urban Sociology, SOCY-230 Sociology of the Family, or SOCY-
275 Media and Society and 2) SOCY-240 Racial and Ethnic Relations or SOCY-
250 Sociology of Gender
Urban Studies – To complete a concentration in Urban Studies, students must
complete the major requirements below:
Two Foreign Language courses (two sequential courses are required, level
and sequence to be determined by department placement)
 HI-110, HI-111, or HI-112 (if already taken in common core, one
course from HI-100 series is required; if two History courses have
been taken in common core, one additional course from Urban Studies
Concentration) • SP-211
One English course from EN-200, EN-300, or EN-400 series (recommended: EN 200 Reading and Writing about New York, EN 201 202 Special Taxing in
EN-219 Reading and Writing about New York; EN-224, 225 Special Topics in
Writing as Craft: The Immigrant Experience)
One science lab. course (students who take STEM variant in common core have satisfied this requirement)
nave satisfied this requirement)
Choose (8-9 credits) from the Urban Studies Concentration: HI-125, HI-129, HI-
136; SS-320, SOCY-125, SOCY-240, SS-360, UBST-101, UBST-102, UBST-
202; CRIM-101; EN-219, EN-224, EN-225

Liberal Arts and Sciences (Mathematics and Science) – A.S. – Curricular Revision

From:	Credits
General Education*	
General Education**	
English Composition I, II (EN 101 and EN 102)	6
Foreign Language and/or Liberal Arts and Sciences	6-8
Mathematics	3-4
Laboratory Science	4-5
History (one course selected from HI-110, 111, or 112)	3
Speech Communication (SP-211)	3
Social Science, History, or Humanities elective	3
Social Science	3
Health Education (HE-101 or 102)	1-2
One course in Physical Education from PE-400 or 500 series or one course in Dance from DAN-100 series	1
General Education Subtotal	33-38
Major	
Elective(s) – free electives	
Current Total	

^{* 50%} of credits toward degree must be in liberal arts and sciences.

^{**} Students who enroll in the LS1 select courses in the concentration based on consultations with an advisor in the appropriate department: Biological Sciences and Geology, Chemistry, Mathematics and Computer Science, or Physics.

To:	
	Credits
Common Core	
REQUIRED CORE: I. A. English Composition I, II (EN 101 or 103 and EN 102)	6
REQUIRED CORE: I. B. Mathematical and Quantitative Reasoning	3(-4)
(MA 440 or 441 recommended; if 4-credit course; see note under Subtotal below.)	
REQUIRED CORE: I. C. Life and Physical Sciences (BI 201, CH 151, PH 301, or PH 411 recommended; if 4-credit course; see note under Subtotal below.)	3(-4)
FLEXIBLE CORE: II. A. World Cultures and Global Issues (Select one course from II.A)	3
FLEXIBLE CORE: II. B. U.S. Experience in Its Diversity (Select one course from II.B)	3
FLEXIBLE CORE: II. C. Creative Expression (Select one course from II.C)	3
FLEXIBLE CORE: II. D. Individual and Society (Select one course from II.D)	3
FLEXIBLE CORE: II. E. Scientific World	3(-4)
(BI 201, CH 151, PH 301, or PH 411 recommended; if 4-credit course; see note under Subtotal below.)	
FLEXIBLE CORE: II. A, B, C, D or E	3(-4)
(STEM variant selection recommended; if 4-credit course; see note under Subtotal below.)	
Subtotal (Credits beyond 30 in the Common Core will be counted toward the Liberal Arts & Sciences component of the Major and be accounted for in the Concentration.)	30(-34)
Major	
MA 441 (or higher level)	4
Select one course from BI 202, CH 152, PH 302, or PH 412 and PH 413 (a student may not receive credit for both PH302 and the combination of PH412 and PH413	8-11
Select a second course from BI 202, CH 152, CS 201, CS203, MA442 (or higher level), PH 302, or PH 412 and PH 413 (a student may not receive credit for both PH302 and the combination of PH412 and PH413)	
Concentration** (STEM credits beyond 30 in the Common Core will count toward the Concentration.)	4-7
Subtotal	19
Additional Major Requirements	
Speech Communication (SP 211) (if not taken in common core, otherwise additional course in concentration)	3
Social Science (if not taken in common core, otherwise additional course	3
in concentration)	
	3

Total	60
Subtotal	11
One course in Physical Education from PE-400 or 500 series or one course from DAN-100 series	1

Visual and Performing Arts – A.A. – Curricular Revision

From:	Credits	
General Education		
English Composition I, II (EN 101, 102)	6	
Foreign Language and/or Liberal Arts and Sciences (at least one FL course required)	6-8	
Mathematics (MA-120, 301, 303, 321, 336, 440, or 441)	3-4	
Laboratory Science	4-5	
Health Education (HE-101 or 102)	1-2	
History (one course selected from HI-110, 111, or 112)	3	
One course in Physical Education or Dance from the PE-400, 500, or 600 series	1	
Speech Communication (SP-211)		
Art (AR- 300 series) or Dance (PE-711) or Music (MU- 100 series) or Speech Communication and Theatre Arts (SP-471, 472, or TH-111 (formerly SP-532) (Student must complete in an area different from concentration)	3	
Social Sciences elective	3	
General Education Subtotal	33-38	
Major		
CONCENTRATION IN ART AND DESIGN, DANCE, MUSIC, THEATRE ARTS, OR INTERDISCIPLINARY PROGRAM	20-26	
Elective(s)	1-2	
Free electives	60	
Current Total and Subtotals	50	

	Credits
	Cicuits
General Education - Common Core	
REQUIRED CORE: I. A. English Composition I, II (EN 101, 102)	6
REQUIRED CORE: I. B. Mathematical and Quantitative Reasoning (Select one course from I.B)	3
REQUIRED CORE: I. C. Life and Physical Sciences (Select one course from I.C)	3
FLEXIBLE CORE: II. A. World Cultures and Global Issues (Select one course from II.A)	3
FLEXIBLE CORE: II. B. U.S. Experience in Its Diversity (Select one course from II.B)	3
FLEXIBLE CORE: II. C. Creative Expression (Select one course from II.C) Advisory note: select from an area different from the concentration	3
FLEXIBLE CORE: II. D. Individual and Society (Select one course from II.D)	3
FLEXIBLE CORE: II. E. Scientific World (Select one course from II.E)	3
TELXIBLE CORE. II. E. Scientific World (Select one course from II.E)	3
FLEXIBLE CORE: II. A, B, C, D or E. (Select one additional course from any one of the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or	3
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111)	<u> </u>
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal	3 30-31*
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111)	, , , , , , , , , , , , , , , , , , ,
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major Speech Communication (SP-211) (if not taken in the Common Core; otherwise, take	, , , , , , , , , , , , , , , , , , ,
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major	30-31*
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major Speech Communication (SP-211) (if not taken in the Common Core; otherwise, take a Foreign Language course OR HI-110, 111, or 112 OR a Social Sciences course) Health Education (HE-101 or HE-102) One course in Physical Education or Dance from the PE-400 or 500 series or DAN-	30-31*
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major Speech Communication (SP-211) (if not taken in the Common Core; otherwise, take a Foreign Language course OR HI-110, 111, or 112 OR a Social Sciences course) Health Education (HE-101 or HE-102)	30-31* 3 1-2
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major Speech Communication (SP-211) (if not taken in the Common Core; otherwise, take a Foreign Language course OR HI-110, 111, or 112 OR a Social Sciences course) Health Education (HE-101 or HE-102) One course in Physical Education or Dance from the PE-400 or 500 series or DAN-100 series Major elective: science laboratory (students who take a STEM variant in I.C. have	30-31* 3 1-2
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major Speech Communication (SP-211) (if not taken in the Common Core; otherwise, take a Foreign Language course OR HI-110, 111, or 112 OR a Social Sciences course) Health Education (HE-101 or HE-102) One course in Physical Education or Dance from the PE-400 or 500 series or DAN-100 series Major elective: science laboratory (students who take a STEM variant in I.C. have met this requirement) CONCENTRATION IN ART & DESIGN, DANCE, MUSIC, THEATRE ARTS OR	30-31* 3 1-2 1 0-1
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major Speech Communication (SP-211) (if not taken in the Common Core; otherwise, take a Foreign Language course OR HI-110, 111, or 112 OR a Social Sciences course) Health Education (HE-101 or HE-102) One course in Physical Education or Dance from the PE-400 or 500 series or DAN-100 series Major elective: science laboratory (students who take a STEM variant in I.C. have met this requirement) CONCENTRATION IN ART & DESIGN, DANCE, MUSIC, THEATRE ARTS OR INTERDISCIPLINARY PROGRAM	30-31* 3 1-2 1 0-1 21-23
the flexible core categories) Advisory Note: select course from II.C, Creative Expression, in the concentration discipline (e.g., AR-300 series or DAN-111 or MU-110 or 120 or TH-111) Subtotal *The credit range accounts for students who take a STEM variant in I.C. Major Speech Communication (SP-211) (if not taken in the Common Core; otherwise, take a Foreign Language course OR HI-110, 111, or 112 OR a Social Sciences course) Health Education (HE-101 or HE-102) One course in Physical Education or Dance from the PE-400 or 500 series or DAN-100 series Major elective: science laboratory (students who take a STEM variant in I.C. have met this requirement) CONCENTRATION IN ART & DESIGN, DANCE, MUSIC, THEATRE ARTS OR INTERDISCIPLINARY PROGRAM Subtotal	30-31* 3 1-2 1 0-1 21-23

OCC COMMON CORE: ALL COURSES ARE APPROVED BY SENATE AND REVIEW COMMITTEES UNLESS OTHERWISE NOTED (as of 2/23/13)

Required Core A - Composition (I.A)

EN-101	English Composition I
EN-102	English Composition II: Introduction to Literature
*EN 103	Writing for New Media - returned for revision, revised and resubmitted

Required Core B – Mathematics and Quantitative Reasoning (I.B)

Non-STEM		<u>STEM</u>	
MA 301	Foundations of Mathematics	MA 114	College Algebra & Trigonometry for Technical
			Students
*MA 315	Topics in Mathematics (will	MA 119	College Algebra
	need additional revision after	MA 127	Technical Mathematics II for Verizon Students
	most recent review)		
MA 321	Mathematics in	MA 128	Calculus for Technical & Business Students
	Contemporary Society	MA 260	Pre-calculus & Elements of Calculus for
			Business Students
		MA 303	Number Systems
		MA 336	Computer-assisted Statistics
		MA 440	Pre-calculus Mathematics
		MA 441	Analytical Geometry & Calculus I
		MA 442	Analytical Geometry & Calculus II

Required Core C – Life and Physical Sciences (I.C)

Non-STEM		STEM	
		BI 140	Principles of Biology
BI 130	Foundations of Biology	BI 201	General Biology I
BI 170	Plants and People	BI 301	Anatomy & Physiology I
CH 101	Living in a Chemical World	BI 520	Public Health Sciences
CH110	Chemistry and the Environment	CH 106	Chemistry in the Arts)
CH 120	Fundamentals of Chemistry	CH 127	Introductory College Chemistry
ET 841	The Science of Energy & Power in the Modern World	CH 128	Introductory Organic Chemistry
PH 111	Space, Astronomy and our Universe	CH 151	General Chemistry I
		CH 152	General Chemistry II
		CH 251	Organic Chemistry I
		CH 252	Organic Chemistry II
		GE 101	Physical Geology
		PH 101	Principles of Physics
		PH 140	Acoustics: The Physics of Sound
		PH 201	General Physics I
		PH 202	General Physics II
		PH 301	College Physics I
		PH 302	College Physics II
		PH 411	Calculus Physics I
		PH 412	Calculus Physics II

Note: BI 110 was revised and submitted for IIE

Flexible Core A - World and Global Cultures (II.A)

ANTH 130	Cultures and Peoples of Asia
ANTH 150	Peoples and Cultures of the Caribbean
ECON 235	International Economics
HI 110	Introduction to Ancient Civilization
HI 111	Introduction to Medieval and Early Modern Western Civilization
HI 112	Introduction to Modern Western Civilization
HI 113	Europe and the World Since 1945
HI 118	Ancient Greek History
HI 133	Introduction to Modern East Asian Civilizations
HI 140	Latin American History I: Ancient Times to Independence (1500 BC - 1825)
HI 141	Latin American History II: Independence to the Present
HI 144	Modern Economic History
HI 152	Women in World History: From Prehistoric Times to the Present
HI 153	War and Warfare in Western History: From Gunpowder to Desert Storm
HI 181	History of the Second World War
HI 191	History of Genocide in the 20 th Century
HI 195	Judaism, Christianity, and Islam
LC 311	Readings in Contemporary Chinese Literature I
LC 312	Readings in Contemporary Chinese Literature II
LC 321	Business Chinese I
LF 213	Intermediate French I
LF 214	Intermediate French II
LF 401	French and Francophone Cultures Today
LG 213	Intermediate German I
LG 401	The Culture of German-Speaking Countries Today
LH 213	Intermediate Hebrew I
LI 213	Intermediate Italian I
LS 213	Intermediate Spanish I
LS 214	Intermediate Spanish II
LS 221	Workshop in Reading and Writing for Spanish Heritage Speakers I
LS 222	Workshop in Reading and Writing for Spanish Heritage Speakers II
LS 223	Workshop in Reading and Writing for Spanish Heritage Speakers III
LS 402	Latin American and Caribbean Cultures Today
Revised and 1	resubmitted:
PLSC 140	Comparative Political Systems
PLSC 170	War, Revolution, and Terrorism

Flexible Core B – US and its Diversity (II.B)

ANTH 140	North American Indians	
HI 125	Immigration and Ethnic Groups in American History	
HI 126	Women in America	
HI 127	Growth of American Civilization I: Colonial Period Reconstruction	
HI 128	Growth of American Civilization II: Reconstruction to the Present	
HI 129	Recent American Civilization	
HI 135	History of New York State	
HI 136	African-American History	
PLSC 101	American Government and Politics	
SP 211	Speech Communication	
Pending Review:		
HE 114	Foundations of Health Promotion and Disease Prevention	
Awaiting revision for resubmission:		
PLSC 180	American Foreign Policy (awaiting revision for resubmission)	

Flexible Core C – Creative Expression (II.C)

AR 310	Introductory Survey of Art
AR 311	History of Art I
AR 312	History of Art II
AR 315	Modern Art
AR 316	American Art
AR 317	History of Photography
AR 320	Contemporary Art
AR 325	History of Graphic Design
AR 326	History of Asian Art
AR 328	History of African Arts
DAN 111	Introduction to the Art of Dance
MU 110	Introduction to Music
MU 120	Survey of Western Music
MU 140	Twentieth-Century Music
MU 141	Jazz: An Introduction
MU 180	Music Around the World
SP 274	Introduction to Electronic Media
SP 275	Media Criticism
SP 321	Oral Performance for the Actor and Speaker
SP 471	American Film History I
SP 472	American Film History II
TH 111	Introduction to Theatre
TH 120	Acting I

Flexible Core D – Individual and Society (II.D)

CRIM 101 Introduction to the American Criminal Justice System CRIM 102 Criminology ECON 101# Intro. to Macroeconomics# additional revision required ECON 102 Intro to Microeconomics ECON 150 Labor and Management ECON 160 Contemporary Economics Issues HI 165 The European Renaissance HI 185 The Holocaust PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 125 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics PHIL 136	ANTH 101	Anthropology	
ECON 101# Intro. to Macroeconomics# additional revision required ECON 102 Intro to Microeconomics ECON 150 Labor and Management ECON 160 Contemporary Economics Issues HI 165 The European Renaissance HI 185 The Holocaust PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 125 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	CRIM 101	Introduction to the American Criminal Justice System	
ECON 102 Intro to Microeconomics ECON 150 Labor and Management ECON 160 Contemporary Economics Issues HI 165 The European Renaissance HI 185 The Holocaust PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	CRIM 102	Criminology	
ECON 150 Labor and Management ECON 160 Contemporary Economics Issues HI 165 The European Renaissance HI 185 The Holocaust PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 145 Computers and Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	ECON 101#	Intro. to Macroeconomics# additional revision required	
ECON 160 Contemporary Economics Issues HI 165 The European Renaissance HI 185 The Holocaust PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	ECON 102	Intro to Microeconomics	
HI 165 The European Renaissance HI 185 The Holocaust PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	ECON 150	Labor and Management	
HI 185 The Holocaust PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	ECON 160	Contemporary Economics Issues	
PHIL 101 Introduction to Philosophy PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	HI 165	The European Renaissance	
PHIL 120 Philosophy of Religion PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	HI 185	The Holocaust	
PHIL 130 Ethics: Theories of the Good Life PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	PHIL 101	Introduction to Philosophy	
PHIL 140 Medical Ethics PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	PHIL 120	Philosophy of Religion	
PHIL 145 Computers and Ethics PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	PHIL 130	Ethics: Theories of the Good Life	
PHIL 165 American Philosophy PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	PHIL 140	Medical Ethics	
PHIL 180 Perspectives on Death and Dying SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	PHIL 145	Computers and Ethics	
SOCY 101 Sociology SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	PHIL 165	American Philosophy	
SOCY 125 Sociology and the Arts SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	PHIL 180	Perspectives on Death and Dying	
SOCY 185 Introduction to Social Work SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	SOCY 101	Sociology	
SOCY 230 Sociology of the Family SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	SOCY 125	Sociology and the Arts	
SOCY 240 Racial and Ethnic Relations SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	SOCY 185	Introduction to Social Work	
SOCY 250 Sociology of Gender SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	SOCY 230	Sociology of the Family	
SOCY 275 Media and Society Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	SOCY 240	Racial and Ethnic Relations	
Sent back for revision but not being resubmitted, as course not offered in recent years: PHIL 135 Business Ethics	SOCY 250	Sociology of Gender	
PHIL 135 Business Ethics	SOCY 275	Media and Society	
PHIL 135 Business Ethics			
	Sent back for revision but not being resubmitted, as course not offered in recent years:		
PHIL 160 Philosophy of Science	PHIL 135	Business Ethics	
	PHIL 160	Philosophy of Science	

Rejected for this category:

- LS 402, LG 401, LF 401, LS 312, LS 315 (LF 401, LG 401, and LS 402 approved for II.A.)
- ET 821, ET 830, ET 843 (revised and submitted to IIE)
- HE 111
- INTE 212 Critical Thinking About Popular Culture Figures from 1950s-Present Through Library and Information Studies: Researching the Individual and American Society (revised, at Curriculum Committee)

Flexible Core E – Scientific World (II.E)

BI 115 Intro. to Biology for Science Majors BI 120 Evolution and Man BI 201 General Biology I Dirto. to Computers and Program. BI 301 Anatomy & Physiology I CH 103 Chemistry and the Arts BI 520 Public Health Sciences ET 570 Creating Smart Phone Apps CH 127 Introductory College Chemistry BT 575 Intro to C++ Prog. Design & Implem CH 128 Introductory Organic Chemistry ET 850 Science & Tech. in Modern Life CH 151 General Chemistry II PSYC 101 Psychology CH 152 General Chemistry II PSYC 215 Child Development CH 251 Organic Chemistry II PSYC 220 Human Growth and Development CH 252 Organic Chemistry II PSYC 230 Abnormal Psychology CS 101 Algorithmic Problem Solving PSYC 255 Personality CS 201 Computer Org. & Assembly Lang. PSYC 256 Psych. Disorders of Childhood BSYC 257 The Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood BSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations HH 124 Global Warming HH 124 Global Warming HH 124 Global Warming HH 124 Global Warming HH 129 How Things Work PH 120 Fundamentals of life Sciences HB 30 Technology and Society FT 843 The Role of Energy in Society BT 843 The Role of Energy in Society FT 843 The Role of Energy in Society HE 103 Human Sexuality HE 105 Human Sexuality HB 107 Mental Health: Understanding Your Behavior HE 107 Mental Health: Understanding Your Behavior HE 108 Health and Physical Fitness PH 129 Sciencific Measurement in Medicine and Health HE 107 Mental Health: Understanding Your Behavior HE 108 Fundamentals of Homan Nutrition (rev.) PH 300 Natural Science in Finance PH 131 Sciencific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science HE 100 Fundamentals of Earth Science HE 107 Fundamentals of Earth Science HE 108 Fundamentals of Earth Science HE 109 Fundamentals of Earth Science HE 100 Fundamentals of Earth Science HE 101 Fundamentals of Earth Science HE 102 Fundamentals of Earth Science HE 103 Fundamentals o	Non-STEM		STEM	
BI 120 Evolution and Man BI 201 General Biology I CS 100 Intro. to Computers and Program. BI 301 Anatomy & Physiology I CH 103 Chemistry and the Arts BI 520 Public Health Sciences ET 570 Creating Smart Phone Apps CH 127 Introductory College Chemistry ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Intro to C++ Prog. Design & Implem ET 575 Introductory Organic Chemistry I PSYC 101 Psychology CH 152 General Chemistry II PSYC 215 Child Development CH 251 Organic Chemistry II PSYC 220 Human Growth and Development CH 252 Organic Chemistry II PSYC 230 Abnormal Psychology CS 101 Algorithmic Problem Solving PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 250 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Rotural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics II PH 129 Fundamentals of life Sciences PH 202 General Physics II PH 120 Fundamentals of Human Nutrition (rev.) PH 201 General Physics II PH 121 Calculus Physics II PH 122 Energy and Environment PH 124 Calculus Physics II PH 125 Energy and Environment PH 126 Cause and Effect Analysis PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 131 Scientific Explorations of Science Fiction Literature PH 235 Enry submission to this category: GE 100 Fundamentals of Earth Science Being revised for submission	BI 115		BI 140	
CS 100		- v		
CH 103 Chemistry and the Arts ET 570 Creating Smart Phone Apps CH 127 Introductory College Chemistry ET 575 Intro to C++ Prog. Design & Implem CH 128 Introductory Organic Chemistry ET 880 Science & Tech. in Modern Life CH 151 General Chemistry II PSYC 101 Psychology CH 152 General Chemistry II PSYC 215 Child Development CH 251 Organic Chemistry II PSYC 220 Human Growth and Development CH 251 Organic Chemistry II PSYC 230 Abnormal Psychology CS 101 Algorithmic Problem Solving PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 250 Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics I B1-110 Fundamentals of life Sciences PH 202 General Physics I B1-110 Fundamentals of Linear Society PH 240 General Physics I B1-110 Fundamentals of Human Naturition (ev.) PH 302 College Physics II B1-110 Hendamentals of Human Naturition (ev.) PH 302 College Physics II B1-110 Hendamentals of Human Naturition (ev.) PH 412 Calculus Physics II B1-110 Hendamentals of Energy in Society PH 411 Calculus Physics II B1-110 Hendamentals of Energy in Society PH 411 Calculus Physics II B1-110 Hendamentals of Energy in Society PH 412 Calculus Physics II B1-110 Hendamentals of Energy in Society PH 412 Calculus Physics II B1-110 Hendamentals of Energy in Society PH 412 Calculus Physics II B1-110 Hendamentals of Energy in Society PH 412 Calculus Physics II B1-1110 Hendamentals of Enrice Science PH 411 Calcu				
ET 570 Creating Smart Phone Apps CH 127 Introductory College Chemistry ET 575 Intro to C++ Prog. Design & Implem CH 128 ET 880 Science & Tech. in Modern Life CH 151 PSYC 101 Psychology CH 152 General Chemistry I PSYC 215 Child Development CH 251 Organic Chemistry II PSYC 216 Human Growth and Development CH 252 Organic Chemistry II PSYC 230 Human Growth and Development CH 252 Organic Chemistry II PSYC 230 Abnormal Psychology CS 101 Algorithmic Problem Solving PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 255 The Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acousties: The Physics of Sound Pending Review: PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics I BI-110 Fundamentals of Liman Nutrition (rev.) PH 302 General Physics I BI-110 General Physics I BI-110 Fundamentals of Human Nutrition (rev.) PH 302 College Physics I BI-110 General Physics I BI-110 Human Sexuality PH 411 Calculus Physics I BI-110 Fundamentals of Human Nutrition (rev.) PH 410 Calculus Physics I BI-110 Fundamentals of Human Nutrition (rev.) PH 411 Calculus Physics I BI-110 Science Effect Analysis PH 413 Calculus Physics II BI-120 Science of Dance, Music and Aesthetics PH 121 Science of Dance, Music and Aesthetics PH 122 Scientific Explorations of Science Fiction Literature DH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 413 Calculus Physics II BI-137 Scientific Explorations of Science Fiction Literature DH 130 Fundamentals of Earth Science Being revised for submission to this category: GE 105 Earth Science Finance Being revised for submission to this category: GE 105 Earth Science Financ		· · ·		
ET 575 Intro to C++ Prog. Design & Implem ET 880 Science & Tech. in Modern Life ET 820 Science & Tech. in Modern Life ET 821 Child Development ET 822 General Chemistry II ET 825 C215 Child Development ET 825 Organic Chemistry II ET 826 Organic Chemistry II ET 827 C230 Abnormal Psychology ET 230 Abnormal Psychology of Women ET 230 Organic Chemistry II ET 232 Organic Chemistry II ET 233 Algorithmic Problem Solving ET 234 Organic Chemistry II ET 235 Organic Chemistry II ET 236 Algorithmic Problem Solving ET 236 Algorithmic Problem Solving ET 230 Abnormal Psychology of Aging ET 230 Algorithmic Problem Solving II ET 230 Natural Hazards ET 240 Physical Geology ET 241 Computers in the Modern Society ET 241 Computers in the Modern Society ET 242 Organic Chemistry II ET 244 Organic Advantage Ph 201 General Physics II ET 245 Computers in the Modern Society ET 246 Organic Arabiscia II ET 247 Organic Chemistry II ET 248 Organic Arabiscia II ET 249 Organic Arabiscia II ET 240 Organic Arabiscia II ET				
ET 880 Science & Tech. in Modern Life CH 151 General Chemistry I				· · ·
PSYC 101 Psychology PSYC 215 Child Development PSYC 220 Human Growth and Development PSYC 230 Abnormal Psychology PSYC 230 Abnormal Psychology PSYC 250 Personality PSYC 250 Personality PSYC 250 Personality PSYC 250 Presonality PSYC 250 The Psychology of Women PSYC 260 Psych. Disorders of Childhood PSYC 270 The Psychology of Aging PSYC 270 The Psychology of Aging PSYC 270 The Psychology of Aging PSYC 290 States of Consciousness PH 123 Natural Hazards PH 123 Natural Hazards PH 124 Global Warming PH 129 How Things Work PH 129 How Things Work PPH 120 General Physics of Sound Pending Review: PH 201 General Physics of Sound Pending Review: PH 201 General Physics II PH 202 General Physics II PH 303 Technology and Society PH 304 Computers in the Modern Society PH 305 General Physics II PH 306 General Agenta (Using Graphical Programming PH 407 Computers Physics II PH 408 Health and Physical Fitness PH 410 Calculus Physics II PH 125 Energy and Environment PH 126 Cause and Effect Analysis PH 127 Scientific Measurement in Medicine and Health PH 128 Science for Dance, Music and Aesthetics PH 129 Scientific Explorations of Science PH 130 Natural Science in Finance PH 131 Sciencific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science PH 204 Seintific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science PE 1357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				· · ·
PSYC 215 Child Development CH 251 Organic Chemistry I PSYC 220 Human Growth and Development CH 252 Organic Chemistry II PSYC 230 Abnormal Psychology CS 101 Algorithmic Problem Solving PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 255 The Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics II BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computers in the Modern Society ET 843 The Role of Energy in Society ET 843 The Role of Energy in Society ET 843 The Role of Energy in Society ET 840 Mental Health: Understanding Your Behavior HE 107 Mental Health: Understanding Your Behavior PH 411 Calculus Physics II HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE 108 Health and Physical Fitness PH 413 Calculus Physics II HE 109 Scientific Explorations of Science Fiction Literature PH 121 Scientific Explorations of Science Fiction Literature PH 122 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		<u> </u>		· · · · · · · · · · · · · · · · · · ·
PSYC 220 Human Growth and Development CH 252 Organic Chemistry II PSYC 230 Abnormal Psychology CS 101 Algorithmic Problem Solving PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 255 The Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 201 General Physics II ET 830 Technology and Society PH 301 College Physics II ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics II HE 103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE 104 Mental Health: Understanding Your Behavior PH 411 Calculus Physics II HE 105 Health and Physical Fitness PH 413 Calculus Physics II HE 106 Cause and Effect Analysis PH 416 Thermodynamics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				
PSYC 230 Abnormal Psychology CS 101 Algorithmic Problem Solving PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 255 The Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra Principles of Physics PH 124 Global Warming General Physics PH 101 Principles of Physics PH 129 How Things Work PH 201 General Physics I General Physics I General Physics I General Physics I ET 830 Technology and Society PH 201 General Physics II Computers in the Modern Society ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics II HE 103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE 105 Human Sexuality PH 411 Calculus Physics II HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE 108 Health and Physical Fitness PH 413 Calculus Physics II HE 108 Health and Physical Fitness PH 413 Calculus Physics II HE 108 Scientific Measurement in Medicine and Health PH 416 Thermodynamics PH 417 Scientific Measurement in Medicine and Health PH 416 Thermodynamics PH 417 Scientific Explorations of Science Fiction Literature Lit				•
PSYC 250 Personality CS 201 Computer Org. & Assembly Lang. PSYC 255 The Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computer in the Modern Society ET 821 Computers in the Modern Society ET 843 The Role of Energy in Society ET 843 The Role of Energy in Society ET 843 The Role of Energy in Society ET 840 Human Sexuality PH 411 Calculus Physics II HE 103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics I HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE 108 Health and Physical Fitness PH 413 Calculus Physics II HE 108 Cause and Effect Analysis PH 410 Modern Physics PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PH 282 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		*		
PSYC 255 The Psychology of Women CS 203 Algorithmic Problem Solving II PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 201 General Physics II PH 129 How Things Work PH 201 General Physics II PT 830 Technology and Society PH 202 General Physics II PT 843 The Role of Energy in Society PH 261 General Physical Measurement Using Graphical Programming PH 103 Fundamentals of Human Nutrition (rev.) PH 301 College Physics II PH 105 Human Sexuality PH 411 Calculus Physics II PH 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II PH 108 Health and Physical Fitness PH 413 Calculus Physics II PH 125 Energy and Environment PH 416 Cause and Effect Analysis PH 440 Modern Physics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science **Being revised for submission to this category: GE 100 Fundamentals of Earth Science **Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. **BI 455 Immune System in Health & Disease		, ,,		· ·
PSYC 260 Psych. Disorders of Childhood GE 101 Physical Geology PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computersial Measurement Using Graphical Programming ET 843 The Role of Energy in Society ET 843 The Role of Energy in Society PH 301 College Physics I HE103 Fundamentals of Human Nutrition_(rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics II HE105 Health and Physical Fitness PH 412 Calculus Physics II HE108 Health understanding Your Behavior PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics II HE108 Cause and Effect Analysis PH 410 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio.				
PSYC 270 The Psychology of Aging MA 443 Analytical Geometry & Calculus III PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computerized Physical Measurement Using Graphical Programming ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics II HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics II HE106 Health and Physical Fitness PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics III HE108 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 126 Cause and Effect Analysis PH 140 Modern Physics PH 127 Scientific Explorations of Science Fiction Literature PH 130 Natural Science in Finance PH 131 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				
PSYC 290 States of Consciousness MA 451 Differential Equations PH 120 Introduction to Meteorology MA 461 Linear Algebra PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computers in the Modern Society ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physical Measurement HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics II PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		•		
PH 120				
PH 123 Natural Hazards PH 101 Principles of Physics PH 124 Global Warming PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics II BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computerized Physical Measurement ET 821 Computers in the Modern Society ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics I HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics II HE107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				
PH 124 Global Warming PH 129 How Things Work Pending Review: BI-110 Fundamentals of life Sciences PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics II Computers in the Modern Society PH 240 Computers in the Modern Society ET 830 Technology and Society ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones HE103 Fundamentals of Human Nutrition (rev.) HE103 Fundamentals of Human Nutrition (rev.) HE105 Human Sexuality HE 107 Mental Health: Understanding Your Behavior PH 411 Calculus Physics II HE108 Health and Physical Fitness PH 412 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				ĕ
PH 129 How Things Work PH 140 Acoustics: The Physics of Sound Pending Review: PH 201 General Physics I BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computerized Physical Measurement ET 821 Computers in the Modern Society Using Graphical Programming ET 843 The Role of Energy in Society Using Graphical Programming ET 843 The Role of Energy in Society Using Graphical Programming ET 845 The Role of Energy in Society Using Graphical Programming ET 846 The Role of Energy in Society Using Graphical Programming ET 847 The Role of Energy in Society Using Graphical Programming ET 848 The Role of Energy in Society Using Graphical Programming ET 849 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics II HE105 Human Sexuality PH 411 Calculus Physics II HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics III HE108 Health and Physical Fitness PH 413 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio, Immune System in Health & Disease			PH 101	Principles of Physics
Pending Review:PH 201General Physics IBI-110Fundamentals of life SciencesPH 202General Physics IIET 830Technology and SocietyPH 240Computerized Physical Measurement Using Graphical ProgrammingET 821Computers in the Modern SocietyCollege Physics I ProgrammingGE 105Gems and Semi-Precious StonesPH 301College Physics IHE103Fundamentals of Human Nutrition (rev.)PH 302College Physics IIHE105Human SexualityPH 411Calculus Physics IHE 107Mental Health: Understanding Your BehaviorPH 412Calculus Physics IIHE108Health and Physical FitnessPH 413Calculus Physics IIIPH 125Energy and EnvironmentPH 416ThermodynamicsPH 126Cause and Effect AnalysisPH 440Modern PhysicsPH 127Scientific Measurement in Medicine and HealthPH 440Modern PhysicsPH 130Natural Science in FinancePH 440Modern PhysicsPH 131Scientific Explorations of Science Fiction LiteratureExplorations of Science Fiction LiteraturePE 825Introduction to Exercise ScienceBeing revised for submission to this category:GE 100Fundamentals of Earth ScienceEarth ScienceReturned for revision, will not be resubmitted:Bi 357Bioinformatics/Computational Bio.BI 357Bioinformatics/Computational Bio.		<u> </u>		
BI-110 Fundamentals of life Sciences PH 202 General Physics II ET 830 Technology and Society PH 240 Computerized Physical Measurement Using Graphical Programming ET 821 Computers in the Modern Society Using Graphical Programming ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics I HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics I HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		<u> </u>		·
ET 830 Technology and Society ET 821 Computers in the Modern Society ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones HE103 Fundamentals of Human Nutrition (rev.) HE105 Human Sexuality HE107 Mental Health: Understanding Your Behavior HE108 Health and Physical Fitness HE108 Health and Physical Fitness PH 411 Calculus Physics II PH 125 Energy and Environment PH 416 Thermodynamics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				
ET 821 Computers in the Modern Society ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics I HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics I HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics III HH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	BI-110	Fundamentals of life Sciences	PH 202	J
ET 843 The Role of Energy in Society GE 105 Gems and Semi-Precious Stones PH 301 College Physics I HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics I HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	ET 830	Technology and Society	PH 240	Computerized Physical Measurement
GE 105 Gems and Semi-Precious Stones PH 301 College Physics I HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics I HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	ET 821	Computers in the Modern Society		Using Graphical Programming
HE103 Fundamentals of Human Nutrition (rev.) PH 302 College Physics II HE105 Human Sexuality PH 411 Calculus Physics I HE 107 Mental Health: Understanding Your Behavior PH 412 Calculus Physics II HE108 Health and Physical Fitness PH 413 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	ET 843	The Role of Energy in Society		
HE105 Human Sexuality HE 107 Mental Health: Understanding Your Behavior HE108 Health and Physical Fitness PH 413 Calculus Physics II PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	GE 105	Gems and Semi-Precious Stones	PH 301	College Physics I
HE105 Human Sexuality HE 107 Mental Health: Understanding Your Behavior HE108 Health and Physical Fitness PH 413 Calculus Physics II PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	HE103	Fundamentals of Human Nutrition (rev.)	PH 302	College Physics II
HE108 Health and Physical Fitness PH 413 Calculus Physics III PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	HE105	Human Sexuality	PH 411	
PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	HE 107	Mental Health: Understanding Your Behavior	PH 412	Calculus Physics II
PH 125 Energy and Environment PH 416 Thermodynamics PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	HE108	Health and Physical Fitness	PH 413	Ť
PH 126 Cause and Effect Analysis PH 440 Modern Physics PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	PH 125		PH 416	
PH 127 Scientific Measurement in Medicine and Health PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	PH 126			
PH 128 Science of Dance, Music and Aesthetics PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				
PH 130 Natural Science in Finance PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		Science of Dance, Music and Aesthetics		
PH 131 Scientific Explorations of Science Fiction Literature PE 825 Introduction to Exercise Science Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		Natural Science in Finance		
Being revised for submission to this category: GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		Scientific Explorations of Science Fiction Literature		
GE 100 Fundamentals of Earth Science GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	PE 825	Introduction to Exercise Science		
GE 125 Earth Science Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease				
Returned for revision, will not be resubmitted: BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease		Fundamentals of Earth Science		
BI 357 Bioinformatics/Computational Bio. BI 455 Immune System in Health & Disease	GE 125	Earth Science		
BI 455 Immune System in Health & Disease				
BI 455 Immune System in Health & Disease	BI 357	Bioinformatics/Computational Bio.		
	BI 455			
	BI 510	Pharmacology		

Rejected for this category:

- ECON 101 Macroeconomics, and ECON 102 Microeconomics (revised and submitted to II.D.);
- PSYC 225- Psychology of Personal Adjustment and PHIL 150 Logic: The Art of Thinking (these will not be resubmitted at this time.)