

**UNDERGRADUATE AND PROFESSIONAL MAJOR CHANGE BULLETIN NO. 9
Spring 2016**

--REQUIREMENTS--

The requirements listed below reflect the undergraduate major curricular changes approved by the Catalog Subcommittee since approval of the last Undergraduate Major Change Bulletin. All changes are underlined. Deletions are crossed out. If a description, semester, or footnote has been left off a schedule of studies presentation, then no changes were made to that portion. The column to the far right indicates the date each change becomes effective.

Dept	Proposed	Effective Date
<p>Business Change name and revise requirements for International Learning Requirements located in academic unit description for Carson College of Business.</p>	<p align="center"><u>International Learning Experience Requirement</u></p> <p><u>Learning Outcomes for International Experience Requirements</u> <u>On completing the International Experience Requirement, students should be able to:</u></p> <ul style="list-style-type: none"> • <u>Appreciate differences in the external environmental factors that affect global business</u> • <u>Identify the specific elements of the cultural environment that affect global business decisions</u> • <u>Evaluate the implications of the external environmental factors on global business decisions</u> • <u>Incorporate global economic, political and cultural factors when making global business recommendations</u> <p>Students within the <u>Carson</u> College of Business must complete one of the following International Learning Requirement options*:</p> <ol style="list-style-type: none"> 1. Study abroad for 6 or more credit hours. Two smaller study abroad programs may be cumulated to meet the entire 6 credit-hour requirement. International students in the Carson College of Business (not including WSU Global students) will meet their study abroad requirement through their study in the United States. 2. Complete a major or minor in a foreign language or Global Studies. Honors College students that meet their demonstrated proficiency in a foreign language will also be deemed to have met the Carson College of Business International Learning Requirement. 3. <u>Students that demonstrate proficiency in a foreign language (e.g., STAMP test) will be deemed to have met the Carson College of Business International Experience Requirement. [Honors College students that meet their demonstrated proficiency in a foreign language will also be deemed to have met the Carson College of Business International Learning Experience Requirement.]</u> 3. Complete a certificate with a major international component such as the Asia Program certificate. 4. Complete any two of the following requirements: 	<p align="center">8-16</p>

- a. The Global Leadership Certificate. a brief study abroad program of less than 6 credit hours;
- b. A certificate with a major international component (e.g. The East Asia Program) as approved by the administrative head of the Department of Marketing and International Business. an international internship approved by the International Business Institute (maximum of 3 credit hours);
- c. A brief study abroad program of at least 3 credit hours; an accepted international course as approved through the International Business Institute. Approved courses include: AFS 336; AMDT 413, 417; ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469; ARCH 428; ASIA 302, 314, 315, 373, 374, 475, 477, 479; BIOLOGY 401; CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470; COMSOC 321, 421; CRM J 405; CROPS SCI 360; ECONS 427, 428, 430, 433, 453; ENGLISH 373, 410, 457; ENVR SCI 335, 410; FINE ART 302, 331; FOR LANG 410; GEOLOGY 390; H D 350, 403; HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495; HUMANITY 350; NATRS 300, 312; PHIL 314, 315, 435; POL S 314, 418, 424, 427, 435; RUSSIAN 410; SOC 331, 332, 375, 415, 418; SOIL SCI 360; TCH LRN 480, 487; WOMEN ST 316, 332, 340, 406; ** or
- d. An international internship approved by the International Business Institute (maximum of 3 credit hours). a Carson College of Business international course including IBUS 380, any International Business Institute 300-400 level course, or any cross-listed course offered by the International Business Institute. Approved courses include: ACCTG 420; ECONS 327; IBUS 380, 415, 416, 435, 453, 470, 482, 496, 499; MIS 441; or
- e. An “international course” as approved by the Department of Marketing and International Business. Approved courses include: AMDT 413; ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 405, 417, 418, 450, 469; ARCH 428; ASIA 302, 315, 373, 374, 477, 479; BIOLOGY 401; CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 470; COMSOC 321; CRM J 405; CROPS SCI 360; ECONS 427, 428, 430, 433, 453; ENGLISH 373, 410, 457; ENVR SCI 410; FINE ART 331; FOR LANG 410; GEOLOGY 390; H D 350, 403; HISTORY 331, 373, 374, 436, 464, 466, 473, 477, 479, 491, 492, 494, 495; HUMANITY 350; NATRS 300, 312; PHIL 314, 315; POL S 314, 424, 427, 435; RUSSIAN 410; SOC 331, 332, 375, 415; SOIL SCI 360; TCH LRN 480, 487; WOMEN ST 316, 332, 340, 406. an accepted petition to the International Business Institute to allow the use of extensive international travel

~~experiences at the collegiate level for up to 3 credit hours towards the International Learning Requirement. Normally such an experience will be at least three months in duration. Credit for IBUS 498 or 499 may be given upon pre-approval.~~

- ~~f. An approved 300-400-level “international business or economics course”. Approved courses include: ACCTG 420; ECONS 327; I BUS 415, 416, 435, 453, 470, 482, 496; MIS 441.~~
- ~~g. At least 3 credits in a foreign language.~~
- ~~h. An accepted petition to the Department of Marketing and International Business to allow the use of extensive international travel experiences at the collegiate or corporate level for up to 3 credit hours towards the International Experience Requirement. Although petitions must be approved prior to the international travel, exceptional cases can be review on a case-by-case basis. Normally such an experience will be at least three months in duration.~~
- ~~i. A University course research project with an international business research focus that is a significant part of the course learning component, and that constitutes 40% or more of the class. The petition for allowing a project work to count towards the International Experience Requirement should be signed off by the course instructor, and the final approval will be made by the Department of Marketing and International Business for Pullman based students, and an IBUS Fellow or Area Director for urban campus students.~~
- ~~*~~
- ~~j. Participate as finalists in an international or global case competition (e.g., Global Case Competition conducted by WSU International Programs). The determination of whether a case competition can be counted towards the International Experience Requirement will be made through a petition to the Department of Marketing and International Business. Although only final round participants can be considered, exceptional cases that did not make it to the final round can also be considered on a case by case basis by the Department of Marketing and International Business, who will make the final approval.~~

- 5. Complete a minimum of one year of international experience in any of the following areas: military service, Peace Corps, Volunteer work with an organization, missionary work, or other. Documentation is required for approval.

~~* Interpretations regarding the proposed policy will be made by the administrative head of the International Business Institute.~~

	<p>** Other courses may also be used under this guideline if approved through the International Business Institute.</p> <p><u>* Students also need to obtain pre-approval from course instructor prior to start of project work on the petition form that is available with advisors at the respective campus locations.</u></p>	
<p>Business Revise graduation requirements for Bachelor of Arts in Business Administration – Accounting</p>	<p>Accounting (120 Hours)</p> <p>Second Year</p> <p><i>Second Term</i> <i>Hours</i></p> <p>ACCTG 231 3</p> <p>B LAW 210 3</p> <p>COM 102 [COMM] or H D 205 [COMM] 3 or 4</p> <p>MGTOP 215⁶ 4</p> <p>POL S Elective 3</p> <p>Complete Writing Portfolio</p> <p>Consider studying abroad this summer⁷</p> <p>Third Year</p> <p><i>First Term</i> <i>Hours</i></p> <p>ACCTG 330 3</p> <p>ACCTG 335 or 338 3</p> <p>FIN 325 3</p> <p>MGMT 301 3</p> <p>MKTG 360 3</p> <p><i>Second Term</i> <i>Hours</i></p> <p>ACCTG 331 3</p> <p>ACCTG 335 or 338 3</p> <p><u>IBUS 380</u> <u>3</u></p> <p>MGTOP 340 3</p> <p>Non-Business Electives⁵ <u>6-3</u></p> <p>Fourth Year</p> <p><i>First Term</i> <i>Hours</i></p> <p>ACCTG 433 [M] 3</p> <p>400-level ACCTG course⁸ 3</p> <p>Non-Business Electives⁵ 9</p> <p><i>Second Term</i> <i>Hours</i></p> <p>ACCTG 438 [M] or ACCTG 439 [M] 3</p> <p>ENGLISH 402 3</p> <p>MGMT 491 [CAPS] or ENTRP 492 [CAPS] 3</p>	<p>8-16</p>

	<p>400-level ACCTG course⁸ 3</p> <p>Non-Business Electives⁵ 1</p> <hr/> <p>Footnotes</p> <p>⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global-related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400-level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406. <u>All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</u></p> <p>⁸ Any 400-level Accounting course, B LAW 411, MGMT 401, 485, 487, MGTOP 470, MKTG 379, or any 300-400-level MIS or FIN course. May not include courses from the business administration core, the set of required accounting courses, or any 498 or 499 courses.</p>																			
<p>Business Correction for Bachelor of Arts in Business Administration – Business Administration (WSU Vancouver and Tri-Cities only)</p>	<p><u>CORRECTIONS:</u> [Note: Shown as Double strikeouts and underlines]</p> <p>“Undergraduate and Professional Major Change Bulletin 12 Addendum 2, Corrections for 2014-2015; Fall 2015”</p> <p>Business Administration, Vancouver and Tri-Cities Campuses Only (120 Hours)</p> <p>Fourth Year</p> <table data-bbox="440 1365 1403 1814"> <thead> <tr> <th><i>First Term</i></th> <th><i>Hours</i></th> </tr> </thead> <tbody> <tr> <td>FIN 425 [M]</td> <td>3</td> </tr> <tr> <td>400-level Business or ECONS Electives⁵⁸</td> <td>6</td> </tr> <tr> <td>Non-Business Electives³⁵</td> <td>6</td> </tr> <tr> <th><i>Second Term</i></th> <th><i>Hours</i></th> </tr> <tr> <td>MGMT 491 [CAPS] or ENTRP 492 [CAPS]</td> <td>3</td> </tr> <tr> <td>MKTG 495 [M]</td> <td>3</td> </tr> <tr> <td>300-400-level Business Course⁵⁸</td> <td>3</td> </tr> <tr> <td>Non-Business Electives³⁵</td> <td>3<u>6</u></td> </tr> </tbody> </table>	<i>First Term</i>	<i>Hours</i>	FIN 425 [M]	3	400-level Business or ECONS Electives ⁵⁸	6	Non-Business Electives ³⁵	6	<i>Second Term</i>	<i>Hours</i>	MGMT 491 [CAPS] or ENTRP 492 [CAPS]	3	MKTG 495 [M]	3	300-400-level Business Course ⁵⁸	3	Non-Business Electives ³⁵	3 <u>6</u>	<p>8-15</p>
<i>First Term</i>	<i>Hours</i>																			
FIN 425 [M]	3																			
400-level Business or ECONS Electives ⁵⁸	6																			
Non-Business Electives ³⁵	6																			
<i>Second Term</i>	<i>Hours</i>																			
MGMT 491 [CAPS] or ENTRP 492 [CAPS]	3																			
MKTG 495 [M]	3																			
300-400-level Business Course ⁵⁸	3																			
Non-Business Electives ³⁵	3 <u>6</u>																			
<p>Business Revise graduation requirements for Bachelor of Arts in Business</p>	<p>Business Administration, Vancouver and Tri-Cities Campuses Only (120 Hours)</p>	<p>8-16</p>																		

Administration – Business Administration (WSU Vancouver and Tri-Cities only)	<p>Second Year</p> <p><i>Second Term</i></p> <p>ACCTG 231 3</p> <p>B LAW 210 3</p> <p>COM 102 [COMM] or H D 205 [COMM] 3 or 4</p> <p>MGTOP 215⁶ 4</p> <p>POL S Elective 4</p> <p>Complete Writing Portfolio</p> <p>Consider studying abroad this summer⁷</p> <p>Third Year</p> <p><i>First Term</i></p> <p>FIN 325 3</p> <p><u>IBUS 380</u> 3</p> <p>MGMT 301 3</p> <p>MKTG 360 3</p> <p>300-400-level Business or ECONS Elective⁸ 3</p> <p>Non-Business Electives⁵ 3</p> <p><i>Second Term</i></p> <p>ACCTG 338 3</p> <p>ENGLISH 402 3</p> <p>MGMT 401 [M] 3</p> <p>MGTOP 340 3</p> <p>Non-Business Electives⁵ 3</p> <hr/> <p>Footnotes</p> <p>⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406. <u>All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</u></p>	
Business Revise graduation	Entrepreneurship (120 Hours)	8-16

requirements for Bachelor of Arts in Business Administration – Entrepreneurship	<p>Second Year</p> <p><i>Second Term</i></p> <table border="0"> <tr> <td>ACCTG 231</td> <td style="text-align: right;">3</td> </tr> <tr> <td>B LAW 210</td> <td style="text-align: right;">3</td> </tr> <tr> <td>COM 102 [COMM] or H D 205 [COMM]</td> <td style="text-align: right;">3 or 4</td> </tr> <tr> <td>MGTOP 215⁶</td> <td style="text-align: right;">4</td> </tr> <tr> <td>POL S Elective</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Complete Writing Portfolio</td> <td></td> </tr> <tr> <td>Consider studying abroad this summer⁷</td> <td></td> </tr> </table> <p>Third Year</p> <p><i>First Term</i></p> <table border="0"> <tr> <td>FIN 325</td> <td style="text-align: right;">3</td> </tr> <tr> <td><u>IBUS 380</u></td> <td style="text-align: right;"><u>3</u></td> </tr> <tr> <td>MGMT 301</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MKTG 360</td> <td style="text-align: right;">3</td> </tr> <tr> <td>300-400-level Business Elective⁸</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Non-Business Electives⁵</td> <td style="text-align: right;">3</td> </tr> </table> <p><i>Second Term</i></p> <table border="0"> <tr> <td>ENTRP 489</td> <td style="text-align: right;">3</td> </tr> <tr> <td>ENTRP 490</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MGTOP 340</td> <td style="text-align: right;">3</td> </tr> <tr> <td>300-400-level Business Elective⁸</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Non-Business Electives⁵</td> <td style="text-align: right;">3</td> </tr> </table>	ACCTG 231	3	B LAW 210	3	COM 102 [COMM] or H D 205 [COMM]	3 or 4	MGTOP 215 ⁶	4	POL S Elective	3	Complete Writing Portfolio		Consider studying abroad this summer ⁷		FIN 325	3	<u>IBUS 380</u>	<u>3</u>	MGMT 301	3	MKTG 360	3	300-400-level Business Elective ⁸	3	Non-Business Electives⁵	3	ENTRP 489	3	ENTRP 490	3	MGTOP 340	3	300-400-level Business Elective ⁸	3	Non-Business Electives ⁵	3	
ACCTG 231	3																																					
B LAW 210	3																																					
COM 102 [COMM] or H D 205 [COMM]	3 or 4																																					
MGTOP 215 ⁶	4																																					
POL S Elective	3																																					
Complete Writing Portfolio																																						
Consider studying abroad this summer ⁷																																						
FIN 325	3																																					
<u>IBUS 380</u>	<u>3</u>																																					
MGMT 301	3																																					
MKTG 360	3																																					
300-400-level Business Elective ⁸	3																																					
Non-Business Electives⁵	3																																					
ENTRP 489	3																																					
ENTRP 490	3																																					
MGTOP 340	3																																					
300-400-level Business Elective ⁸	3																																					
Non-Business Electives ⁵	3																																					
Business	Management Information Systems (120 Hours)	8-16																																				
<p>Footnotes</p> <p>⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406.</p> <p><u>All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</u></p>																																						

Revise graduation requirements for Bachelor of Arts in Business Administration – Management Information Systems	<p>Second Year</p> <p><i>Second Term</i></p> <p>ACCTG 231 3</p> <p>B LAW 210 3</p> <p>COM 102 [COMM] or H D 205 [COMM] 3 or 4</p> <p>MGTOP 215⁶ 4</p> <p>MIS 271 or Elective 3</p> <p>Complete Writing Portfolio</p> <p>Consider studying abroad this summer⁷</p> <p>Third Year</p> <p><i>First Term</i></p> <p>FIN 325 3</p> <p>MGMT 301 3</p> <p>MIS 271 or 300-400-level MIS Electives⁸ 3</p> <p>MIS 322 [M] 3</p> <p>MIS 325 3</p> <p><i>Second Term</i></p> <p><u>IBUS 380</u> 3</p> <p>MGTOP 340 3</p> <p>MIS 372 [M] 3</p> <p>MKTG 360 3</p> <p>300-400-level MIS Elective⁸ 3</p> <p>Non-Business Electives⁵ 3</p> <hr/> <p>Footnotes</p> <p>⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global-related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406.</p> <p><u>All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</u></p>	
Business Revise graduation requirements for Bachelor	Finance (120 Hours) Second Year	8-16

of Arts in Business Administration – Finance	<p>Second Term</p> <p>ACCTG 231 3</p> <p>COM 102 [COMM] or H D 205 [COMM] 3 or 4</p> <p>MGTOP 215⁵ 4</p> <p>SOC [SSCI] or PSYCH [SSCI]⁶ 3</p> <p>Non-Business Electives⁴ 3</p> <p>Complete Writing Portfolio</p> <p>Consider studying abroad this summer⁷</p> <p>Third Year</p> <p>First Term</p> <p>FIN 325 3</p> <p>MGMT 301 3</p> <p>MGTOP 340 3</p> <p>MKTG 360 3</p> <p>POL S Elective 3</p> <p>Second Term</p> <p>ACCTG 330 3</p> <p>FIN 421 3</p> <p>FIN 425 [M] 3</p> <p><u>IBUS 380</u> 3</p> <p>300-400-level FIN Elective⁸ 3</p> <p>Non-Business Electives⁴ 3</p>	
Business Revise graduation requirements for Bachelor of Arts in Business Administration –	<p>Management (120 Hours)</p> <p>Second Year</p> <p>Second Term</p> <p style="text-align: right;">Hours</p>	8-16

Footnotes

⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406. All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.

<p>Management</p>	<p>ACCTG 231 3 B LAW 210 3 COM 102 [COMM] or H D 205 [COMM] 3 or 4 MGTOP 215⁶ 4 POL S Elective 3 Complete Writing Portfolio Consider studying abroad this summer⁷</p> <p>Third Year</p> <p><i>First Term</i> <i>Hours</i></p> <p>FIN 325 3 <u>I BUS 380</u> 3 MGMT 301 3 MGTOP 340 3 MKTG 360 3 Non-Business Electives⁵ 3</p> <p><i>Second Term</i> <i>Hours</i></p> <p>MGMT 401 [M] 3 MGMT 483 [M] (I&C Track) or MGMT 450 (HRM Track) 3 MGMT 487 3 MGMT (I&C) or (HRM) Track Electives⁸ 3 Non-Business Electives⁵ 3</p> <hr/> <p>Footnotes</p> <p>⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406. All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</p>	
<p>Business Revise graduation requirements for Bachelor of Arts in Business Administration – International Business</p>	<p>International Business (120 Hours)</p> <p>Second Year</p> <p><i>Second Term</i> <i>Hours</i></p>	<p>8-16</p>

	<p>ACCTG 231 3 B LAW 210 3 COM 102 [COMM] or H D 205 [COMM] 3 or 4 MGTOP 215⁶ 4 POL S Elective 3 Complete Writing Portfolio Consider studying abroad this summer⁷</p> <hr/> <p>Footnotes</p> <p>⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406. <u>All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</u></p> <p>⁸ One year of Foreign language beyond high school level. May be taken as part of study abroad. Non-native English speakers and bilingual students should check with department regarding this requirement.</p>	
<p>Business Revise graduation requirements for Bachelor of Arts in Business Administration – Marketing</p>	<p>Marketing (120 Hours)</p> <p>Second Year</p> <p><i>Second Term</i></p> <p>ACCTG 231 3 B LAW 210 3 COM 102 [COMM] or H D 205 [COMM] 3 or 4 MGTOP 215⁶ 4 POL S Elective 3 Complete Writing Portfolio Consider studying abroad this summer⁷</p> <p>Third Year</p> <p><i>First Term</i></p> <p>FIN 325 3 <u>IBUS 380</u> 3 MGMT 301 3</p>	<p>8-16</p>

MGTOP 340	3
MKTG 360	3
Non-Business Electives⁵	3
Second Term	Hours
ENGLISH 402	3
MKTG 407	3
300-400-level Business Electives ⁸	3
300-400-level MKTG Elective ⁹	3
Non-Business Electives ⁵	3

Footnotes

⁷ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global-related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406. All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.

Business:
Revise graduation requirements for Bachelor of Arts in Hospitality Business Management – Hospitality Business Management

Hospitality Business Management (120 Hours)

8-16

To be eligible for certification as a major in hospitality business management, students must have earned at least 60 semester hour of credit and completed the following certification courses with a GPA of 2.50 or higher: ACCTG 230, 231; B LAW 210; MGTOP 215; ECONS 101, 102; ENGLISH 101; MATH 201, MATH 202; MIS 250, and have a WSU cumulative GPA of 2.5. All students must apply for certification on-line. Students will also be ranked based on space availability and academic performance. Students are eligible to petition for consideration of alternative criteria.

Graduation Requirements

A minimum cumulative GPA of 2.5 in all Carson College of Business (CCB) courses required for the major is required for graduation. The calculation will only count WSU business courses that are taught by the CCB including HBM courses. Economic Sciences courses or any other courses outside the college are not included.

All students majoring in hospitality business management must complete at least 60 credit hours of their course work outside of the College of

Business. MGTOP 215 may be counted as four credits towards this requirement. 1,000 hours of work experience is also required by the School of Hospitality Business Management.

In order for hours to count for the requirement, they must meet the following criteria:

- 1) Hours must be worked after high-school graduation
- 2) All hours must be documented as paid
- 3) Hours must be worked at a company whose primary source of revenue is derived from hospitality services
- 4) The employer evaluation for the hours must reflect an average of ~~70%~~80% across the ratings criteria on the form

Residence Requirements: 1) At least 50% of business core and major specialization course requirements must be taken at WSU; 2) At least nine 300-400-level business, economics, or hospitality courses must be taken in residence at WSU; and 3) The last 30 hours of course work must be taken at WSU.

Transfer, correspondence, and independent study credit (within university limits on these credits) may count toward the 120 hours required for the degree and/or satisfy requirements other than major courses.

Only general elective courses that are not UCOREs, not core/major requirements, and not a course offered by the CBE may be taken pass, fail.

An honors senior project is required for Honors students.

Second Year

<i>Second Term</i>	<i>Hours</i>
ACCTG 231	3
B LAW 210	3
MGTOP 215 ⁵	4
MIS 250	3
POL S Elective	3
Complete Writing Portfolio	
Consider studying abroad this summer ⁶	

Third Year

<i>First Term</i>	<i>Hours</i>
Creative & Professional Arts [ARTS]	3
FIN 325	3
HBM 358	3
MGMT 301	3
MKTG 360	3

	<p>Second Term</p> <p>HBM 381 [M] 3</p> <p>HBM 491 3</p> <p><u>IBUS 380</u> 3</p> <p>SOC or PSYCH [SSCI] (SOC 101 or 102 preferred)⁷ 3</p> <p>300-400-level Business Elective⁸ 3</p> <p>Non Business Electives⁴ 3</p> <hr/> <p>Footnotes</p> <p>⁶ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406.</p> <p><u>All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</u></p>	
<p>Business: Revise graduation requirements for Bachelor of Arts in Hospitality Business Management – Wine Business Management</p>	<p>Wine Business Management (120 Hours)</p> <p>To be eligible for certification as a major in wine business management, students must have earned at least 60 semester hour of credit and completed the following certification courses with a GPA of 2.50 or higher: ACCTG 230, 231; B LAW 210; MGTOP 215; ECONS 101, 102; ENGLISH 101; MATH 201, MATH 202; MIS 250, and have a WSU cumulative GPA of 2.5. All students must apply for certification on-line. Students will also be ranked based on space availability and academic performance. Students are eligible to petition for consideration of alternative criteria.</p> <p>All students majoring in hospitality business management must complete at least 60 credit hours of their course work outside of the College of Business. MGTOP 215 may be counted as four credits towards this requirement. 1,000 hours of work experience is also required by the School of Hospitality Business Management.</p> <p>Graduation Requirements A minimum cumulative GPA of 2.5 in all Carson College of Business (CCB) courses required for the major is required for graduation. The calculation will only count WSU business courses that are taught by the CCB including HBM courses. Economic Sciences courses or any other</p>	<p>8-16</p>

courses outside the college are not included.

In order for hours to count for the requirement, they must meet the following criteria:

- 1) Hours must be worked after high-school graduation
- 2) All hours must be documented as paid
- 3) Hours must be worked at a company whose primary source of revenue is derived from hospitality services
- 4) The employer evaluation for the hours must reflect an average of ~~70%~~80% across the ratings criteria on the form

Residence Requirements: 1) At least 50% of business core and major specialization course requirements must be taken at WSU; 2) At least nine 300-400-level business, economics, or hospitality courses must be taken in residence at WSU; and 3) The last 30 hours of course work must be taken at WSU.

Transfer, correspondence, and independent study credit (within university limits on these credits) may count toward the 120 hours required for the degree and/or satisfy requirements other than major courses.

Only general elective courses that are not UCOREs, not core/major requirements, and not a course offered by the CBE may be taken pass, fail.

An honors senior project is required for Honors students.

Second Year

<i>Second Term</i>	<i>Hours</i>
ACCTG 231	3
B LAW 210	3
ECONS 101 or 102	3
HORT/CROP SCI 202	4
MGTOP 215 ³	4
<u>POL S Elective</u>	<u>3</u>
Complete Writing Portfolio	
Domestic/International Hospitality & Wine Internship ^{4,5}	

Third Year

<i>First Term</i>	<i>Hours</i>
FIN 325	3
FRENCH 120 [HUM]	3
HBM 358	3
<u>Humanities [HUM]</u>	<u>3</u>
MGMT 301	3
MKTG 360	3

	<p>Second Term</p> <p>COMSTRAT 312, COMSTRAT 380, or MKTG 477 3</p> <p>Diversity [DIVR] 3</p> <p>HBM 381 [M] 3</p> <p><u>IBUS 380</u> 3</p> <p>MGTOP 340 or MGMT 450 3</p> <p>POL S Elective 3</p> <p>Domestic/International Hospitality & Wine Internship^{4,5}</p> <p>Fourth Year</p> <p>First Term</p> <p>ECONS 305 or 323 3</p> <p><u>FRENCH 420</u> 3</p> <p>HBM 494 [M] 3</p> <p>IBUS 453 or IBUS 482 3</p> <p>MKTG 490 [M] 3</p> <p>Non-Business Electives⁶ 23</p> <p>Second Term</p> <p>ENGLISH 402 or 403 3</p> <p>FS/VIT ENOL 422 3</p> <p>HBM 320 1</p> <p>HBM 350 3</p> <p><u>HBM 401</u> 1</p> <p>MGMT 491 [CAPS] or ENTRP 492 [CAPS] 3</p> <p>Domestic/International Hospitality & Wine Internship^{4,5}</p>	
	<p>Footnotes</p> <p>⁵ All students must complete an international learning requirement. Options for meeting the requirement include: 1) earn 6 or more credit hours through the Education Abroad program; 2) complete an additional major or minor in foreign language, global studies, or international business; or 3) earn a certificate in a global related field (as approved by advisor). An alternate option for completing the international learning requirement is to complete any 2 of the following requirements: 1) a minimum of 3 semester hours of Education Abroad; 2) International internship (as approved by advisor); 3) any 300-400 level IBUS course (excluding ENTRP 492), ACCTG 420, ECONS 327, FIN 481, IBUS 380, 415, 416, 435, 453, 470, 482, MIS 441, or other Carson College of Business international course approved by advisor; 4) non Carson College of Business international course. Approved courses include: AFS 336, AMDT 413, 417, ANTH 301, 306, 307, 309, 312, 316, 317, 320, 330, 350, 370, 402, 404, 405, 417, 418, 450, 463, 469, ARCH 428, ASIA 302, 314, 315, 373, 374, 475, 477, 479, BIOLOGY 401, CES 301, 325, 372, 377, 379, 380, 401, 405, 421, 426, 446, 470, COMSOC 321, 421, CRM J 405, CROP SCI 360, ECONS 427, 428, 430, 433, 453, ENGLISH 373, 410, 457, ENVR SCI 335, 410, FINE ART 302, 331, FOR LANG 410, GEOLOGY 390, H D 350, 403, HISTORY 331, 373, 374, 419, 426, 436, 464, 466, 473, 475, 477, 479, 491, 492, 494, 495, HUM 350, NATRS 300, 312, PHIL 314, 315, 435, POL S 314, 418, 424, 427, 435, RUSSIAN 410, SOC 331, 332, 375, 415, 418, SOIL SCI 360, TCH LRN 480, 487, WOMEN ST 316, 332, 340, 406. All students must complete the International Experience Requirement. Options for completing the requirement can be found in the Carson College of Business Academic Unit section of the catalog under Business. Students should consult with their advisor to determine the best option.</p>	
Electrical Engineering and Computer Science	Bachelor of Arts, Computer Science (122120 Hours)	8-16

Revise graduation requirements for Bachelor of Arts in Computer Science	<p>Students may apply for certification into the Bachelor of Arts in Computer Science degree program after completion of the following courses with a grade of C or better and a cumulative GPA of 2.5 or higher: CPT S 121, 122, and 223, or 131, 132, and 133; MATH 201, 202, 216; PHIL 201. MATH 171, 172 may be substituted for MATH 201, 202.</p> <p>No courses listed in this schedule of study may be taken on a pass/fail basis. All listed E E and CPT S courses, required electives, and prerequisites to these courses must be completed with a grade of C or better. <u>Consult with advisor at campus of residence for alternative course sequences.</u></p>	
First Year		
<i>First Term</i>		<i>Hours</i>
CPT S 121 or 131 ¹		4
Creative & Professional Arts [ARTS]		3
HISTORY 105 [ROOT]		3
MATH 201 ^{1,2}		3
PHIL 201 [QUAN]		3
<i>Second Term</i>		<i>Hours</i>
CPT S 122 or 132 ¹		4
ENGLISH 101 [WRTG]		3
MATH 202 ^{1,2}		3
MATH 216		3
Social Sciences [SSCI] ²		3
Second Year		
<i>First Term</i>		<i>Hours</i>
CPT S 223 or 233 ¹		3
CPT S 224		2
CPT S 260		3
MATH 212		4
Minor Elective ³		3
<u>Diversity [DIVR]</u>		3
<i>Second Term</i>		<i>Hours</i>
Biological Sciences [BSCI] with lab ⁴		4
MATH Elective ^{1,2}		3
Minor Elective³		3
Physical Sciences [PSCI] with lab ⁴		4
<u>CPT S 355</u>		3
Complete Writing Portfolio		
Third Year		
<i>First Term</i>		<i>Hours</i>

CPT S 322 [M]	3
CPT S 355	3
ENGLISH 402 [WRTG] [M]	3
Minor Elective (<u>choose two</u>) ³	3 <u>6</u>
Science Elective (<u>with lab</u>) ⁴	4
Second Term	Hours
300-400-level Minor Elective ³	3
Advanced CPT S Elective (<u>choose two</u>) ⁵	3 <u>6</u>
CPT S 302	3
CPT S 323	3
Diversity [DIVR]	3
Science Elective ⁴	3
Fourth Year	
First Term	Hours
300-400-level Minor Elective ³	3
Advanced CPT S Electives(<u>choose two</u>) ⁵	6
CPT S 421 ⁶	3
CPT S 422 [M]	3
Humanities [HUM]	3
Second Term	Hours
300-400-level Minor Elective ³	3
Advanced CPT S Electives (<u>choose two</u>) ⁵	6
CPT S 423 [CAPS] ⁶	3
CPT S 302	3
Integrative Capstone [CAPS]	3
Complete Cpt S Exit Interview and Survey	

Footnotes

¹ Students may choose between a c/C++ (CPTS 121, 122, 223,360) path or a Java programming (CPTS 131,132,233, 370) path. Students should stick to one path option. The Java track is not available in Tri Cities

¹² Either math sequence below will satisfy the math requirement for this degree. Sequence B will allow a broader selection of advanced computer science electives. The course work in mathematics must total at least ~~sixteen~~ fifteen semester hours (including MATH 216).
Sequence A: MATH 201, 202, 212, and a MATH elective chosen from the following list: MATH 364, 416, or STAT 412. Sequence B: MATH 171, 172, 220, and MATH 212, or MATH 360.

² ~~SOC 101 recommended.~~

³ Elective credits ~~should~~ may include a minor program. Completion of a minor is strongly encouraged. If a minor in a science or engineering discipline is contemplated, Math Sequence B should be taken (see note ~~1~~2).

⁴ Science electives: A minimum of 15 credits required. Must ~~must~~ include a year-long sequence (two semesters including a laboratory in each semester) and two additional science courses, one of which must have a laboratory component. Electives include BIOLOGY 106, 107; CHEM 101, 102 or 105, 106; PHYSICS 101, 102 or 201, 202.

⁵ ~~300-400-level advanced computer science electives must be chosen to contain advanced work in at least three separate computer science areas. Eligible areas and courses are: a) Theory: CPT S 317, 450, 453; b) Scientific Computing: CPT S 430, 438, 470; c) Programming Languages:~~

	<p>CPT S 355, 452, 481; d) Hardware Systems: CPT S 360, 460, 466; E E 324, 334; e) Graphics and Multimedia: CPT S 442, 443; f) Software Systems: CPT S 427, 451, 455, 464; g) Intelligent Systems: CPT S 440, 434; h) Software Engineering: CPT S 421, 423; i) Selected offerings of CPT S 483 could fit in one or more of the categories above. Consult with an advisor for course choices and other requirements.</p> <p>⁵ <u>Advanced CPT S Electives: 18 credits required. At least 12 credit must be in CPT S courses and include a minimum of 6 credits of 400 or 500 level courses. The remaining 6 credits may be at the 300, 400 or 500 level in CPT S (preferred), MATH, STAT, E E, PHYSICS or another department with the approval of the EECS advisor. Students certified at Tri Cities must include two courses from CPT 427, 440, 442, 460, 471, and 481. Consult with advisor at campus of residence for course choices.</u></p> <p>⁶ <u>Consult with an advisor at campus of residence for allowed substitutions.</u></p>																																			
<p>Music Revise graduation requirements for Bachelor of Arts in Music</p>	<p>Bachelor of Arts in Music (120 Hours)</p> <p>This four-year program is designed to meet the needs of students wishing a broad liberal arts background with a major in music. Of the total 120 credits required for a degree in this program, 50 credits are in music and 70 credits are devoted to courses outside music, including the University Common Requirements (UCOREs). Non-music courses other than those used for the UCOREs must be at the 200-level or above. 40 credits of the 120 required for the degree must be in 300-400-level. Other requirements include: achieve a cumulative 2.5 GPA and a grade of C or better in all music classes; senior qualifying exam; piano proficiency exam or grade of C or better in MUS 182.</p> <p><u>Only 9 credits of MUS courses can be used to fulfill UCORE requirements.</u></p> <p>First Year</p> <table border="0"> <thead> <tr> <th><i>First Term</i></th> <th><i>Hours</i></th> </tr> </thead> <tbody> <tr> <td>Applied MUS (300-level)¹</td> <td>2</td> </tr> <tr> <td>ENGLISH 101 [WRTG]</td> <td>3</td> </tr> <tr> <td>MUS 164</td> <td>1</td> </tr> <tr> <td>MUS 181²</td> <td>0 or 1</td> </tr> <tr> <td>MUS 251³</td> <td>3</td> </tr> <tr> <td>MUS 252³</td> <td>1</td> </tr> <tr> <td>MUS Ensemble⁴</td> <td>1</td> </tr> <tr> <td>Quantitative Reasoning [QUAN]</td> <td>3</td> </tr> <tr> <th><i>Second Term</i></th> <th><i>Hours</i></th> </tr> <tr> <td>Applied MUS (300-level)¹</td> <td>2</td> </tr> <tr> <td>(Non-MUS) Creative & Professional Arts [ARTS]</td> <td>3</td> </tr> <tr> <td>HISTORY 105 [ROOT]</td> <td>3</td> </tr> <tr> <td>MUS 182²</td> <td>0 or 1</td> </tr> <tr> <td>MUS 253⁵</td> <td>3</td> </tr> <tr> <td>MUS 254⁵</td> <td>1</td> </tr> <tr> <td>MUS Ensemble⁴</td> <td>1</td> </tr> </tbody> </table> <p>Second Year</p>	<i>First Term</i>	<i>Hours</i>	Applied MUS (300-level) ¹	2	ENGLISH 101 [WRTG]	3	MUS 164	1	MUS 181 ²	0 or 1	MUS 251 ³	3	MUS 252 ³	1	MUS Ensemble ⁴	1	Quantitative Reasoning [QUAN]	3	<i>Second Term</i>	<i>Hours</i>	Applied MUS (300-level) ¹	2	(Non-MUS) Creative & Professional Arts [ARTS]	3	HISTORY 105 [ROOT]	3	MUS 182 ²	0 or 1	MUS 253 ⁵	3	MUS 254 ⁵	1	MUS Ensemble ⁴	1	<p>8-16</p>
<i>First Term</i>	<i>Hours</i>																																			
Applied MUS (300-level) ¹	2																																			
ENGLISH 101 [WRTG]	3																																			
MUS 164	1																																			
MUS 181 ²	0 or 1																																			
MUS 251 ³	3																																			
MUS 252 ³	1																																			
MUS Ensemble ⁴	1																																			
Quantitative Reasoning [QUAN]	3																																			
<i>Second Term</i>	<i>Hours</i>																																			
Applied MUS (300-level) ¹	2																																			
(Non-MUS) Creative & Professional Arts [ARTS]	3																																			
HISTORY 105 [ROOT]	3																																			
MUS 182 ²	0 or 1																																			
MUS 253 ⁵	3																																			
MUS 254 ⁵	1																																			
MUS Ensemble ⁴	1																																			

First Term	Hours
Applied MUS (300-level) ¹	2
Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI] ⁶	4
Communication [COMM] or Written Communication [WRTG]	3
MUS 351 ³	3
MUS 352 ³	1
MUS Ensemble ⁴	1
Social Sciences [SSCI]	3
Second Term	Hours
Applied MUS (300-level) ¹	2
MUS 353 ⁵	3
MUS 354 ⁵	1
MUS 359 [HUM] [M] ⁵	3
MUS Ensemble ⁴	1
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ⁶	4
Complete Writing Portfolio	
Pass Piano Proficiency	
Third Year	
First Term	Hours
(<u>Non-MUS</u>) Diversity [DIVR]	3
MUS 360 [<u>HUM</u>] [M] ³	3
MUS Ensemble ⁴	1
Foreign Language and/or 200-400-level Non-Music Electives ⁷	8
Second Term	Hours
MUS 361 ⁵	3
<u>MUS 461 [CAPS]</u> ⁵	<u>3</u>
MUS Ensemble ⁴	1
PHIL 103	3
Foreign Language and/or 200-400-level Non-Music Electives ⁷	9
Fourth Year	
First Term	Hours
Integrative Capstone [CAPS]	3
200-400-level Non-Music Electives ⁷	8 <u>11</u>
300-400-level Music Electives	4
Second Term	Hours
200-400-level Non-Music Electives ⁷	10
300-400-level Music Electives	6

Footnotes

¹ Applied MUS (8 credits required) Approved courses: MUS 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 320, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, and 420.

	<p>² Class piano credits not required in degree.</p> <p>³ Fall only.</p> <p>⁴ Music Ensemble: 6 hours credits required from MUSIC 428-444 with a minimum of 2 hours credits choral (MUSIC <u>429, 430, 431, 432</u>) and 2 hours credits instrumental (MUSIC 434, 436, 437, 438)</p> <p>⁵ Spring only.</p> <p>⁶ To meet University and College of Arts and Sciences requirements, students must take a [BSCI] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.</p> <p>⁷ <u>Students must complete a minimum of 38 credits of 200-level or above electives outside of MUS and UCORE requirements. At least 5 credits must be at the 300-400 level. Please consult with advisor for elective selection.</u></p>	
<p>Music Revise graduation requirements for Bachelor of Music, Music Education – Choral/Instrumental General Endorsement Option.</p>	<p>Music Education - Choral/Instrumental/General Endorsement Option (147 <u>138</u> Hours)</p> <p>Students following any teacher preparation option are required to present an acceptable senior half recital in the major performance medium.</p> <p>Students following any teacher preparation option must have a minimum GPA of 2.5 in all of the following areas: cumulative GPA, Professional Education Core with a C or better in each course, and academic major (and minor if any) with a C or better in each course. Students must also certify as majors in the College of Education.</p> <p>Students must pass the Piano Proficiency Exam, pass the senior qualifying exam, achieve a cumulative 2.5 GPA and a grade of C or better in all music classes, and a 2.5 GPA and a grade of C or better in all College of Education Professional Core courses. Class piano credits are not required for the degree. Instrumentalists must complete 4 credits in vocal performance studies (private lessons and/or ensemble) and vocalists must complete 4 credits of instrumental performance studies.</p> <p>This option provides teacher certification in designated arts: music (choral, instrumental, and general). Requirements include: C or better in all music and education courses; 2.5 music average; 2.5 education average; 2.5 overall average; 4 credits vocal performance for instrumentalists; 4 credits instrumental performance for vocalists; senior qualifying exam, piano proficiency, solo half-recital. Approved performing groups: a minimum of 1 credit during each of 7 semesters, to include at least one semester of MUS 435 for instrumentalists and 428, 433, or 439 for vocalists. Include a minimum of 2 credits in choral and 2 credits in instrumental performing groups. Within the 7 semesters/credits, a minimum of 2 credits in choral ensembles (MUS 429, 430, or 431) and 2 credits in instrumental ensembles (MUS 434, 436, 437, or 438).</p> <p><u>Only 9 credits of MUS courses can be used to fulfill UCORE requirements.</u></p> <p>First Year <i>First Term</i></p> <p style="text-align: right;"><i>Hours</i></p>	<p>8-16</p>

Applied MUS ¹	2
ENGLISH 101 [WRTG]	3
<u>Foreign Language (if needed)</u>	<u>0-4</u>
<u>MUS 164</u>	<u>1</u>
MUS 181 ²	0 or 1
MUS 251 ³	3
MUS 252 ³	1
MUS Ensemble ⁴	1
PSYCH 105 [SSCI]	3
Quantitative Reasoning [QUAN]	3 or 4
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹	2
<u>(Non-MUS) Diversity [DIVR]</u>	<u>3</u>
ENGLISH 201 [WRTG] ⁵	3
HISTORY 105 [ROOT]	3
MUS 164	1
MUS 182 ²	0 or 1
MUS 190	1
MUS 253 ⁵⁶	3
MUS 254 ⁵⁶	1
MUS Ensemble ⁴	1
Second Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹	2
Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI]⁷	4
<u>(Non-MUS) Creative & Professional Arts [ARTS]</u>	<u>3</u>
MUS 281 ²	0 or 1
MUS 351 ³	3
MUS 352 ³	1
MUS 491 ³	2
MUS Ensemble ⁴	1
TCH LRN 301	3
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹	2
MUS 281 ²	0 or 1
MUS 353 ⁵⁶	3
MUS 354 ⁵⁶	1
MUS 359 [HUM] [M] ⁵⁶	3
MUS 490 ⁵⁶	3
MUS Ensemble ⁴	1
TCH LRN 317	2

Pass Piano Proficiency	
May Field Experience	
Certify Major, Certify TCH LRN	
Complete Writing Portfolio	
Third Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹	2
<u>Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI]⁶⁷</u>	<u>4</u>
Creative & Professional Arts [ARTS]	3
MUS 360 [HUM] [M] ³	3
MUS 482 ³	1
MUS 488 ⁷⁸	2
MUS Ensemble ⁴	1
<u>Social Science [SSCI]</u>	<u>3</u>
TCH LRN 464	3
TCH LRN 465	3
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹	2
<u>Foreign Language (if needed)</u>	<u>0-4</u>
Humanities [HUM]	3
MUS 282	1
MUS 361⁶	3
<u>MUS 461 [CAPS]⁶</u>	<u>3</u>
MUS 483 ⁵⁶	1
MUS 489 ⁸⁹	2
MUS Ensemble ⁴	1
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ⁶⁷	4
Fourth Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹	2
Diversity [DIVR]	3
Integrative Capstone [CAPS]	3
MUS 435, or 428, 433, or 439	1
MUS 455	2
MUS 480 ⁷⁸	3
MUS 493 ⁷⁸	2
<u>TCH LRN 464</u>	<u>3</u>
<u>TCH LRN 465</u>	<u>3</u>
Senior Qualifying Exam	
<i>Second Term</i>	<i>Hours</i>

	<p>Creative and Professional Arts [ARTS]</p> <p>ED PSYCH 468 3</p> <p>MUS 487⁸⁹ 2</p> <p>MUS 494⁸⁹ 2</p> <p>TCH LRN 467 3</p> <p>TCH LRN 469 2</p> <p>TCH LRN 470 3</p> <p>Senior Half-Recital</p> <p>Fifth Year</p> <p><i>First Term</i></p> <p>MUS 497 4</p> <p>TCH LRN 415 12</p> <hr/> <p>Footnotes</p> <p>¹ Applied Music: 14 hours-credits required with <u>at least a minimum of 2 hours-credits</u> at the 400 level. Approved courses include MUSIC 301-318, 320, 401-418, 420.</p> <p>² Class piano credits not required in degree.</p> <p>³ Fall only.</p> <p>⁴ Music Ensemble: 6 hours-credits required from MUSIC 428-444 with a minimum of 2 hours-credits choral (MUSIC 429, 430, 431, 432) and 2 hours-credits instrumental (MUSIC 434, 436, 437, 438)</p> <p>⁵ <u>One from ENGLISH 201, 301, 302, or 402 is required for admission to the Teacher Education Program. Students who take ENGLISH 302 will need to take an additional [WRTG] or [COMM] course.</u></p> <p>⁵⁶ Spring only.</p> <p>⁶⁷ To meet University and College of Arts and Sciences requirements, students must take a [BSCI] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.</p> <p>⁷⁸ Fall, alternate years only.</p> <p>⁸⁹ Spring, alternate years only.</p>	
<p>Music Revise graduation requirements for Bachelor of Music, Music Performance – Keyboard with Elective Studies in Pedagogy Option.</p>	<p>Music Performance - Keyboard with Elective Studies in Pedagogy Option (120 Hours)</p> <p>Requirements include: Accompany a junior, senior, or graduate recital; piano proficiency exam; junior and senior qualifying exams; junior recital; senior recital; 2.5 average in all music courses; C or better in all music courses <u>achieve a cumulative 2.5 GPA and a grade of C or better in all music classes.</u></p> <p><u>Only 9 credits of MUS courses can be used to fulfill UCORE requirements.</u></p> <p>First Year</p> <p><i>First Term</i></p> <p>Applied MUS¹ 302 4</p>	<p>8-16</p>

Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI] ¹	4
ENGLISH 101 [WRTG]	3
MUS 251 ²	3
MUS 252 ²	1
MUS 441	1
<u>Quantitative Reasoning [QUAN]</u>	<u>3</u>
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹ 302	4
HISTORY 105 [ROOT]	3
<u>Humanities [HUM]</u>	<u>3</u>
MUS 164	1
MUS 253 ³	3
MUS 254 ³	1
MUS 441	1
<u>Foreign Language (if needed)</u>	<u>0-4</u>
<u>Non-Music Electives⁴</u>	<u>3</u>
Second Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹ 302	4
Communication [COMM] or Written Communication [WRTG]	3
MUS 351 ²	3
MUS 352 ²	1
MUS 441	1
Social Sciences [SSCI]	3
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹ 302	4
MUS 353 ³	3
MUS 354 ³	1
MUS 359 [HUM] [M] ^{3,4}	3
MUS 441	1
MUS 498	2
<u>Quantitative Reasoning [QUAN]</u>	<u>3</u>
Complete Writing Portfolio	
<u>Pass Piano Proficiency</u>	
Third Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹ 302 or 402	4
<u>Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI]⁵</u>	<u>4</u>
MUS 360 [HUM] [M] ²	3
MUS 435	1

MUS 498	2
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ¹	4
<u>Junior Qualifying Exam</u>	
Second Term	Hours
Applied MUS ¹ 302 or 402	4
Creative & Professional Arts [ARTS]	3
MUS 361 ³	3
MUS 441	1
<u>MUS 461 [CAPS]³</u>	<u>3</u>
MUS 483 or 482 ⁵	1
MUS 498	2
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ⁵	4
<u>Junior Recital</u>	
Fourth Year	
First Term	Hours
Applied MUS ¹ 302 or 402	4
ED PSYCH 361/490, TCH LRN 301	3
<u>MUS 319</u>	<u>2</u>
MUS 441	1
MUS 451 ^{3,6}	2
MUS 465 ^{2,6}	2
<u>PSYCH 361, 490, or TCH LRN 301</u>	<u>3</u>
Secondary Instrument	2
<u>Senior Qualifying Examination</u>	
<u>Accompaniment Recital</u>	
Second Term	Hours
Applied MUS ¹ 402	4
<u>(Non-MUS) Creative and Professional Arts [ARTS]⁴</u>	<u>3</u>
<u>(Non-MUS) Diversity [DIVR]</u>	3
<u>Integrative Capstone [CAPS]</u>	3
Large Ensemble - MUS <u>429, 430, 431, 432, 434, 436, 437, or 438</u>	1
MUS 498	2
Music Electives	1
<u>Foreign Language (if needed)</u>	<u>0-4</u>
<u>Non-Music Electives⁴</u>	<u>3</u>
<u>Senior Full Recital</u>	

Footnotes

¹ Applied Music: 16 credits required with a minimum of 2 credits at the 400 level. Approved courses include MUS 301, 302, 401 and 402.

⁴ Two lab sciences required to fulfill the College of Arts and Sciences Requirement.

² Fall only.

	<p>³ Spring only.</p> <p>⁴ <u>Students must complete a minimum of 6 credits of electives outside of MUS and UCORE requirements. Please consult with advisor for elective selection. MUS 359 fulfills the College of Arts and Sciences additional 3-unit requirement.</u></p> <p>⁵ <u>One credit of MUS 482 or 483 is required.</u></p> <p>⁵ <u>To meet University and College of Arts and Sciences requirements, students must take a [BSCII] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.</u></p> <p>⁶ Courses are taught alternate years.</p>																																									
<p>Music Revise graduation requirements for Bachelor of Music, Music Performance – Keyboard Option.</p>	<p>Music Performance - Keyboard Option (120 Hours)</p> <p>Requirements include: Accompany a junior, senior, or graduate recital; piano proficiency exam; junior and senior qualifying exams; junior recital; senior recital; achieve a cumulative 2.5 GPA and a grade of C or better in all music classes.</p> <p><u>Only 9 credits of MUS courses can be used to fulfill UCORE requirements.</u></p> <p>First Year</p> <p><i>First Term</i></p> <table border="0"> <tr> <td>Applied MUS¹ 301 or 302</td> <td style="text-align: right;"><i>Hours</i></td> </tr> <tr> <td></td> <td style="text-align: right;">4</td> </tr> <tr> <td>HISTORY 105 [ROOT]</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Humanities [HUM]</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 164</td> <td style="text-align: right;">1</td> </tr> <tr> <td>MUS 251⁺²</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 252⁺²</td> <td style="text-align: right;">1</td> </tr> <tr> <td>MUS 441</td> <td style="text-align: right;">1</td> </tr> <tr> <td><u>Non Music Electives</u>³</td> <td style="text-align: right;"><u>3</u></td> </tr> </table> <p style="text-align: right;"><i>Hours</i></p> <p><i>Second Term</i></p> <table border="0"> <tr> <td>Applied MUS 301 or 302</td> <td style="text-align: right;">4</td> </tr> <tr> <td>ENGLISH 101 [WRTG]</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 253²⁴</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 254²⁴</td> <td style="text-align: right;">1</td> </tr> <tr> <td>MUS 441</td> <td style="text-align: right;">1</td> </tr> <tr> <td>Quantitative Reasoning [QUAN]</td> <td style="text-align: right;">3</td> </tr> </table> <p>Second Year</p> <p><i>First Term</i></p> <table border="0"> <tr> <td>Applied MUS¹ 301 or 302</td> <td style="text-align: right;"><i>Hours</i></td> </tr> <tr> <td></td> <td style="text-align: right;">4</td> </tr> <tr> <td>Communication [COMM] or Written Communication [WRTG]</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 351⁺²</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 352⁺²</td> <td style="text-align: right;">1</td> </tr> </table>	Applied MUS ¹ 301 or 302	<i>Hours</i>		4	HISTORY 105 [ROOT]	3	Humanities [HUM]	3	MUS 164	1	MUS 251 ⁺²	3	MUS 252 ⁺²	1	MUS 441	1	<u>Non Music Electives</u> ³	<u>3</u>	Applied MUS 301 or 302	4	ENGLISH 101 [WRTG]	3	MUS 253 ²⁴	3	MUS 254 ²⁴	1	MUS 441	1	Quantitative Reasoning [QUAN]	3	Applied MUS ¹ 301 or 302	<i>Hours</i>		4	Communication [COMM] or Written Communication [WRTG]	3	MUS 351 ⁺²	3	MUS 352 ⁺²	1	<p>8-16</p>
Applied MUS ¹ 301 or 302	<i>Hours</i>																																									
	4																																									
HISTORY 105 [ROOT]	3																																									
Humanities [HUM]	3																																									
MUS 164	1																																									
MUS 251 ⁺²	3																																									
MUS 252 ⁺²	1																																									
MUS 441	1																																									
<u>Non Music Electives</u> ³	<u>3</u>																																									
Applied MUS 301 or 302	4																																									
ENGLISH 101 [WRTG]	3																																									
MUS 253 ²⁴	3																																									
MUS 254 ²⁴	1																																									
MUS 441	1																																									
Quantitative Reasoning [QUAN]	3																																									
Applied MUS ¹ 301 or 302	<i>Hours</i>																																									
	4																																									
Communication [COMM] or Written Communication [WRTG]	3																																									
MUS 351 ⁺²	3																																									
MUS 352 ⁺²	1																																									

MUS 441	1
Social Sciences [SSCI]	3
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹ 301 or 302	4
MUS 353 ²⁴	3
MUS 354 ²⁴	1
MUS 359 [HUM] [M] ⁻²⁴	3
MUS 441	1
MUS 498	2
300-400-level Music Electives	2
Complete Writing Portfolio	
Pass Piano Proficiency	
Third Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹ 301/401 or 302/402	4
Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI] ⁻³⁵	4
<u>(Non-MUS) Diversity [DIVR]</u>	3
MUS 360 [<u>HUM</u>] [M] ⁻¹²	3
MUS 435	1
MUS 465 ⁴⁶	2
Junior Qualifying Exam	
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹ 301/401 or 302/402	4
MUS 361 ²	3
MUS 441	1
<u>MUS 461 [CAPS]</u> ⁻²⁴	3
MUS 482 or 483	1
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ³⁵	4
300-400-level Music Electives	2
Junior Recital	
Fourth Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹ 301/401 or 302/402	4
<u>(Non-Music) Creative and Professional Arts [ARTS]</u>	3
Foreign Language, if necessary	0-4
MUS 319	2
MUS 441	1
MUS 451 ⁴⁶	2
300-400-level Music Electives	1
Accompaniment Recital	

	<p>Senior Qualifying Examination</p> <p>Second Term</p> <table border="0"> <tr> <td>Applied MUS¹ 401 or 402</td> <td style="text-align: right;">Hours</td> </tr> <tr> <td></td> <td style="text-align: right;">4</td> </tr> <tr> <td>Foreign Language, if necessary</td> <td style="text-align: right;">0-4</td> </tr> <tr> <td>Integrative Capstone [CAPS]</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Large Ensemble - MUS <u>429, 430</u>, 431, 432, 434, 436, 437, 438</td> <td style="text-align: right;">1</td> </tr> <tr> <td>300-400-level Music Electives</td> <td style="text-align: right;">5</td> </tr> <tr> <td><u>Non-Music Electives</u>³</td> <td style="text-align: right;"><u>3</u></td> </tr> <tr> <td>Senior Full Recital</td> <td></td> </tr> </table> <hr/> <p>Footnotes</p> <p>¹ <u>Applied Music: 16 credits required with at least 2 credits at the 400 level. Approved courses include MUS 301, 302, 401 and 402.</u></p> <p>² Fall only.</p> <p>³ <u>Students must complete a minimum of 6 credits of electives outside of MUS and UCORE requirements. Please consult with advisor for elective selection.</u></p> <p>⁴ Spring only.</p> <p>⁵ To meet University and College of Arts and Sciences requirements, students must take a [BSCI] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.</p> <p>⁶ Fall, alternate years only.</p>	Applied MUS ¹ 401 or 402	Hours		4	Foreign Language, if necessary	0-4	Integrative Capstone [CAPS]	3	Large Ensemble - MUS <u>429, 430</u> , 431, 432 , 434, 436, 437, 438	1	300-400-level Music Electives	5	<u>Non-Music Electives</u> ³	<u>3</u>	Senior Full Recital																
Applied MUS ¹ 401 or 402	Hours																															
	4																															
Foreign Language, if necessary	0-4																															
Integrative Capstone [CAPS]	3																															
Large Ensemble - MUS <u>429, 430</u> , 431, 432 , 434, 436, 437, 438	1																															
300-400-level Music Electives	5																															
<u>Non-Music Electives</u> ³	<u>3</u>																															
Senior Full Recital																																
<p>Music Revise graduation requirements for Bachelor of Music, Music Performance – Brass, Percussion, Strings, Winds Option.</p>	<p>Music Performance - Brass, Percussion, Strings, Winds Option (122 <u>120</u> Hours)</p> <p>Requirements include: junior and senior qualifying exams; piano proficiency exam; achieve a cumulative 2.5 GPA and a grade of C or better in all music classes; junior and senior recitals.</p> <p><u>Only 9 credits of MUS courses can be used to fulfill UCORE requirements.</u></p> <table border="0"> <tr> <td colspan="2">First Year</td> </tr> <tr> <td colspan="2">First Term</td> </tr> <tr> <td>Applied MUS (300 level)¹</td> <td style="text-align: right;">Hours</td> </tr> <tr> <td></td> <td style="text-align: right;">4</td> </tr> <tr> <td><u>(Non Music) Creative & Professional Arts [ARTS]</u></td> <td style="text-align: right;">3</td> </tr> <tr> <td>ENGLISH 101 [WRTG]</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 181²</td> <td style="text-align: right;">0 or 1</td> </tr> <tr> <td>MUS 251³</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 252³</td> <td style="text-align: right;">1</td> </tr> <tr> <td>MUS Ensemble⁴</td> <td style="text-align: right;">1</td> </tr> <tr> <td colspan="2">Second Term</td> </tr> <tr> <td>Applied MUS (300 level)¹</td> <td style="text-align: right;">Hours</td> </tr> <tr> <td></td> <td style="text-align: right;">4</td> </tr> <tr> <td>HISTORY 105 [ROOT]</td> <td style="text-align: right;">3</td> </tr> <tr> <td>MUS 164</td> <td style="text-align: right;">1</td> </tr> </table>	First Year		First Term		Applied MUS (300 level) ¹	Hours		4	<u>(Non Music) Creative & Professional Arts [ARTS]</u>	3	ENGLISH 101 [WRTG]	3	MUS 181 ²	0 or 1	MUS 251 ³	3	MUS 252 ³	1	MUS Ensemble ⁴	1	Second Term		Applied MUS (300 level) ¹	Hours		4	HISTORY 105 [ROOT]	3	MUS 164	1	<p>8-16</p>
First Year																																
First Term																																
Applied MUS (300 level) ¹	Hours																															
	4																															
<u>(Non Music) Creative & Professional Arts [ARTS]</u>	3																															
ENGLISH 101 [WRTG]	3																															
MUS 181 ²	0 or 1																															
MUS 251 ³	3																															
MUS 252 ³	1																															
MUS Ensemble ⁴	1																															
Second Term																																
Applied MUS (300 level) ¹	Hours																															
	4																															
HISTORY 105 [ROOT]	3																															
MUS 164	1																															

MUS 182 ²	0 or 1
MUS 253 ⁵	3
MUS 254 ⁵	1
MUS Ensemble ⁴	1
Quantitative Reasoning [QUAN]	3
Second Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS (300-level) ¹	4
Communication [COMM] or Written Communication [WRTG]	3
MUS 351 ³	3
MUS 352 ³	1
MUS Ensemble ⁴	1
Social Sciences [SSCI]	3
<i>Second Term</i>	<i>Hours</i>
Applied MUS (300-level) ¹	4
Humanities [HUM]	3
MUS 281 ²	0 or 1
MUS 353 ⁵	3
MUS 354 ⁵	1
MUS 359 [HUM] [M] ⁵	3
MUS 487, 493, or 494 ⁶	2
MUS Ensemble ⁴	1
<u>Non Music Electives</u> ⁷	<u>1</u>
Complete Writing Portfolio	
Pass Piano Proficiency	
Third Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS (300 or 400 level) ¹	4
Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI] ⁷⁸	4
<u>(Non-MUS) Diversity [DIVR]</u>	3
MUS 360 [HUM] [M] ³	3
MUS 435	1
300-400-level MUS Electives	2
Junior Qualifying Exam	
<i>Second Term</i>	<i>Hours</i>
Applied MUS (300 or 400 level) ¹	4
MUS 319	2
MUS 361 ⁵	3
MUS 435	1
<u>MUS 461 [CAPS]</u> ⁵	<u>3</u>
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ⁷⁸	4

	<p>300-400-level MUS Electives 2</p> <p>Junior Recital</p> <p>Fourth Year</p> <p><i>First Term</i> <i>Hours</i></p> <p>Applied MUS (300 or 400 level)¹ 4</p> <p>Foreign Language, if necessary 0-4</p> <p>MUS 455³ 2</p> <p>MUS 465⁸⁹ 2</p> <p>MUS 482³ 1</p> <p>MUS Ensemble⁴ 1</p> <p>300-400-level MUS Electives 4</p> <p>Senior Qualifying Exam</p> <p><i>Second Term</i> <i>Hours</i></p> <p>Applied MUS (400 level)¹ 4</p> <p>Foreign Language, if necessary 0-4</p> <p>Integrative Capstone [CAPS] 3</p> <p>MUS Ensemble⁴ 1</p> <p>300-400-level MUS Electives 4</p> <p><u>Non-Music Electives</u>⁷ 3</p> <p>Senior Full Recital</p> <hr/> <p>Footnotes</p> <p>¹ Applied MUS: <u>32 credits required with a minimum of 4 credits at the 400 level.</u> <u>Approved courses are: MUS 304-318, 320, 404-418, 420.</u></p> <p>² Class piano credits not required.</p> <p>³ Fall only.</p> <p>⁴ Choose from MUS 428, <u>429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 444.</u></p> <p>⁵ Spring only.</p> <p>⁶ Two credits of pedagogy are required in respective area: string (487), wind/percussion (493) or brass (494).</p> <p>⁷ <u>Students must complete 4 credits of electives outside of MUS and UCORE requirements.</u> <u>Please consult with advisor for elective selection.</u></p> <p>⁷⁸ To meet University and College of Arts and Sciences requirements, students must take a [BSCI] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.</p> <p>⁸⁹ Fall, alternate years only.</p>	
<p>Music Revise graduation requirements for Bachelor of Music, Music Performance – Percussion, Saxophone, String Bass, Trumpet, Guitar, and Keyboard (Jazz Studies) Option.</p>	<p>Music Performance - Percussion, Saxophone, String Bass, Trumpet, Guitar, and Keyboard (Jazz Studies)(120 Hours)</p> <p>This option with an emphasis in jazz is available to students whose major instruments are percussion, saxophone, string bass, trumpet, guitar, or keyboard.</p> <p>Requirements include: junior and senior qualifying exams; piano</p>	<p>8-16</p>

proficiency exam; achieve a cumulative 2.5 GPA and a grade of C or better in all music classes; junior and senior recitals.

Only 9 credits of MUS courses can be used to fulfill UCORE requirements.

First Year

<i>First Term</i>	<i>Hours</i>
Applied MUS ¹	4
Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI] ²	4
<u>(Non-MUS) Creative & Professional Arts [ARTS]</u>	<u>3</u>
ENGLISH 101 [WRTG]	3
MUS 251 ³²	3
MUS 252 ³²	1
MUS Ensemble 428, 431-441, 428-431, 433-441, or 444 ⁴³	1

<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹	4
HISTORY 105 [ROOT]	3
MUS 164	1
MUS 181 ⁵⁴	0-1
MUS 253 ⁶⁵	3
MUS 254 ⁶⁵	1
MUS Ensemble 428, 431-441, 428-431, 433-441, or 444 ⁴³	1
Quantitative Reasoning [QUAN]	3

Second Year

<i>First Term</i>	<i>Hours</i>
Applied MUS ¹	4
Communication [COMM] or Written Communication [WRTG]	3
Humanities [HUM]	<u>3</u>
MUS 182 ⁵⁴	0-1
MUS 257 ⁷⁶	2
MUS 351 ³²	3
MUS 352 ³²	1
MUS Ensemble 428, 431-441, 428-431, 433-441, or 444 ⁴³	1
Social Sciences [SSCI]	3

<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹	4
MUS 281 ⁵⁴	0-1
MUS 353 ⁶⁵	3
MUS 354 ⁶⁵	1
MUS 359 [HUM] [M] ⁶⁵	3

MUS Ensemble 428, 431-441, 428-431, 433-441, or 444 ⁴³	1
<u>Non-Music Electives</u> ⁷	<u>3</u>
Complete Writing Portfolio	
Pass Piano Proficiency	
Third Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹	4
<u>Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI]</u> ⁸	<u>4</u>
Creative & Professional Arts [ARTS]	3
Jazz Ensemble - MUS 438, 439, <u>or 440</u> ⁴³	1
MUS 258 ³²	2
MUS 360 [<u>HUM</u>] [<u>M</u>] ⁻³²	3
MUS 457 ⁷⁶	2
Junior Qualifying Exam	
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹	4
Jazz Ensemble - MUS 438, 439, <u>or 440</u> ⁴³	1
MUS 319	2
MUS 361 ⁶	3
MUS 458 ⁸⁹	2
<u>MUS 461 [CAPS]</u> ⁻⁶⁵	<u>3</u>
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ²⁸	4
Junior Recital	
Fourth Year	
<i>First Term</i>	<i>Hours</i>
Applied MUS ¹	4
<u>(Non-MUS) Diversity [DIVR]</u>	3
Foreign Language, if necessary	0-4
Jazz Ensemble - MUS 438, 439, <u>or 440</u> ⁴³	1
MUS 362	3
MUS 482 ³²	1
Senior Qualifying Exam	
<i>Second Term</i>	<i>Hours</i>
Applied MUS ¹	4
Foreign Language, if necessary	0-4
Integrative Capstone [CAPS]	3
Jazz Ensemble - MUS 438, 439, <u>or 440</u> ⁴³	1
MUS 483	1
MUS Electives	4
<u>Non-Music Electives</u> ⁷	<u>3</u>
Senior Full Recital	

Footnotes

¹ Applied MUS courses (32 credits required with a minimum of which 4 credits must be at the 400-level): MUS 202, 205, 209, 213, 218, 220, 302, 305, 309, 313, 318, 320, 402, 405, 409, 413, 418, and 420.

²² Fall only.

⁴³ Music Ensembles: a minimum of one credit per semester.

⁵⁴ Class piano credits not required in degree.

⁶⁵ Spring only.

⁷⁶ Fall, alternate years only.

⁷ Students must complete a minimum of 6 credits of electives outside of MUS and UCORE requirements. Please consult with advisor for elective selection.

²⁸ To meet University and College of Arts and Sciences requirements, students must take a [BSCI] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.

⁸⁹ Spring, alternate years only.

Music
Revise graduation requirements for Bachelor of Music, Music Performance – Voice Option.

Music Performance - Voice Option (120 Hours)

8-16

Requirements include: junior and senior qualifying exams; piano proficiency exam; achieve a cumulative 2.5 GPA and a grade of C or better in all music classes; junior and senior recitals.

Only 9 credits of MUS courses can be used to fulfill UCORE requirements.

First Year

First Term

Hours

Applied MUS¹ 303 4

Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI]^{1,2} 4

(Non-MUS) Diversity [DIVR] 3

ENGLISH 101 [WRTG] 3

MUS 181² 0 or 1

MUS 251³ 3

MUS 252³ 1

MUS 429, 430, or 431 or 432 1

Second Term ***Hours***

Applied MUS¹ ~~303~~ 4

HISTORY 105 [ROOT] 3

MUS 164 1

MUS 182² 0 or 1

MUS 253⁴ 3

MUS 254⁴ 1

MUS 429, 430, or 431 or 432 1

Quantitative Reasoning [QUAN] 3

Second Year

First Term	Hours
Applied MUS ¹ 303	4
Communication [COMM] or Written Communication [WRTG]	3
MUS 351 ³	3
MUS 352 ³	1
MUS 371 ⁵	2
MUS <u>429, 430, or 431</u> or 432	1
Second Term	Hours
Applied MUS ¹ 303	4
MUS 281 ²	0 or 1
MUS 353 ⁴	3
MUS 354 ⁴	1
MUS 359 [HUM] [M] ⁴	3
MUS 372 ⁶	2
MUS <u>429, 403, or 431</u> or 432	1
Complete Writing Portfolio	
Pass Piano Proficiency	
Third Year	
First Term	Hours
Applied MUS ¹ 303 or 403	4
<u>Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI]</u> ⁷	4
Diversity [DIVR]	3
MUS 360 [HUM] [M] ³	3
MUS <u>428, 433, or 439</u>	1
MUS <u>429, 430, or 431</u> or 432	1
MUS 491 ³	2
Junior Qualifying Exam	
Second Term	Hours
Applied MUS ¹ 303 or 403	4
<u>(Non-Music) Creative & Professional Arts [ARTS]</u>	3
MUS 361 ⁴	3
MUS 428	1
MUS <u>429, 430, or 431</u> or 432	1
<u>MUS 461 [CAPS]</u> ⁴	3
MUS 483 ⁴	1
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ¹⁷	4
Junior Recital	
Fourth Year	
First Term	Hours
Applied MUS ¹ 303 or 403	4

	<p>Foreign Language, if necessary, <u>and/or Electives</u>⁸ 47</p> <p>Humanities [HUM] 3</p> <p>MUS <u>429, 430, or 431</u> or 432 1</p> <p>MUS 465⁵ 2</p> <p>Senior Qualifying Exam</p> <p>Second Term Hours</p> <p>Applied MUS¹ 403 4</p> <p>Social Sciences [SSCI] 3</p> <p>Foreign Language, if necessary, <u>and/or Electives</u>⁸ 47</p> <p>Integrative Capstone [CAPS] 3</p> <p>MUS <u>429, 430, or 431</u> or 432 1</p> <p>Senior Full Recital</p> <hr/> <p>Footnotes</p> <p>¹ <u>Applied Music: 32 credits of MUS 303 and 403 required with a minimum of 4 credits of MUS 403.</u></p> <p>² Class piano credits not required.</p> <p>³ Fall only.</p> <p>⁴ Spring only.</p> <p>⁵ Fall, alternate years only.</p> <p>⁶ Spring, alternate years only.</p> <p>⁴⁷ To meet University and College of Arts and Sciences requirements, students must take a [BSCI] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.</p> <p>⁸ <u>Students must complete a minimum of 6 credits of electives outside of MUS and UCORE requirements. Please consult with advisor for elective selection.</u></p>	
<p>Music Revise graduation requirements for Bachelor of Music, Music Composition</p>	<p>Music Composition Degree (120 Hours)</p> <p>This major offers professional preparation in music with specialization in composition. The curriculum is designed to prepare students in contemporary classical composition and allied fields.</p> <p>Requirements include: senior qualifying exam; piano proficiency exam; achieve a cumulative 2.5 GPA and a grade of C or better in all music classes; senior recital.</p> <p><u>Only 9 credits of MUS courses can be used to fulfill UCORE requirements.</u></p> <p>First Year</p> <p>First Term Hours</p> <p>Applied MUS ¹ 2</p> <p>ENGLISH 101 [WRTG] 3</p> <p>Foreign Language, if necessary <u>or Non-Music Electives</u>² 3-4</p> <p>Humanities [HUM] 3</p> <p>MUS 164 1</p>	<p>8-16</p>

MUS 181 ²³	0 or 1
MUS 251 ³⁴	3
MUS 252 ³⁴	1
MUS Ensemble ⁴⁵	1
Second Term	Hours
Applied MUS ¹	2
HISTORY 105 [ROOT]	3
Foreign Language, if necessary	0-4
MUS 182 ²³	0 or 1
MUS 253 ⁵⁶	3
MUS 254 ⁵⁶	1
MUS Ensemble ⁴⁵	1
Quantitative Reasoning [QUAN]	3
Second Year	
First Term	Hours
Applied MUS ¹	2
Biological Sciences [BSCI] with lab or SCIENCE 101 [SCI] ⁶⁷	4
Communication [COMM] or Written Communication [WRTG]	3
MUS 256	2
MUS 281 ²³	0 or 1
MUS 351 ³⁴	3
MUS 352 ³⁴	1
MUS Ensemble ⁴⁵	1
Second Term	Hours
Applied MUS ¹	2
MUS 256	2
MUS 353 ⁵⁶	3
MUS 354 ⁵⁶	1
MUS 359 [HUM] [M] ⁵⁶	3
MUS Ensemble (Choral) ⁷⁸	1
Physical Sciences [PSCI] with lab or SCIENCE 102 [SCI] ⁶⁷	4
Complete Writing Portfolio	
Pass Piano Proficiency	
Third Year	
First Term	Hours
Applied MUS ¹	2
MUS 256	2
MUS 360 [HUM][M] ³⁴	3
MUS 451 ⁸⁹	2
MUS Ensemble ⁴⁵	1
Music Electives	2

Social Sciences [SSCI]	3
Second Term	Hours
Applied MUS 202 or 302	2
<u>(Non-MUS) Creative and Professional Arts [ARTS]</u>	3
MUS 361 ⁵	3
MUS 456	4
<u>MUS 461 [CAPS]</u> ⁵	<u>3</u>
MUS 483	1
MUS Ensemble ⁴⁵	1
Music Electives	2
Fourth Year	
First Term	Hours
Applied MUS 202 or 302	2
<u>(Non-MUS) Diversity [DIVR]</u>	3
MUS 455 ³⁴	2
MUS 456	4
MUS 482 ³⁴	1
MUS Ensemble ⁴⁵	1
Music Electives	3
Senior Qualifying Exam	
Second Term	Hours
Integrative Capstone [CAPS]	3
MUS 452 ⁹¹⁰	2
MUS 456	4
MUS Ensemble ⁴⁵	1
Music Electives	4
<u>Non-Music Electives</u> ²	<u>3</u>
Complete Qualifying Exam	
Senior Full Recital	

Footnotes

- ¹ 10 credits required in one musical instrument (MUSIC 304-318, 320, 404-418, 420); 8 credits must be at the 300-400 level.
- ² Students must complete a minimum of 6 credits of electives outside of MUS and UCORE requirements. Please consult with advisor for elective selection.
- ²³ Class piano credits not required.
- ³⁴ Fall only.
- ⁴⁵ Choose from MUS 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, and 444.
- ⁵⁶ Spring only.
- ⁶⁷ To meet University and College of Arts and Sciences requirements, students must take a [BSCI] course with lab and [PSCI] course with lab or SCIENCE 101 [SCI] and SCIENCE 102 [SCI]. SCIENCE 101 [SCI] is offered Fall semester and is a prerequisite for SCIENCE 102 [SCI]. SCIENCE 102 [SCI] is offered Spring semester.

	<p>⁷⁸ Chosen from MUS 428, <u>429, 430</u>, 431, 432, 433, and 439.</p> <p>⁸⁹ Fall, alternate years only.</p> <p>⁹¹⁰ Spring, alternate years only.</p>	
--	--	--