

Letter of Notification

120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Agriculture Business

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 01.0102, 2220

Curriculum as it currently exists: 124 semester hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Sciences

*CHEM 1113/1111 A Survey of Chemistry

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (72 semester credit hours)

*MATH 1113 College Algebra or any higher level math course
*BIOL 1014 Introduction to Biological Sciences
*CHEM 1113/1111 A survey of Chemistry
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AEGE 3413 Agriculture Waste Management
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3244 Plant Pathology
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems

Directed Electives (18 semester credit hours)

Upper level Agricultural courses

Unspecified Electives (8 semester credit hours)

Total hours: 135

Less duplicate Listing: 11

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Use SPH 2173 as a Social Science (3)

Deletion of Physical Education (2)

Add TECH 1001 (1 semester credit hour)

Curriculum as proposed: 120 hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Math 1113 College Algebra

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*CHEM 1113/1111 A Survey of Chemistry

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Select Option 1 with *SPH 2173 Business and Professional Speaking required

Option 1 Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communication – 3 hours (*SPH 2173 Business and Professional Speaking)

Option 2 Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3 Social Sciences– 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences – 6 hours

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (72 semester credit hours)

*MATH 1113 College Algebra or any higher level math course
*BIOL 1014 Introduction to Biology
*CHEM 1113/1111 Survey of Chemistry
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AEGE 3413 Agriculture Waste Management
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3024 Forage Crops and Pasture Management
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
*SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems

Directed Electives (18 semester credit hours)

Upper division Agriculture courses

Unspecified Electives (8 semester credit hours)

Total hours: 134

Less duplicate listings: 14

Degree total: 120

*- Duplicate listing

Letter of Notification

120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Agriculture Business – Animal Science Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 01.0102, 2220

Curriculum as it currently exists; 124 semester hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Sciences

*CHEM 1113/1111 A Survey of Chemistry

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (93 semester credit hours)

AGAS 2003 Feeds & Feeding
AGAS 3004 Reproduction on Farm Animals
AGAS 3014 Beef Cattle Management
AGAS 3104 Swine Management
AGAS 4203 Livestock & Poultry Nutrition
*BIOL 1014 Introduction to Biological Sciences
*CHEM 1113/1111 A survey of Chemistry
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AEGE 3413 Agriculture Waste Management
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3244 Plant Pathology
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems
*MATH 1113 College Algebra or any higher level math course

Three hours from the following:

AGAS 3303 Poultry Management

AGAS 3333 Poultry Processing & Product Technology

AGAS 4403 Poultry & Livestock Disease

Directed Electives (0 semester credit hours)

Unspecified Electives (5 semester credit hours)

Total hours: 135

Less duplicate Listing: 11

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Use SPH 2173 as a Social Science (3)

Deletion of Physical Education (2)

Add TECH 1001 (1 semester credit hour)

Curriculum as proposed: 120 hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*CHEM 1113/1111 A Survey of Chemistry

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Select Option 1 with *SPH 2173 Business and Professional Speaking required

- Option 1 Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communication – 3 hours (*SPH 2173 Business and Professional Speaking)
- Option 2 Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours
- Option 3 Social Sciences– 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences – 6 hours

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (93 semester credit hours)**

AGAS 2003 Feeds & Feeding
AGAS 3004 Reproduction on Farm Animals
AGAS 3014 Beef Cattle Management
AGAS 3104 Swine Management
AGAS 4203 Livestock & Poultry Nutrition
*BIOL 1014 Introduction to Biology
*CHEM 1113/1111 Survey of Chemistry
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AEGE 3413 Agriculture Waste Management
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3024 Forage Crops and Pasture Management
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
*SPH 2173 Business and Professional Speaking
*MATH 1113 College Algebra or any higher level math course

COMS 1003 Introduction to Computer Based Systems
Three hours from the following:

AGAS 3303 Poultry Management
AGAS 3333 Poultry Processing & Product Technology
AGAS 4403 Poultry & Livestock Disease

Directed Electives (0 semester credit hours)

Unspecified Electives (5 semester credit hours)

Total hours: 134
Less duplicate listings: 14
Degree total: 120

*- Duplicate listing

Letter of Notification

120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Agriculture Business Horticulture Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 01.0102, 2220

Curriculum as it currently exists: 124 semester hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Sciences

*CHEM 1113/1111 A Survey of Chemistry

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (94 semester credit hours)

AGPS 3044 Plant Propagation
AGPS 3064 Vegetable Growing
AGPS 3074 Floriculture
AGPS 3083 Small Fruit & Nut Culture
AGPS 3093 Greenhouse Operation & Management
AGPS 4103 Crops & Garden Insects
*BIOL 1014 Introduction to Biological Sciences
*CHEM 1113/1111 A survey of Chemistry
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AGPM 3104 Introduction to Entomology or AGPM 3053 and AGBU 4991
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3244 Plant Pathology
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems
*MATH 1113 College Algebra or any higher level math course

Directed Electives (semester credit hours)

Upper level Agricultural courses

Unspecified Electives (4 semester credit hours)

Total hours: 135

Less duplicate Listing: 11

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Use SPH 2173 as a Social Science (3)

Deletion of Physical Education (2)

Add TECH 1001 1 semester credit hour

Curriculum as proposed: 120 hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*CHEM 1113/1111 A Survey of Chemistry

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Select Option 1 with *SPH 2173 Business and Professional Speaking required

Option 1 Social Sciences – 6 hours

 Fine Arts and Humanities – 6 hours

- Speech Communication – 3 hours (*SPH 2173 Business and Professional Speaking)
- Option 2 Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours
- Option 3 Social Sciences– 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences – 6 hours

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (94 semester credit hours)

*BIOL 1014 Introduction to Biology
*CHEM 1113/1111 Survey of Chemistry
AGPS 3044 Plant Propagation
AGPS 3064 Vegetable Growing
AGPS 3074 Floriculture
AGPS 3083 Small Fruit & Nut Culture
AGPS 3093 Greenhouse Operation & Management
AGPS 4103 Crops & Garden Insects
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AGPM 3104 Introduction to Entomology or AGPM 3053 and AGBU 4991
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3244 Plant Pathology
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
*SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems
*MATH 1113 College Algebra or any higher level math course

Directed Electives (0 semester credit hours)

Upper division Agriculture courses

Unspecified Electives (4 semester credit hours)

Total hours: 134

Less duplicate listings: 14

Degree total: 120

*- Duplicate listing

Letter of Notification

120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Agriculture Business Pest Management Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 01.0102, 2220

Curriculum as it currently exists; 124 semester hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Sciences

*CHEM 1113/1111 A Survey of Chemistry

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (89 semester credit hours)

AGPM 3104 Introduction to Entomology
AGPM 3214 Applied Pest Control
AGPM 4103 Integrated Pest Management
AGPS 3053 Weed Ecology
AGPS 4103 Crop Garden Insects
*BIOL 1014 Introduction to Biological Sciences
*CHEM 1113/1111 A survey of Chemistry
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AEGE 3413 Agriculture Waste Management
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3244 Plant Pathology
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems
*MATH 1113 College Algebra or any higher level math course

Directed Electives (1 semester credit hours)

Upper level Agricultural courses

Unspecified Electives (8 semester credit hours)

Total hours: 135

Less duplicate Listing: 11

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Use SPH 2173 as a Social Science (3)

Deletion of Physical Education (2)

Add TECH 1001 1

Curriculum as proposed: 120 hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*CHEM 1113/1111 A Survey of Chemistry

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Select Option 1 with *SPH 2173 Business and Professional Speaking required

- Option 1 Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communication – 3 hours (*SPH 2173 Business and Professional Speaking)
- Option 2 Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours
- Option 3 Social Sciences– 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences – 6 hours

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (89 semester credit hours)

AGPM 3104 Introduction to Entomology
AGPM 3214 Applied Pest Control
AGPM 4103 Integrated Pest Management
AGPS 3053 Weed Ecology
AGPS 4103 Crop Garden Insects
*BIOL 1014 Introduction to Biology
*CHEM 1113/1111 Survey of Chemistry
AGAS 1014 Principles of Animal Science
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AEGE 3413 Agriculture Waste Management
AGPS 1003 Field Crops
AGPS 1024 Principles of Horticulture
AGPS 3244 Plant Pathology
AGSS 2014 Soils
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
*SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems
*MATH 1113 College Algebra or any higher level math course

Directed Electives (1 semester credit hours)

Upper division Agriculture courses

Unspecified Electives (8 semester credit hours)

Total hours: 134

Less duplicate listings: 14

Degree total: 120

*- Duplicate listing

Letter of Notification

120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Agriculture Business Pre Veterinary Option

Total Semester Credit Hours Required for Degree: 122

CIP Code, Degree Code: 01.0102, 2220

Curriculum as it currently exists; 126 semester hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology

*CHEM 2124 General Chemistry I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (100 semester credit hours)

*BIOL 1114 Principles of Biology
*CHEM 2124 General Chemistry I
AGAS 1014 Principles of Animal Science
AGAS 2083 Feeds & Feeding
AGAS 3004 Reproduction to Farm Animals
AGAS 4203 Livestock & Poultry Nutrition
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems
BIOL 2124 Principles of Zoology
BIOL 3034 Genetics
BIOL 3054 Microbiology
CHEM 2134 General Chemistry II
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3344 Principles of Bio Chemistry
PHY 2014 Physical Principles I
PHY 2024 Physical Principles II
*MATH 1113 College Algebra or any higher math course

Directed Electives (0 semester credit hours)

Upper level Agricultural courses

Unspecified Electives (0 semester credit hours)

Total hours: 137

Less duplicate Listing: 11

Degree total: 126

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 122 hours the following changes are proposed:

Use SPH 2173 as a Social Science (3)

Deletion of Physical Education (2)

Add TECH 1001 1

Curriculum as proposed: 122 hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology

*CHEM 2124 General Chemistry I

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Select Option 1 with *SPH 2173 Business and Professional Speaking required

- Option 1 Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communication – 3 hours (*SPH 2173 Business and Professional Speaking)
- Option 2 Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours
- Option 3 Social Sciences– 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences – 6 hours

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (100 semester credit hours)

*BIOL 1114 Principles of Biology
*CHEM 2124 General Chemistry I
AGAS 1014 Principles of Animal Science
AGAS 2083 Feeds & Feeding
AGAS 3004 Reproduction to Farm Animals
AGAS 4203 Livestock & Poultry Nutrition
AGBU 1013 Principles of Agricultural Business
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3213 Career Development in Agriculture
AGBU 4003 Agri-Business Management
AGBU 4013 Agriculture Marketing
AGBU 4023 Agriculture Finance
AGBU 4033 Agriculture Policy
AEGE 3413 Agriculture Waste Management
ACCT 2003 Accounting Principles I
BLAW 2033 Business Law
MATH 2163 Introduction to Statistical Methods
*SPH 2173 Business and Professional Speaking
COMS 1003 Introduction to Computer Based Systems
BIOL 2124 Principles of Zoology
BIOL 3034 Genetics
BIOL 3054 Microbiology
CHEM 2134 General Chemistry II
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3344 Principles of Bio Chemistry
PHY 2014 Physical Principles I
PHY 2024 Physical Principles II
*MATH 1113 or any higher level math course

Directed Electives (0 semester credit hours)

Upper division Agriculture courses

Unspecified Electives (0 semester credit hours)

Total hours: 136

Less duplicate listings: 14

Degree total: 122

*- Duplicate listing

The Pre-Veterinary degree has been reduced from 126 to 122 hours by dropping the Physical Activity requirement and using SPH 2173 as a Social Science. If any more courses are dropped from the curriculum, this would require dropping program specific courses, which would have a negative impact on the student's ability to compete with other student's for a very limited number of seats available in veterinary schools anywhere in the United States.

Letter of Notification

120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Agriculture Education

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 13.1301 3270

Curriculum as it currently exists: 124 semester hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology

*CHEM 1113/1111 A Survey of Chemistry

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
SOC 1003 Introduction Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (98 semester credit hours)

*BIOL 1014 Principles of Biology
*CHEM 1113/1111 A Survey of Chemistry
BIOL 2124 Principles of Zoology
AGPM 3104 Introduction to Entomology
COMS 1003 Introduction to Computer Based Systems
MATH 2163 Introduction to Statistical Methods
SPH 2003 Public Speaking
AGAS 1014 Principles of Animal Science
AGAS 2083 Feeds & Feeding
AGBU 1013 Principles of Agricultural Business
AGBU 4003 Agri-Business Management
AGED 1001 Introduction to Agriculture Education
AGED 1012 Agricultural Youth Organizations
AGED 3003 Methods in Agricultural Education
AGED 4013 Methods in Agricultural Laboratories
AGED 4003 Issues in Agriculture
AGEG 3203 Soil, Water and Forest Conservation
AGME 1003 Fundamentals of Agricultural Systems Technology
AGME 3003 Metals and Welding
AGME 3013 Construction and Building Technology
AGME 3023 Agriculture Mechanics & Power
AGPS 1024 Principles of Horticulture
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4502 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in Secondary School
*MATH 1113 College Algebra or any higher level math course

Directed Electives (0 semester credit hours)

Upper level Agricultural courses

Unspecified Electives (0 semester credit hours)

Total hours: 135

Less duplicate Listing: 11

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Use SPH 2173 as a Social Science (3)

Deletion of Physical Education (2)

AGED 1001 Introduction to Agriculture Education

Curriculum as proposed: 120 hours

35- Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level math course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*CHEM 1113/1111 A Survey of Chemistry

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Select Option 1 with *SPH 2003 Public Speaking required

- Option 1 Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communication – 3 hours (*SPH 2003 Public Speaking)
- Option 2 Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours
- Option 3 Social Sciences– 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
 SPH 2003 Public Speaking
 SPH 2173 Business and Professional Speaking

Social Sciences – 6 hours

HIST 1503 World Civilization I
 HIST 1513 World Civilization II
 HIST 1543 Honors World Civilization I
 HIST 1903 Survey of American History
 HIST 2003 U.S. History I
 HIST 2013 U.S. History II
 HIST 2043 Honors U.S. History I
 POLS 2003 American Government
 SOC 1003 Introduction Sociology
 PSY 2003 General Psychology
 ANTH 1213 Introduction to Anthropology
 ANTH 2003 Cultural Anthropology
 GEOG 2013 Regional Geography of the World
 AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
 MUS 2003 Introduction to Music
 TH 2273 Introduction to Theatre
 ENGL 2173 Introduction to Film
 JOUR 2173 Introduction to Film
 ENGL 2003 Introduction to World Literature
 ENGL 2013 Introduction to American Literature
 ENGL 2023 Honors World Literature
 PHIL 2003 Introduction to Philosophy
 PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

AGED 1001 Introduction to Agriculture Education*

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (98 semester credit hours)

*BIOL 1014 Principles of Biology
*CHEM 1113/1111 A Survey of Chemistry
AGPS 3044 Plant Propagation
AGPM 3104 Introduction to Entomology
COMS 1003 Introduction to Computer Based Systems
MATH 2163 Introduction to Statistical Methods
*SPH 2003 Public Speaking
AGAS 1014 Principles of Animal Science
AGAS 2083 Feeds & Feeding
AGBU 1013 Principles of Agricultural Business
AGED 3013 Principles of Farm Management
AGED 1001 Introduction to Agriculture Education*
AGED 1012 Agricultural Youth Organization
AGED 3003 Methods in Agricultural Education
AGED 4013 Methods in Agricultural Laboratories
AGED 4003 Issues in Agriculture
AGEG 3203 Soil, Water and Forest Conservation
AGME 1003 Fundamentals of Agricultural Systems Technology
AGME 3003 Metals and Welding
AGME 3013 Construction and Building Technology
AGME 3023 Agriculture Mechanics & Power
AGPS 1024 Principles of Horticulture
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4502 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in Secondary School
*MATH 1113 College Algebra or any higher level math course

Directed Electives (0 semester credit hours)

Upper division Agriculture courses

Unspecified Electives (1 semester credit hours)

Total hours: 135

Less duplicate listings: 15

Degree total: 120

*- Duplicate listing

Letter of Notification

120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Computer Science

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 11.0101, 2410

Curriculum as it currently exists: 127 semester hours

**35-Hour State Minimum General Education Core
English (6 semester credit hours)**

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (4 semester credit hours from the following)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (4 hours of biological sciences and 4 hours of physical sciences)

A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab OR BIOL/PHSC 1004 Principles of Environmental Science

B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

(A second Physical Science, in sequence with the above choice, will be required for the major in a later category.)

Fine Arts / Humanities (6 semester credit hours from the following)

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following)

3 hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
POLS 2003 American Government

9 additional hours from the following:

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
POLS 2003 American Government
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hour)

Two hours from the following:

Physical education activity courses

Recreation (RP) coeducational activity courses
Wellness science activity courses
Theatrical dance activity
Appropriate military science courses completed through
cross-enrollment agreement with UCA

Prerequisite Courses Required for Degree Major (None)

None

Courses Required for Degree Major (83 semester credit hours from the following)

COMS 1403 Orientation to Computing, Information, and Technology
COMS 1411 Computer and Information Science Lab
COMS 2003 Microcomputer Applications
COMS 2104 Foundations of Computer Programming I
COMS 2203 Foundations of Computer Programming II
COMS 2213 Data Structures
COMS 2223 Computer Organization and Programming
COMS 2700 Networking and Architecture Laboratory
COMS 2703 Computer Networks and Architecture
COMS 2903 Discrete Structures for Technical Majors
COMS 3053 Implications of Technology on Society
COMS 3213 Advanced Data Structures and Algorithm Design
COMS 3703 Operating Systems
COMS 3913 Advanced Discrete Structures
COMS 4033 Systems Analysis and Design I
COMS 4043 Systems Analysis and Design II
COMS 4103 Organization of Programming Languages
COMS 4163 Personal Software Engineering
COMS 4203 Database Concepts
COMS 4403 Compiler Design
COMS 4700 Networking Laboratory
COMS 4703 Data Communications and Networks
ENGL 2053 Technical Writing
SPH 2173 Business and Professional Speaking
ELEG 2130 Digital Logic Lab
ELEG 2134 Digital Logic
*MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 3153 Statistics
MATH 4003 Linear Algebra

Directed Electives (7 semester credit hours)

Management Elective (3 hours)
Science Sequence II (Sequenced from Physical Science Selection for General Education)
(4 hours)

Unspecified Electives (3 semester credit hours)

General Elective, Upper Division (3 hours)

Total Hours: 131
Less duplicate listings: 4
Degree total: 127

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours, the following changes are proposed:

The current degree program requires 127 hours.

The following adjustments will be made: 127 hrs

Current Science Requirements:

Currently departmental accreditation requires 2 – 4 hour sequence courses in physical science.

Currently general education requires 4 hours of biological science and 4 hours of physical science.

The new general education will allow us to drop the 4 hours of biological science and get the 8 hours of science from the physical science sequence. -4 hrs

Remove 2 hours of PE Activity -2 hrs

SPH 2173 becomes a General Education Requirement -3 hrs

Add Tech 1001 +1 hr

Adding 1 hour of elective (previously lost by required accreditation courses) +1 hrs

120 hours

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (4 semester credit hours from the following)

* MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*Students will be required to take a sequence of two 4-hour physical science courses

US History or Government (3 semester credit hours)

3 hours from one of the following

HIST 1903 Survey of American History

HIST 2003 U.S. History I OR HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

**Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)
(Complete one of the following 3 options):**

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Option 1 (To be completed for this degree):

Social Sciences (6 hours)

3 hours from one of the following

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
POLS 2003 American Government
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
 ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Speech Communications (3 hours)

*SPH 2173 Business and Professional Speaking

Institutional Requirements (1 semester credit hour)

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

None

Courses Required for Degree Major (91 semester credit hours from the following)

COMS 1403 Orientation to Computing, Information, and Technology
COMS 1411 Computer and Information Science Lab
COMS 2003 Microcomputer Applications
COMS 2104 Foundations of Computer Programming I
COMS 2203 Foundations of Computer Programming II
COMS 2213 Data Structures
COMS 2223 Computer Organization and Programming

COMS 2700 Networking and Architecture Laboratory
COMS 2703 Computer Networks and Architecture
COMS 2903 Discrete Structures for Technical Majors
COMS 3053 Implications of Technology on Society
COMS 3213 Advanced Data Structures and Algorithm Design
COMS 3703 Operating Systems
COMS 3913 Advanced Discrete Structures
COMS 4033 Systems Analysis and Design I
COMS 4043 Systems Analysis and Design II
COMS 4103 Organization of Programming Languages
COMS 4163 Personal Software Engineering
COMS 4203 Database Concepts
COMS 4403 Compiler Design
COMS 4700 Networking Laboratory
COMS 4703 Data Communications and Networks
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking
ELEG 2130 Digital Logic Lab
ELEG 2134 Digital Logic
*MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 3153 Statistics
MATH 4003 Linear Algebra
*Science Sequence I
*Science Sequence II

Directed Electives (3 semester credit hours)

Management Elective

Unspecified Electives (4 semester credit hours)

General Elective, Upper Division (4 hours)

Total hours:	135
Less duplicate listings:	15
Degree total:	120

* Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Information Systems

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 11.0501, 2797

Curriculum as it currently exists: 126 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

*MATH 2243 Business Calculus

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (4 hours of biological sciences and 4 hours of physical sciences)

A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab

B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts / Humanities (6 semester credit hours from the following)

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following)

3 hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
POLS 2003 American Government

*3 hours from one of the following:

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I

6 additional hours from the following:

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hour)

Two hours from the following:

- Physical education activity courses
- Recreation (RP) coeducational activity courses
- Wellness science activity courses
- Theatrical dance activity
- Appropriate military science courses completed through cross-enrollment agreement with UCA

Prerequisite Courses Required for Degree Major (None)

None

Courses Required for Degree Major (89 semester credit hours from the following)

- COMS 1403 Orientation to Computing, Information, and Technology
- COMS 1411 Computer and Information Science Lab
- COMS 2003 Microcomputer Applications
- COMS 2104 Foundations of Computer Programming I
- COMS 2203 Foundations of Computer Programming II
- COMS 2213 Data Structures
- COMS 2700 Networking and Architecture Laboratory
- COMS 2703 Computer Networks and Architecture
- COMS 2853 Business Application Programming using COBOL
- COMS 2903 Discrete Structures for Technical Majors
- COMS 3053 Implications of Technology on Society
- COMS 3503 Visual Programming
- COMS 3513 Administering and Using the IBM Platform
- COMS 3903 Systems Software and Architecture
- COMS 4033 Systems Analysis and Design I
- COMS 4043 Systems Analysis and Design II
- COMS 4053 Information Systems Resource Management
- COMS 4133 Application Program Development
- COMS 4203 Database Concepts
- COMS 4303 Client/Server Systems
- COMS 4700 Networking Laboratory
- COMS 4703 Data Communications and Networks
- ACCT 2003 Accounting I
- ACCT 2013 Accounting II
- *MATH 2243 Business Calculus
- BUAD 2053 Business Statistics
- *ECON 2003 Principles of Economics I OR ECON 2103 Honors Principles of Economics I
- ECON 2013 Principles of Economics II
- MGMT 3003 Principles of Management
- MKT 3043 Principles of Marketing

ENGL 2053 Technical Writing
SPH 2173 Business and Professional Speaking

Directed Electives (3 semester credit hours)

Computer Science Elective, 2000 Level or above (3 hours)

Unspecified Electives (3 semester credit hours)

General Elective, Upper Division (3 hours)

Total hours: 132
Less duplicate listing: 6
Degree total: 126

* Duplicate Listings

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours, the following changes are proposed:

The current degree program requires 126 hours.	
The following adjustments will be made:	126 hrs
Remove 2 hours of PE Activity	-2 hrs
SPH 2173 Becomes a General Education Requirement	-3 hrs
Add Tech 1001	+1 hr
Change requirement of 3 hours of Upper-division General Elective to 1 hour	-2 hr
	120 hours

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

*MATH 2243 Business Calculus

Lab Science (8 semester credit hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 semester credit hours)

3 hours from one of the following

HIST 1903 Survey of American History

HIST 2003 U.S. History I OR HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

**Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)
(Complete one of the following 3 options):**

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Option 1 (To be completed for this degree):

Social Sciences (6 hours)

*3 hours from one of the following:

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

3 hours from one of the following

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Speech Communications (3 hours)

*SPH 2173 Business and Professional Speaking

Institutional Requirements (1 semester credit hour)

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

None

Courses Required for Degree Major (89 semester credit hours from the following)

COMS 1403 Orientation to Computing, Information, and Technology
COMS 1411 Computer and Information Science Lab
COMS 2003 Microcomputer Applications

COMS 2104 Foundations of Computer Programming I
 COMS 2203 Foundations of Computer Programming II
 COMS 2213 Data Structures
 COMS 2700 Networking and Architecture Laboratory
 COMS 2703 Computer Networks and Architecture
 COMS 2853 Business Application Programming using COBOL
 COMS 2903 Discrete Structures for Technical Majors
 COMS 3053 Implications of Technology on Society
 COMS 3503 Visual Programming
 COMS 3513 Administering and Using the IBM Platform
 COMS 3903 Systems Software and Architecture
 COMS 4033 Systems Analysis and Design I
 COMS 4043 Systems Analysis and Design II
 COMS 4053 Information Systems Resource Management
 COMS 4133 Application Program Development
 COMS 4203 Database Concepts
 COMS 4303 Client/Server Systems
 COMS 4700 Networking Laboratory
 COMS 4703 Data Communications and Networks
 ACCT 2003 Accounting I
 ACCT 2013 Accounting II
 *MATH 2243 Business Calculus
 BUAD 2053 Business Statistics
 *ECON 2003 Principles of Economics I OR ECON 2103 Honors Principles of Economics I
 ECON 2013 Principles of Economics II
 MGMT 3003 Principles of Management
 MKT 3043 Principles of Marketing
 ENGL 2053 Technical Writing
 *SPH 2173 Business and Professional Speaking

Directed Electives (3 semester credit hours)

Computer Science Elective, 2000 Level or above (3 hours)

Unspecified Electives (1 semester credit hours)

General Elective, Upper Division (1 hour)

Total hours:	129
Less duplicate listings:	9
Degree total:	120

* Duplicate listing

Letter of Notification
60-Credit Hour Associate of Applied Science Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Information Technology

Total Semester Credit Hours Required for Degree: 60

CIP Code, Degree Code: 11.0103, 0320

Curriculum as it currently exists: 63 semester hours

15-Hour State Minimum General Education Core (18 Semester Hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (4 semester credit hours)

*PHSC 1014 and 1021 PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

Social Sciences (6 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (0 semester credit hours)

Prerequisite Courses Required for Degree Major (0 semester credit hours)

Courses Required for Degree Major (36 semester credit hours)

- COMS 1333 Web Publishing I
- COMS 1403 Orientation to Computing, Information, and Technology
- COMS 1411 Computer and Information Science Lab
- COMS 2003 Microcomputer Applications
- COMS 2104 Foundations of Computer Programming I
- COMS 2203 Foundations of Computer Programming II
- COMS 2233 Introduction to Databases
- COMS 2700 Networking and Architecture Laboratory
- COMS 2703 Computer Networks and Architecture
- *MATH 1113 College Algebra or any higher level mathematics course
- ENGL 2053 Technical Writing
- SPH 2173 Business and Professional Speaking
- *PHSC 1013 Introduction to Physical Science and
- *PHSC 1021 Physical Science Lab

Directed Electives (12 semester credit hours)

- COMS Elective, 2000 level or above (12 hours)

Unspecified Electives (3 semester credit hours)

- General Elective (3 hours)

* Duplicate Courses (7 hours of duplication: Total 70 hrs – 7 duplicate = 63 Total Hours)

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours, the following changes are proposed:

The current degree program requires 63 hours.

The following adjustments will be made:

	63 hrs
	+1 hr
Add Tech 1001	
	-1 hr
Change requirement of 3 hours of Computer Science Elective to 2 hour	
Remove requirement of 3 hours of General Elective	-3 hr
	60 hours

Curriculum as proposed: 60 semester hours

15-Hour State Minimum General Education Core (18 Semester Hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (4 semester credit hours)

*PHSC 1014 and 1021 PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

Social Sciences, Fine Arts/Humanities, Speech Communications (6 semester credit hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies
*SPH 2173 Business and Professional Speaking

Institutional Requirements (1 semester credit hour)

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (0 semester credit hours)

Courses Required for Degree Major (36 semester credit hours)

COMS 1333 Web Publishing I
COMS 1403 Orientation to Computing, Information, and Technology
COMS 1411 Computer and Information Science Lab

COMS 2003 Microcomputer Applications
COMS 2104 Foundations of Computer Programming I
COMS 2203 Foundations of Computer Programming II
COMS 2233 Introduction to Databases
COMS 2700 Networking and Architecture Laboratory
COMS 2703 Computer Networks and Architecture
*MATH 1113 College Algebra or any higher level mathematics course
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking
*PHSC 1013 Introduction to Physical Science and
*PHSC 1021 Physical Science Lab

Directed Electives (11 semester credit hours)

COMS Elective, 2000 level or above (11 hours)

Unspecified Electives (0 semester credit hours)

* Duplicate Courses (7 hours of duplication: Total 67 hrs – 7 duplicate = 60 Total Hours)

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Electrical Engineering; Electrical Engineering Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 14.1001, 4140

Curriculum as it currently exists: 130 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (4 semester credit hours from the following)

MATH 2914* Calculus I

Lab Science (8 semester credit hours)

BIOL xxx4 Biological Science

PHYS 2114* General Physics I

PHYS 2000* Physics Laboratory I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003; and 3 must be ECON 2003 or ECON 2103)

ECON 2003* Principles of Economics I
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (0 semester hours)

Courses Required for Degree Major (91 semester hours)

CHEM 2124 General Chemistry
COMS 2803 Programming in C
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3243 Differential Equations
MATH 3153 Statistics
PHYS 2114* General Physics I
PHYS 2000* Physics Laboratory I
PHYS 2124 General Physics II
PHYS 2010 Physics Laboratory II
ECON 2003* Principles of Economics I
ELEG 1012 Introduction to Engineering
ELEG 2111 Electric Circuits Laboratory
ELEG 2103 Electric Circuits I
ELEG 2113 Electric Circuits II
ELEG 2130 Digital Logic Design Lab
ELEG 2134 Digital Logic Design

ELEG 3103 Electronics I
ELEG 3123 Signals and Systems
ELEG 3131 Electronics Lab
ELEG 3133 Microprocessor Systems Design
ELEG 3143 Electromagnetics
ELEG 4103 Electronics II
ELEG 4113 Digital Signal Processing
ELEG 4143 Communication Systems I
ELEG 4193 Electrical Design Project
ELEG 4303 Controls Systems
ELEG/MCEG 3003 Engineering Modeling and Design
ELEG/MCEG 4202 Engineering Design
MCEG 2013 Statics
MCEG 2023 Engineering Materials
MCEG 2033 Dynamics

Directed Electives (12 semester hours)

Nine hours upper division ELEG courses

Three hours upper division ELEG, MCEG, MATH, or Science course

Unspecified Electives (0 hours)

Total hours: 141

Less duplicate listings: 11

Degree total: 130

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

BIOL xxx4 deleted (-4 hours)

PE Activity deleted (-2 hours)

ELEG 3131 deleted (-1 hour)

ELEG 4122 added (+2 hours)

MATH 3153 deleted (-3 hours)

ELEG/MATH 3173 added (+3 hours)

COMS 2803 deleted (-3 hours)

COMS 2104 added (+4 hours)

3 hours Electrical Engineering Elective deleted (-3)

ELEG 3153 added (+3 hours)

6 hours Social Studies deleted (-6 hours)

Social Sciences (9 hours)

(Students majoring in engineering may substitute up to six hours of upper level humanities, social sciences, mathematics, or science)

MATH 3243* Differential Equations

MATH 3173* Math Methods for Engineers

And 3 hours from the following

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology OR

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (2 semester hours)

ELEG/MCEG 1012* Introduction to Engineering

Prerequisite Courses Required for Degree Major (0 semester hours)

Courses Required for Degree Major (93 semester hours)

CHEM 2124 General Chemistry
COMS 2104 Foundations of Computer Programming I
PHYS 2114* General Physics I
PHYS 2000* Physics Laboratory I
PHYS 2124* General Physics II
PHYS 2010* Physics Laboratory II
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3243* Differential Equations
MATH 3173* Math Methods for Engineers
ELEG 1012* Introduction to Engineering
ELEG 2111 Electric Circuits Laboratory
ELEG 2103 Electric Circuits I
ELEG 2113 Electric Circuits II
ELEG 2130 Digital Logic Design Lab
ELEG 2134 Digital Logic Design
ELEG 3103 Electronics I
ELEG 3123 Signals and Systems
ELEG 3133 Microprocessor Systems Design
ELEG 3143 Electromagnetics
ELEG 3153 Electrical Machines
ELEG 4103 Electronics II
ELEG 4113 Digital Signal Processing
ELEG 4122 Electrical Systems Lab
ELEG 4143 Communication Systems I
ELEG 4193 Electrical Design Project
ELEG 4303 Controls Systems
ELEG/MCEG 3003 Engineering Modeling and Design
ELEG/MCEG 4202 Engineering Design
MCEG 2013 Statics
MCEG 2023 Engineering Materials
MCEG 2033 Dynamics

Directed Electives (9 semester hours)

Six hours upper division ELEG courses
Three hours upper division ELEG, MCEG, MATH, or Science course

Unspecified Electives (0 hours)

Total hours: 140
Less duplicate listings: 20
Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Electrical Engineering; Computer Engineering

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 14.1001, 4140

Curriculum as it currently exists: 131 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (4 semester credit hours from the following)

MATH 2914* Calculus I

Lab Science (8 semester credit hours)

BIOL xxx4 Biological Science

PHYS 2114* General Physics I

PHYS 2000* Physics Laboratory I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003; and 3 must be ECON 2003 or ECON 2103)

ECON 2003* Principles of Economics I
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (0 semester hours)

Courses Required for Degree Major (101 semester hours)

CHEM 2124 General Chemistry
PHYS 2114* General Physics I
PHYS 2000* Physics Laboratory I
PHYS 2124 General Physics II
PHYS 2010 Physics Laboratory II
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3243 Differential Equations
MATH 3153 Statistics
ECON 2003* Principles of Economics I
COMS 2104 Foundations of Computer Programming I
COMS 2203 Foundations of Computer Programming II
COMS 2903 Discrete Structures
COMS 2223 Computer Organization
COMS 2213 Data Structures
COMS 3703 Operating Systems
ELEG 2111 Electric Circuits Laboratory

ELEG 2103 Electric Circuits I
ELEG 2113 Electric Circuits II
ELEG 2130 Digital Logic Design Lab
ELEG 2134 Digital Logic Design
ELEG 3103 Electronics I
ELEG 3123 Signals and Systems
ELEG 3131 Electronics Laboratory
ELEG 3133 Microprocessor Systems Design
ELEG 3143 Electromagnetics
ELEG 4103 Electronics II
ELEG 4113 Digital Signal Processing
ELEG 4143 Communication Systems I
ELEG 4193 Electrical Design Project
ELEG 4303 Controls Systems
ELEG 4133 Advanced Digital Design
ELEG/MCEG 1012 Introduction to Engineering
ELEG/MCEG 3003 Engineering Modeling and Design
ELEG/MCEG 4202 Engineering Design

Directed Electives (3 semester hours)

Three hours upper division ELEG courses

Unspecified Electives (0 hours)

Total hours: 142

Less duplicate listings: 11

Degree total: 131

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

BIOL xxx4 deleted (-4 hours)

PE Activity deleted (-2 hours)

ELEG 3131 deleted (-1 hour)

ELEG 4122 added (+2 hours)

MATH 3153 deleted (-3 hours)

ELEG/MATH 3173 added (+3 hours)

6 hours Social Studies deleted (-6 hours)

Social Sciences (9 hours)

(Students majoring in engineering may substitute up to six hours of upper level humanities, social sciences, mathematics, or science)

MATH 3243* Differential Equations

MATH 3173* Math Methods for Engineers

And 3 hours from the following

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology OR

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (2 semester hours)

ELEG/MCEG 1012* Introduction to Engineering

Prerequisite Courses Required for Degree Major (0 semester hours)

Courses Required for Degree Major (99 semester hours)

CHEM 2124 General Chemistry I
PHYS 2114* General Physics I
PHYS 2000* Physics Laboratory I
PHYS 2124* General Physics II
PHYS 2010* Physics Laboratory II
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3173* Math Methods for Engineers
MATH 3243* Differential Equations
COMS 2104 Foundations of Computer Programming I
COMS 2203 Foundations of Computer Programming II
COMS 2903 Discrete Structures
COMS 2223 Computer Organization
COMS 2213 Data Structures
COMS 3703 Operating Systems
ELEG 1012* Introduction to Engineering
ELEG 2111 Electric Circuits Laboratory
ELEG 2103 Electric Circuits I
ELEG 2113 Electric Circuits II
ELEG 2130 Digital Logic Design Lab
ELEG 2134 Digital Logic Design
ELEG 3103 Electronics I
ELEG 3123 Signals and Systems
ELEG 3133 Microprocessor Systems Design
ELEG 3143 Electromagnetics
ELEG 4103 Electronics II
ELEG 4113 Digital Signal Processing
ELEG 4122 Electrical Systems Lab
ELEG 4143 Communication Systems I
ELEG 4193 Electrical Design Project
ELEG 4303 Controls Systems
ELEG 4133 Advanced Digital Design
ELEG/MCEG 3003 Engineering Modeling and Design
ELEG/MCEG 4202 Engineering Design

Directed Electives (3 semester hours)

Three hours upper division ELEG courses

Unspecified Electives (0 hours)

Total hours: 140

Less duplicate listings: 20

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Emergency Management

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 43.0302, 2490

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab

B. PHSC 1013 Introduction to Physical Science and PHSC 1021* Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (63 semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*

24 semester credit hours of Emergency Management courses from the following:

EAM 1003
EAM 1013
EAM 4023
EAM 4033
EAM 3206
EAM 4106

Administrative/Professional Core - 15 semester credit hours including:

ENGL 2053

and 12 additional Administrative/Professional Core semester credit hours from the following:

BUAD 2003 Business Information Systems or
COMS 1003 Introduction to Computer Based Systems
BLAW 2033 Legal Environment of Business
BUAD 2053 Business Statistics or
SOC 2053 Statistics for the Behavioral Sciences or
MATH 2163 Introduction to Statistical Methods
COMS 1333 Web Publishing I
COMS 1403 Orientation to Computing, Information, and Technology
COMS 2003 Microcomputer Applications
HA/RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration

JOUR 2133 Introduction to Mass Communication
JOUR 4033 Community Journalism
JOUR 4083 Computer Mediated Communication
JOUR 4123 Laws of Communication
PS 3023 Professional Communications
PS 3133 Applied Principles of Personnel Management
SPH 1003 Introduction to Speech-Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking
SPH 3003 Interpersonal Communication
SPH 3013 Intercultural Communication
SPH 3033 Interviewing Principles and Practices
SPH 3073 Group Communication
SPH 4063 Organizational Communication
SPH 4153 Persuasive Theory and Audience Analysis

Interdisciplinary Core - 21 semester credit hours from the following¹:

ANTH 2003 Cultural Anthropology
BIOL 1004 Principles of Environmental Science
BIOL 3043 Conservation
BIOL 3054 Microbiology
BIOL 3114 Principles of Ecology
BIOL 4023 Immunology
BIOL 4094 Coastal Ecology
CHEM 2204 Organic Physiological Chemistry
CHEM 3313 Environmental Chemistry
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3324 Physical Chemistry I
CHEM 3334 Physical Chemistry II
CHEM 3344 Principles of Biochemistry
CHEM 3353 Fundamentals of Toxicology
CHEM 4422 Advanced Organic Chemistry
COMS 2703 Computer Networks and Architecture
COMS 2733 Introduction to Computer Forensics and Security
COMS 4703 Data Communications and Networks
COMS 4713 Heterogeneous Networks
CJ 2003 Introduction to Criminal Justice
CJ 3023 Judicial Process
CJ 4023 Law and the Legal System
GEOG 2013 Regional Geography of the World
GEOG 2023 Human Geography
GEOG 2833 Introduction to Geographic Information Systems
GEOG 3033 Physical Geography
GEOG 4023 Economic Geography
GEOL 1014 Physical Geology
GEOL 3044 Geomorphology
GEOL 3083 Hydrogeology
GEOL 3153 Environmental Geology
HA 1013 Sanitation and Safety
HLED 3203 Consumer Health Programs

JOUR 2143 News Writing
JOUR 3173 Public Relations Principles
JOUR 3273 Public Relations Writing
MATH 2243 Calculus for Business and Economics
MATH 3153 Applied Statistics I
MATH 4123 Mathematical Modeling
MATH 4173 Advanced Biostatistics
PE 2513 First Aid
PHSC 3033 Meteorology
PHYS 3213 Modern Physics
POLS 2013 Introduction to Political Science
POLS 2403 Comparative Government
POLS 2413 International Relations
POLS 3033 American State and Local Government
POLS 3053 Introduction to Public Administration
POLS 3093 American Municipal Government
POLS 3473 National Security Policy
POLS 4103 Environmental Politics
PSY 2003 General Psychology
PSY 2033 Psychology of Adjustment
PSY/SOC 3013 Psychosocial Aspects of Death and Dying
PSY 3063 Developmental Psychology I
PSY 3093 Industrial Psychology
PSY 3163 Developmental Psychology II
RP 1993 Basic Forest Fighting
RP 3053 Natural Resource Management and Planning
RP 3993 Wildland Fire Practices in Natural Resource Management
RP 4053 Water Resources Development
SOC 1003 Introductory Sociology
SOC/CJ 2033 Social Problems
SOC 3063 Communities
SOC/CJ 3083 Social Deviance
SOC 4003 Minority Relations

(1) Courses used for General Education credit may not be applied as credit hours in this category.

Directed Electives (18 semester credit hours)

18 semester credit hours of Emergency Management courses

Unspecified Electives (9 semester credit hours)

Total hours: 127

Less duplicate listings: 3

Degree total: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Physical Activity deleted (2 hours)

Electives deleted (3 hours)

Add TECH 1001 (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

US History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History

HIST 2003 U. S. History I

HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (9 semester credit hours from the following)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (60 semester credit hours)

24 semester credit hours of Emergency Management courses from the following:

EAM 1003
EAM 1013
EAM 4023
EAM 4033
EAM 3206
EAM 4106

Administrative/Professional Core - 15 semester credit hours including:

ENGL 2053

and 12 additional Administrative/Professional Core semester credit hours from the following:

BUAD 2003 Business Information Systems or
COMS 1003 Introduction to Computer Based Systems
BLAW 2033 Legal Environment of Business
BUAD 2053 Business Statistics or
SOC 2053 Statistics for the Behavioral Sciences or
MATH 2163 Introduction to Statistical Methods
COMS 1333 Web Publishing I
COMS 1403 Orientation to Computing, Information, and Technology
COMS 2003 Microcomputer Applications
HA/RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
JOUR 2133 Introduction to Mass Communication
JOUR 4033 Community Journalism
JOUR 4083 Computer Mediated Communication
JOUR 4123 Laws of Communication
PS 3023 Professional Communications
PS 3133 Applied Principles of Personnel Management
SPH 1003 Introduction to Speech-Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking
SPH 3003 Interpersonal Communication
SPH 3013 Intercultural Communication
SPH 3033 Interviewing Principles and Practices
SPH 3073 Group Communication
SPH 4063 Organizational Communication
SPH 4153 Persuasive Theory and Audience Analysis

Interdisciplinary Core - 21 semester credit hours from the following¹:

ANTH 2003 Cultural Anthropology
BIOL 1004 Principles of Environmental Science
BIOL 3043 Conservation
BIOL 3054 Microbiology
BIOL 3114 Principles of Ecology
BIOL 4023 Immunology
BIOL 4094 Coastal Ecology
CHEM 2204 Organic Physiological Chemistry
CHEM 3313 Environmental Chemistry
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3324 Physical Chemistry I
CHEM 3334 Physical Chemistry II
CHEM 3344 Principles of Biochemistry
CHEM 3353 Fundamentals of Toxicology
CHEM 4422 Advanced Organic Chemistry
COMS 2703 Computer Networks and Architecture
COMS 2733 Introduction to Computer Forensics and Security
COMS 4703 Data Communications and Networks
COMS 4713 Heterogeneous Networks
CJ 2003 Introduction to Criminal Justice
CJ 3023 Judicial Process
CJ 4023 Law and the Legal System
GEOG 2013 Regional Geography of the World
GEOG 2023 Human Geography
GEOG 2833 Introduction to Geographic Information Systems
GEOG 3033 Physical Geography
GEOG 4023 Economic Geography
GEOL 1014 Physical Geology
GEOL 3044 Geomorphology
GEOL 3083 Hydrogeology
GEOL 3153 Environmental Geology
HA 1013 Sanitation and Safety
HLED 3203 Consumer Health Programs
JOUR 2143 News Writing
JOUR 3173 Public Relations Principles
JOUR 3273 Public Relations Writing
MATH 2243 Calculus for Business and Economics
MATH 3153 Applied Statistics I
MATH 4123 Mathematical Modeling
MATH 4173 Advanced Biostatistics
PE 2513 First Aid
PHSC 3033 Meteorology
PHYS 3213 Modern Physics
POLS 2013 Introduction to Political Science
POLS 2403 Comparative Government
POLS 2413 International Relations
POLS 3033 American State and Local Government
POLS 3053 Introduction to Public Administration
POLS 3093 American Municipal Government

POLS 3473 National Security Policy
POLS 4103 Environmental Politics
PSY 2003 General Psychology
PSY 2033 Psychology of Adjustment
PSY/SOC 3013 Psychosocial Aspects of Death and Dying
PSY 3063 Developmental Psychology I
PSY 3093 Industrial Psychology
PSY 3163 Developmental Psychology II
RP 1993 Basic Forest Fighting
RP 3053 Natural Resource Management and Planning
RP 3993 Wildland Fire Practices in Natural Resource Management
RP 4053 Water Resources Development
SOC 1003 Introductory Sociology
SOC/CJ 2033 Social Problems
SOC 3063 Communities
SOC/CJ 3083 Social Deviance
SOC 4003 Minority Relations

(1) Courses used for General Education credit may not be applied as credit hours in this category.

Directed Electives (18 semester credit hours)

18 semester credit hours of Emergency Management courses

Unspecified Electives (6 semester credit hours)

Total hours: 120

Less duplicate listings: 0

Degree total: 120

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Bachelor of Science in Mechanical Engineering

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 14.1901, 4230

Curriculum as it currently exists: 132 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (4 semester credit hours from the following)

MATH 2914* Calculus I

Lab Science (8 semester credit hours)

Biological Science – 4 hours

PHYS 2114* - General Physics I

Fine Arts/Humanities (6 semester credit hours from the following, 3 – Fine Arts, 3 - Humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

ECON 2003* Principles of Economics I (3 semester credit hours)

9 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pals 2003

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major (0 semester credit hours)

Courses Required for Degree Major (92 semester credit hours)

ECON 2003* - Principles of Economics I
CHEM 2124 – General Chemistry I
MATH 2914* - Calculus I
MATH 2924 – Calculus II
MATH 2934 – Calculus III
MATH 3243 – Differential Equations
MATH 3153 – Applied Statistics
PHYS 2114* - General Physics I
PHYS 2124 – General Physics II
ELEG 2103 – Electric Circuits I
ELEG 2111 – Electric Circuits Lab

ELEG 2113 – Electric Circuits II
ELEG 4303 – Control Systems
MCEG 1002 – Engineering Graphics
MCEG 1012 – Intro to Engineering
MCEG 2013 – Statics
MCEG 2023 – Engineering Materials
MCEG 2033 – Dynamics
MCEG 2203 – Computational Methods in Engineering
MCEG 3003 – Engineering Modeling & Design
MCEG 3013 – Mechanics of Materials
MCEG 3313 – Thermodynamics I
MCEG 3413 – Fundamentals of Mechanical Design
MCEG 3442 – Mechanical Lab I
MCEG 4202 – Engineering Design
MCEG 4403 – Mechanics of Fluids and Hydraulics
MCEG 4423 – Machine Component Design
MCEG 4433 – Thermodynamics II
MCEG 4442 – Mechanical Lab II
MCEG 4443 – Heat Transfer
MCEG 4493 – Mechanical Design Project

Directed Electives (13 semester credit hours)

Upper level Engineering Electives (9 semester credit hours, at least 3 hours at 4000 level)
Upper level Engineering Lab Elective (1 semester credit hour)
Upper level Technical Elective (3 semester credit hours from department approved list)

Unspecified Electives (0 semester credit hours)

Total hours: 143
Less duplicate listings: 11
Degree total: 132

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Biological Science deleted	(4 hours)
PE Activity deleted	(2 hours)
Substitution of advanced math courses for six hours of Social Sciences in the State Minimum Core Curriculum	(6 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (4 semester credit hours)

MATH 2914* Calculus I

Lab Science (8 semester credit hours)

CHEM 2124* General Chemistry I
PHYS 2114* General Physics I

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 semester credit hours)

Option 3: Social Sciences – 9 hrs, Fine Arts and Humanities – 6 hours

Social Sciences (9 semester credit hours)

MATH 3243* – Differential Equations
MATH Elective* – 3 hrs.

3 semester credit hours from the following:

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts/Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (2 semester credit hours)

MCEG 1012* – Intro to Engineering

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (81 semester credit hours)

CHEM 2124* – General Chemistry I
MATH 2914* - Calculus I
MATH 2924 – Calculus II
MATH 2934 – Calculus III
MATH 3243* – Differential Equations
PHYS 2114* - General Physics I
ELEG 2103 – Electric Circuits I
ELEG 2113 – Electric Circuits II
ELEG 4303 – Control Systems
MCEG 1002 – Engineering Graphics
MCEG 1012* – Intro to Engineering
MCEG 2013 – Statics
MCEG 2023 – Engineering Materials
MCEG 2033 – Dynamics
MCEG 2203 – Computational Methods in Engineering
MCEG 3003 – Engineering Modeling & Design
MCEG 3013 – Mechanics of Materials
MCEG 3313 – Thermodynamics I

MCEG 3413 – Fundamentals of Mechanical Design
MCEG 3442 – Mechanical Lab I
MCEG 4202 – Engineering Design
MCEG 4403 – Mechanics of Fluids and Hydraulics
MCEG 4423 – Machine Component Design
MCEG 4433 – Thermodynamics II
MCEG 4442 – Mechanical Lab II
MCEG 4443 – Heat Transfer
MCEG 4493 – Mechanical Design Project

Directed Electives (21 semester credit hours)

Science elective (4 semester credit hours, CHEM 2134 or PHYS 2124)
Upper level Engineering Electives (9 semester credit hours, at least 3 hours at 4000 level)
Upper level Engineering Lab Elective (2 semester credit hours)
Technical Elective (3 semester credit hours from department approved list)
Upper level MATH Elective* (3 semester credit hours from department approved list)

Unspecified Electives (0 semester credit hours)

Total hours: 140
Less duplicate listings: 20
Degree total: 120

*- Duplicate listing

**Letter of Notification
60-Credit Hour Associate's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Associate of Science in Nuclear Technology

Total Semester Credit Hours Required for Degree: 60

CIP Code, Degree Code: 15.1401, 1150

Curriculum as it currently exists: 69 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (4 semester credit hours from the following)

MATH 2914* Calculus I

Lab Science (8 semester credit hours)

Biological Science – 4 hours

PHYS 2114* - General Physics I

Fine Arts/Humanities (6 semester credit hours from the following, 3 – Fine Arts, 3 - Humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

ECON 2003* Principles of Economics I (3 semester credit hours)

9 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major (0 semester credit hours)

Courses Required for Degree Major (42 semester credit hours)

ECON 2003* - Principles of Economics I
CHEM 2124 – General Chemistry I
MATH 2914* - Calculus I
MATH 2924 – Calculus II
MATH 2934 – Calculus III
PHYS 2114* - General Physics I
MCEG 1012 – Intro to Engineering
MCEG 2013 – Statics
MCEG 2023 – Engineering Materials
MCEG 3313 – Thermodynamics I

MCEG 3503 – Basic Nuclear Engineering
MCEG 3512 – Radiation Detection Lab
MCEG 3523 – Radiation Health Physics
Directed Electives (0 semester credit hours)

Unspecified Electives (0 semester credit hours)

Total hours: 80
Less duplicate listings: 11
Degree total: 69

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Biological Science deleted	(4 hours)
PE Activity deleted	(2 hours)
MATH 2934 deleted	(4 hours)
Elective added	1 hour

Curriculum as proposed: 60 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (4 semester credit hours)

MATH 2914* Calculus I

Lab Science (8 semester credit hours)

CHEM 2124* General Chemistry I
PHYS 2114* General Physics I

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Option 3 – Social Sciences – 9 hours, Fine Arts and Humanities – 6 hours

Social Sciences (9 semester credit hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (2 semester credit hours)

MCEG 1012* – Intro to Engineering

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (35 semester credit hours)

CHEM 2124* – General Chemistry I
MATH 2914* - Calculus I

MATH 2924 – Calculus II
PHYS 2114* - General Physics I
MCEG 1012* – Intro to Engineering
MCEG 2013 – Statics
MCEG 2023 – Engineering Materials
MCEG 3313 – Thermodynamics I
MCEG 3503 – Basic Nuclear Engineering
MCEG 3512 – Radiation Detection Lab
MCEG 3523 – Radiation Health Physics

Directed Electives (0 semester credit hours)

Unspecified Electives (1 semester credit hour)

Elective – 1 semester credit hour

Total hours: 74
Less duplicate listings: 14
Degree total: 60

*- Duplicate listing

Letter of Notification
60-Credit Hour Associate of Applied Science Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Culinary Management

Total Semester Credit Hours Required for Degree: 60

CIP Code, Degree Code: 12.0504

Curriculum as it currently exists: 67 semester hours

15-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1003* College Mathematics

Social Sciences (3 semester credit hours)

PSY 2003* General Psychology

Computer Fundamentals/Applications (3 semester credit hours)

COMS 1003

Institutional Requirements (0 semester credit hours)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (55 semester credit hours)

CHEM 1113 A Survey of Chemistry

CHEM 1111 Survey of Chemistry Lab

MATH 1003* College Mathematics

PSY 2003* General Psychology

CUL 1013 Sanitation Safety

CUL 1923 Introduction to Food and Beverage

CUL 2003 Cost Controls

CUL 2023 Hospitality Supervision and Leadership

CUL 2053 Work Experience

CUL 2063 Guest Service Management

CUL 2813 Basic Human Nutrition in Hospitality Administration

CUL 2903 Introduction to Garde Manger

CUL 2913 Principles of Food Preparations

CUL 2923 Stock, Sauces, and Soups

CUL 2933 Advanced Food Preparations

CUL 2943 Introduction to Baking and Pastry

CUL 2996 Externship

SPH 2173 Business and Professional Speaking

Directed Electives (0 semester credit hours)

Unspecified Electives (3 semester credit hours)

Total hours: 73

Less duplicate listings: 6

Degree total: 67

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 60 hours the following changes are proposed:

Delete PSY 2003 (pending approval of curriculum committee)

Delete 3 Credit hour elective

SPH 2003 becomes a General Education requirement (Social Science)

**It is not possible to reduce this degree to 60 hours unless we delete program courses – which in turns impacts the uniqueness of our Associate of Applied Science in Culinary Management degree.

Curriculum as proposed: 64 hours

15-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1003* College Mathematics

Social Sciences (3 semester credit hours)

SPH 2173* Business and Professional Speaking

Computer Fundamentals/Applications (3 semester credit hours)

COMS 1003

Institutional Requirements (0 semester credit hours)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (52 semester credit hours)

CHEM 1113 A Survey of Chemistry

CHEM 1111 Survey of Chemistry Lab

MATH 1003* College Mathematics

PSY 2003* General Psychology (Delete – pending Curriculum Committee Approval)

CUL 1013 Sanitation Safety

CUL 1923 Introduction to Food and Beverage

CUL 2003 Cost Controls
CUL 2023 Hospitality Supervision and Leadership
CUL 2053 Work Experience
CUL 2063 Guest Service Management
CUL 2813 Basic Human Nutrition in Hospitality Administration
CUL 2903 Introduction to Garde Manger
CUL 2913 Principles of Food Preparations
CUL 2923 Stock, Sauces, and Soups
CUL 2933 Advanced Food Preparations
CUL 2943 Introduction to Baking and Pastry
CUL 2996 Externship
SPH 2173* Business and Professional Speaking

Directed Electives (0 semester credit hours)

Unspecified Electives (0 semester credit hours)

Total hours: 67

Less duplicate listings: 6

Degree total: 61

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Hospitality Administration/Food and Beverage Management Emphasis

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0901; 2760

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*CHEM 1113 A Survey of Chemistry

*CHEM 1111 Survey of Chemistry Lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*PSY 2003 General Psychology

*GEOG 2013 Regional Geography of the World

*ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (99 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

*ECON 2003 Principles of Economics I

*PSY 2003 General Psychology

*GEOG 2013 Regional Geography of the World

*BIOL 1014 Introduction to Biological Science

*CHEM 1113 A Survey of Chemistry

*CHEM 1111 Survey of Chemistry Lab

HA 1013 Sanitation Safety

HA 1043 Introduction to Hospitality Management

HA 1063 Hospitality Technology

HA 1923 Introduction to Food and Beverage Management

HA 2003 Cost Controls

HA 2023 Hospitality Supervision and Leadership

HA 2053 Work Experience

HA 2063 Guest Service Management

HA 2813 Basic Human Nutrition in Hospitality Administration

HA 2913 Principles of Food Preparations

HA 4001 Internship Preparation

HA 4013 Hospitality Marketing and Sales

HA 4023 Hospitality Facilities Management and Design

HA 4033 Legal Aspects of Hospitality Administration

HA 4063 Beverage Management

HA 4073 Hospitality Financial Analysis

HA 4113 Personnel Management in Parks, Recreation, and Hospitality Administration

HA 4116 Internship

HA 4203 Hospitality Operational Problem Solving

HA 4983 Advanced Food Productions

COMS 1003 Introduction to Computer Based Systems

ACCT 2003 Accounting Principles I

ACCT 2013 Accounting Principles II

BUAD 3023 Business Communications

SPH 2173 Business and Professional Speaking

MGMT 3003 Management and Organizational Behavior

Directed Electives (8 hours)

See Departmental Advisor (3 credit hours must be upper division electives)

Unspecified Electives (0 hours)

Total hours: 144

Less duplicate listings: 20

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

SPH 2173 becomes a General Education requirement (Social Science)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1013* College Algebra

Lab Science (8 semester credit hours)

*CHEM 1113 A Survey of Chemistry

*CHEM 1111 Survey of Chemistry Lab

Four additional hours of any science with laboratory

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Select Option 1 with *SPH 2173 Business and Professional Speaking

**Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours**

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (3 hours)

*SPH 2173 Business and Professional Speaking

Social Sciences (6 hours)

*PSY 2003 General Psychology

*ECON 2003 Principles of Economics I

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (92 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

*ECON 2003 Principles of Economics I

*PSY 2003 General Psychology

*CHEM 1113 A Survey of Chemistry

*CHEM 1111 Survey of Chemistry Lab

HA 1013 Sanitation Safety

HA 1043 Introduction to Hospitality Management

HA 1063 Hospitality Technology

HA 1923 Introduction to Food and Beverage Management

HA 2003 Cost Controls

HA 2023 Hospitality Supervision and Leadership

HA 2053 Work Experience

HA 2063 Guest Service Management

HA 2813 Basic Human Nutrition in Hospitality Administration

HA 2913 Principles of Food Preparations

HA 4001 Internship Preparation

HA 4013 Hospitality Marketing and Sales

HA 4023 Hospitality Facilities Management and Design

HA 4033 Legal Aspects of Hospitality Administration

HA 4063 Beverage Management

HA 4073 Hospitality Financial Analysis

HA 4113 Personnel Management in Parks, Recreation, and Hospitality Administration

HA 4116 Internship

HA 4203 Hospitality Operational Problem Solving

HA 4983 Advanced Food Productions

COMS 1003 Introduction to Computer Based Systems

ACCT 2003 Accounting Principles I

ACCT 2013 Accounting Principles II

BUAD 3023 Business Communications

SPH 2173* Business and Professional Speaking

MGMT 3003 Management and Organizational Behavior

Directed Electives (8 hours)

See Departmental Advisor (3 credit hours must be upper division elective)

Unspecified Electives (0 hours)

Total hours: 136

Less duplicate listings: 16

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Hospitality Administration/Lodging and Club Management Emphasis

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0901

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1113* College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1014 *Introduction to Biological Science

CHEM 1113 *A Survey of Chemistry

CHEM 1111 *Survey of Chemistry Lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (9 semester credit hours)

PSY 2003* General Psychology

GEOG 2013* Regional Geography of the World

ECON 2003* Principles of Economics I

3 semester credit hours of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (99 semester credit hours)

MATH 1113* College Algebra or any higher level mathematics course*
ECON 2003* Principles of Economics I
PSY 2003* General Psychology
BIOL 1014 *Introduction to Biological Science
CHEM 1113 *A Survey of Chemistry
CHEM 1111 *Survey of Chemistry Lab
GEOG 2013 *Regional Geography of the World
HA 1043 Introduction to Hospitality Management
HA 1063 Hospitality Technology
HA 2003 Cost Controls
HA 2023 Hospitality Supervision and Leadership
HA 2043 Front Office Management
HA 2053 Work Experience
HA 2063 Guest Service Management
HA 3143 Executive Housekeeping
HA 4001 Internship Preparation
HA 4013 Hospitality Marketing and Sales
HA 4023 Hospitality Facilities Management and Design
HA 4033 Legal Aspects of Hospitality Administration
HA 4063 Beverage Management
HA 4073 Hospitality Financial Analysis
HA 4093 Resort Management
HA 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
HA 4116 Internship
HA 4203 Hospitality Operational Problem Solving
HA 4243 Advanced Lodging Operations Management
HA 4253 Club Management
COMS 1003 Introduction to Computer Based Systems
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
BUAD 3023 Business Communications
SPH 2173 Business and Professional Speaking
MGMT 3003 Management and Organizational Behavior

Directed Electives (8 hours)

See Departmental Advisor

Unspecified Electives (0 hours)

Total hours: 144

Less duplicate listings: 20

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)
Add TECH 1001 (1 hour)
SPH 2173 becomes a General Education requirement (Social Science)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1113* College Algebra or any higher level mathematics*

Lab Science (8 semester credit hours)

4 hours Lab Science
CHEM 1113 A Survey of Chemistry
CHEM 1111 Survey of Chemistry Lab

US History or Government (3 semester credit hours)

Three hours from one of the following:
HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Option 1: **Social Sciences – 6 hours**
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2003* Public Speaking/SPH 2173* Business and Professional Speaking

Social Sciences (6 hours)

PSY 2003* General Psychology
ECON 2003* Principles of Economics I

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (92 semester credit hours)**

MATH 1113 College Algebra or any higher level mathematics*

ECON 2003* Principles of Economics I

PSY 2003* General Psychology

CHEM 1113 *A Survey of Chemistry

CHEM 1111 *Survey of Chemistry Lab

HA 1043 Introduction to Hospitality Management

HA 1063 Hospitality Technology

HA 2003 Cost Controls

HA 2023 Hospitality Supervision and Leadership

HA 2043 Front Office Management

HA 2053 Work Experience

HA 2063 Guest Service Management

HA 3143 Executive Housekeeping

HA 4001 Internship Preparation

HA 4013 Hospitality Marketing and Sales

HA 4023 Hospitality Facilities Management and Design

HA 4033 Legal Aspects of Hospitality Administration

HA 4063 Beverage Management

HA 4073 Hospitality Financial Analysis

HA 4093 Resort Management

HA 4113 Personnel Management in Parks, Recreation, and Hospitality Administration

HA 4116 Internship

HA 4203 Hospitality Operational Problem Solving

HA 4243 Advanced Lodging Operations Management

HA 4253 Club Management

COMS 1003 Introduction to Computer Based Systems

ACCT 2003 Accounting Principles I

ACCT 2013 Accounting Principles II

BUAD 3023 Business Communications

SPH 2173* Business and Professional Speaking

MGMT 3003 Management and Organizational Behavior

Directed Electives (8 hours)

See Departmental Advisor

Unspecified Electives (0 hours)

Total hours: 136

Less duplicate listings: 16

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Hospitality Administration/Tourism and Event Management Emphasis

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0901

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*CHEM 1113 A Survey of Chemistry

*CHEM 1111 Survey of Chemistry Lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*PSY 2003 General Psychology

*GEOG 2013 Regional Geography of the World

*ECON 2003 Principles of Economics I

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
POLS 2003 American Government

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (99 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course
*ECON 2003 Principles of Economics I
*PSY 2003 General Psychology
*GEOG 2013 Regional Geography of the World
*BIOL 1014 Introduction to Biological Science
*CHEM 1113 A Survey of Chemistry
*CHEM 1111 Survey of Chemistry Lab
HA 1043 Introduction to Hospitality Management
HA 1063 Hospitality Technology
HA 2003 Cost Controls
HA 2023 Hospitality Supervision and Leadership
HA 2053 Work Experience
HA 2063 Guest Service Management
HA 2133 Introduction to Travel and Tourism
HA 3133 Tourism Planning
HA 4001 Internship Preparation
HA 4013 Hospitality Marketing and Sales
HA 4023 Hospitality Facilities Management and Design
HA 4033 Legal Aspects of Hospitality Administration
HA 4053 Meetings and Conventions Management
HA 4073 Hospitality Financial Analysis
HA 4093 Resort Management
HA 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
HA 4116 Internship
HA 4203 Hospitality Operational Problem Solving
RP 3033 Commercial Recreation
RP 3503 Recreational Sport Management
COMS 1003 Introduction to Computer Based Systems
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
BUAD 3023 Business Communications
SPH 2173 Business and Professional Speaking
MGMT 3003 Management and Organizational Behavior

Directed Electives (8 hours)

See Departmental Advisor

Unspecified Electives (0 hours)

Total hours: 144

Less duplicate listings: 20

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

SPH 2173 becomes a General Education requirement (Social Science)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (8 semester credit hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Select Option 1 with *SPH 2173 Business and Professional Speaking

**Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours**

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (3 hours)

*SPH 2173 Business and Professional Speaking

Social Sciences (6 hours)

- *PSY 2003 General Psychology
- *ECON 2003 Principles of Economics I

Fine Arts and Humanities (6 hours)

- ART 2123 Experiencing Art
- MUS 2003 Introduction to Music
- TH 2273 Introduction to Theatre
- ENGL 2173 Introduction to Film
- JOUR 2173 Introduction to Film
- ENGL 2003 Introduction to World Literature
- ENGL 2013 Introduction to American Literature
- ENGL 2023 Honors World Literature
- PHIL 2003 Introduction to Philosophy
- PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

- TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (88 semester credit hours)**

- *MATH 1113 College Algebra or any higher level mathematics course
- *ECON 2003 Principles of Economics I
- *PSY 2003 General Psychology
- *SPH 2173 Business and Professional Speaking
- HA 1043 Introduction to Hospitality Management
- HA 1063 Hospitality Technology
- HA 2003 Cost Controls
- HA 2023 Hospitality Supervision and Leadership
- HA 2053 Work Experience
- HA 2063 Guest Service Management
- HA 2133 Introduction to Travel and Tourism
- HA 3133 Tourism Planning
- HA 4001 Internship Preparation
- HA 4013 Hospitality Marketing and Sales
- HA 4023 Hospitality Facilities Management and Design
- HA 4033 Legal Aspects of Hospitality Administration
- HA 4053 Meetings and Conventions Management
- HA 4073 Hospitality Financial Analysis
- HA 4093 Resort Management
- HA 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
- HA 4116 Internship
- HA 4203 Hospitality Operational Problem Solving
- RP 3033 Commercial Recreation
- RP 3503 Recreational Sport Management
- COMS 1003 Introduction to Computer Based Systems
- ACCT 2003 Accounting Principles I
- ACCT 2013 Accounting Principles II
- BUAD 3023 Business Communications
- MGMT 3003 Management and Organizational Behavior

Directed Electives (8 hours)

See Departmental Advisor

Unspecified Electives (0 hours)

Total hours: 132

Less duplicate listings: 12

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Recreation and Park Administration/Interpretation

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 31.0301

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

GEOL 1014* Physical Geology

BIOL 1014* Introduction to Biological Science

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 semester credit hours)

PSY 2003* General Psychology

ECON 2003* Principles of Economics I

(6 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (92-94 semester credit hours)

ECON 2003* Principles of Economics I
PSY 2003* General Psychology
GEOL 1014* Physical Geology
BIOL 1014* Introduction to Biological Science
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 3093 Interpretive Methods
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4116 Internship
ANTH/MUSM 4403 Interpretation/Education through Museum Methods
LBMD 2001 Introduction to Library Resources
COMS 1003 Introduction to Computer Based Systems
SPH 2003 Public Speaking
Minor in ANTH, HIST, or BIOL (18-20 Hours)

Directed Electives (6 hours)

Departmental Electives – choose 6 hours from the following classes:
RP 1993 Basic Forest Firefighting
RP 3023 Camp Administration
RP 3133 Tourism Planning

RP 3993 Wildland Fire Practices in Natural Resource Management
RP 4042 Field Seminar in Interpretive Methods
RP 4053 Water Resources Development
RP 4093 Resort Management
RP 4753 Sports Field Management and Design
RP 4951 Undergraduate Research
RP 4991 -3 Special Topics

Unspecified Electives (4 hours)

Total hours: 139-141
Less duplicate listings: 14
Degree total: 125-127

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 121-123 hours the following changes are proposed:

ECON 2003 deleted (3 hours)
PE Activity deleted (2 hours)
Add TECH 1001 (1 hour)
SPH 2003 becomes a General Education requirement (Social Science)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:
MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

GEOL 1014* Physical Geology
BIOL 1014* Introduction to Biological Science

US History or Government (3 semester credit hours)

Three hours from one of the following:
HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Select Option 1 with SPH 2003* Public Speaking/SPH 2173* Business and Professional Speaking

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (3 hours)

SPH 2003* Public Speaking/SPH 2173* Business and Professional Speaking

Social Sciences (6 hours)

PSY 2003* General Psychology

(3 hours from the following)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003* Principles of Economics I or

ECON 2103* Honors Principles of Economics I

SOC 1003 Introductory Sociology

ANTH 1213 Introduction to Anthropology OR

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (95-97 semester credit hours)

ECON 2003* Principles of Economics I

PSY 2003* General Psychology

GEOL 1014* Physical Geology
BIOL 1014* Introduction to Biological Science
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 3093 Interpretive Methods
RP 3403 Financing Recreation and Parks**Pending Curriculum Committee Approval
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4116 Internship
ANTH/MUSM 4403 Interpretation/Education through Museum Methods
LBMD 2001 Introduction to Library Resources
COMS 1003 Introduction to Computer Based Systems
SPH 2003* Public Speaking/SPH 2173* Business and Professional Speaking
Minor in ANTH, HIST, or BIOL (18-20 Hours)

Directed Electives (3 hours)Pending Curriculum Committee Approval**

Departmental Electives – choose 3 hours from the following classes:

RP 1993 Basic Forest Firefighting
RP 3023 Camp Administration
RP 3053 Natural Resource Management and Planning
RP 3133 Tourism Planning
RP 3993 Wildland Fire Practices in Natural Resource Management
RP 4042 Field Seminar in Interpretive Methods
RP 4053 Water Resources Development
RP 4093 Resort Management
RP 4951 Undergraduate Research
RP 4991 -3 Special Topics

Unspecified Electives (4 hours)

Total hours: 138-140

Less duplicate listings: 17

Degree total: 121 - 123 (Due to the minor in ANTH, HIST, or BIOL –students are given the opportunity to choose their minor – so the number of credit hours required for the degree may vary)

*-Duplicate listing

** -Pending Curriculum Committee Approval

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Recreation and Park Administration/Natural Resources

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 31.0301; 2970

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

Complete both of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

A. BIOL 2124*Principles of Zoology or BIOL 2134* Principles of Botany

B. CHEM 1113* A Survey of Chemistry and CHEM 1111* Survey of Chemistry Lab or GEOL 1014* Geology

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 semester credit hours)

PSY 2003* General Psychology
ECON 2003* Principles of Economics I

(6 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (80 semester credit hours)**

ECON 2003* Principles of Economics I
PSY 2003* General Psychology
BIOL 2124* Principles of Zoology or BIOL 2134 Principles of Botany
CHEM 1113* Survey of Chemistry and CHEM 1111* Survey of Chemistry Lab or GEOL 1014 Geology
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3053 Natural Resource Management and Planning
RP 3063 Outdoor Education
RP 3093 Interpretive Methods
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4063 Park Operations
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4116 Internship

HA 4013 Hospitality Marketing and Sales
LBMD 2001 Introduction to Library Resources
COMS 1003 Introduction to Computer Based Systems
SPH 2003 Public Speaking

Directed Electives (13 hours)

See Departmental Advisor

Departmental Electives (8)

Must be courses with a RP Prefix

Unspecified Electives (0 hours)

Total hours: 138

Less duplicate listings: 14

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

ECON 2003 deleted (3 hours)

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

SPH 2003 becomes a General Education requirement (Social Science)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

Complete both of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

A. BIOL 2124* Principles of Zoology or BIOL 2134* Principles of Botany

B. CHEM 1113* A Survey of Chemistry and CHEM 1111* Survey of Chemistry Lab or GEOL 1014* Geology

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Select Option 1 with SPH 2003* Public Speaking/SPH 2173 Business and Professional Speaking

Option 1: **Social Sciences – 6 hours**
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (3 hours)

SPH 2003 Public Speaking*/SPH 2173 Business and Professional Speaking*

Social Sciences (6 hours)

PSY 2003* General Psychology

(3 hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (80 semester credit hours)

PSY 2003* General Psychology
BIOL 2124* Principles of Zoology or BIOL 2134 Principles of Botany
CHEM 1113* Survey of Chemistry and CHEM 1111*Survey of Chemistry Lab or GEOL 1014 Geology
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3053 Natural Resource Management and Planning
RP 3063 Outdoor Education
RP 3093 Interpretive Methods
RP 3403 Financing Recreation and Parks**Pending Curriculum Committee approval
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4063 Park Operations
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4116 Internship
HA 4013 Hospitality Marketing and Sales
LBMD 2001 Introduction to Library Resources
COMS 1003 Introduction to Computer Based Systems
SPH 2003* Public Speaking

Directed Electives (12 hours) **Pending Curriculum Committee approval

See Departmental Advisor

Departmental Electives (6 hours) **Pending Curriculum Committee approval

Must be courses with RP Prefix

Unspecified Electives: (0 hours)

Total hours: 134

Less duplicate listings: 14

Degree total: 120

*-Duplicate listing

** -Pending Curriculum Committee approval

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Recreation and Park Administration/Recreation Administration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 31.0301

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab

B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences

PSY 2003* General Psychology
ECON 2003* Principles of Economics I

(6 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (87 semester credit hours)

ECON 2003* Principles of Economics I
PSY 2003* General Psychology
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3023 Camp Administration
RP 3033 Commercial recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 3503 Recreational Sport Management
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4063 Park Operations
RP 4093 Resort Management

RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4116 Internship
HA 4013 Hospitality Marketing and Sales
ACCT 2003 Accounting Principles I
LBMD 2001 Introduction to Library Resources
POLS 3053 Introduction to Public Administration
POLS 3093 American Municipal Government
COMS 1003 Introduction to Computer Based Systems
PE 4103 Principles and Methods of Adapted Physical Education
SPH 2003 Public Speaking

Directed Electives (6 hours)

See Departmental Advisor

Total hours: 130

Less duplicate listings: 6

Degree total: 124

- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

ECON 2003 deleted (3 hours)

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

SPH 2003 becomes a General Education requirement (Social Science)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Select Option 1 with SPH 2003* Public Speaking/SPH 2173 Business and Professional Speaking

**Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours**

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (3 hours)

SPH 2003* Public Speaking/SPH 2173* Business and Professional Speaking

Social Sciences (6 hours)

PSY 2003* General Psychology

(3 hours from the following)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

ANTH 1213 Introduction to Anthropology OR

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (84 semester credit hours)

PSY 2003* General Psychology
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3023 Camp Administration
RP 3033 Commercial recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 3403 Financing Recreation and Parks *Per Curriculum Committee Approval (Delete ACCT 2003)
RP 3503 Recreational Sport Management
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4063 Park Operations
RP 4093 Resort Management
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4116 Internship
HA 4013 Hospitality Marketing and Sales
LBMD 2001 Introduction to Library Resources
POLS 3053 Introduction to Public Administration
POLS 3093 American Municipal Government
COMS 1003 Introduction to Computer Based Systems
PE 4103 Principles and Methods of Adapted Physical Education
SPH 2003* Public Speaking

Directed Electives (6 hours)

See Departmental Advisor

Total hours: 126

Less duplicate listings: 6

Degree total: 120

*-Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Recreation and Park Administration/Therapeutic Recreation

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 31.0301

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:
MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 semester credit hours)

PSY 2003* General Psychology
ECON 2003* Principles of Economics I

(6 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (91 semester credit hours)

ECON 2003* Principles of Economics I
PSY 2003* General Psychology
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4073 Principles and Techniques of Therapeutic Recreation
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4173 Therapeutic Recreation Assessment and Documentation
RP 4273 Administration and Operation of Therapeutic Recreation Programs

RP 4373 Interventions in Therapeutic Recreation
RP 4116 Internship
COMS 1003 Introduction to Computer Based Systems
PE 4103 Principles and Methods of Adapted Physical Education
PSY 3003 Abnormal Psychology
PSY 3063 Developmental Psychology I
PSY 3163 Developmental Psychology II
SPH 2003 Public Speaking
RS 2003 Introduction to Rehabilitation Services
BIOL 2004 Basic Human Anatomy and Physiology
AHS 2013 Medical Terminology
LBMD 2001 Introduction to Library Resources

Directed Electives (2 hours)

See Departmental Advisor

Unspecified Electives (0 hours)

Total hours: 130

Less duplicate listings: 6

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

ECON 2003 deleted (3 hours)

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

SPH 2003 becomes a General Education requirement (Social Science)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

BIOL 2004* Basic Human Anatomy and Physiology

Any Lab Science (4)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Select Option 1 with SPH 2003* Public Speaking/SPH 2173 Business and Professional Speaking

Option 1: **Social Sciences – 6 hours**
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking*
SPH 2173 Business and Professional Speaking

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (97 semester credit hours)

PSY 2003* General Psychology
BIOL 2004* Basic Human Anatomy and Physiology (Pending Curriculum Committee approval)
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 3403 Financing Recreation and Parks **Pending Curriculum Committee Approval
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4073 Principles and Techniques of Therapeutic Recreation
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4173 Therapeutic Recreation Assessment and Documentation
RP 4273 Administration and Operation of Therapeutic Recreation Programs
RP 4373 Interventions in Therapeutic Recreation
RP 4473 Issues and Trends in Therapeutic Recreation **Pending Curriculum Committee Approval
RP 4116 Internship
LBMD 2001 Introduction to Library Resources
COMS 1003 Introduction to Computer Based Systems
PE 4103 Principles and Methods of Adapted Physical Education
PSY 3003 Abnormal Psychology
PSY 3063 Developmental Psychology I **Delete – pending Curriculum Committee approval
PSY 3163 Developmental Psychology II** Delete – pending Curriculum Committee approval
PSY 3813 Lifespan Development **Pending Curriculum Committee approval
RS 2003 Introduction to Rehabilitation Services
AHS 2013 Medical Terminology
SPH 2003* Public Speaking

Directed Electives (3 hours)

See Departmental Advisor

Unspecified Electives (0 hours)

Total hours: 136

Less duplicate listings: 10

Hours Deleted: 6

Degree total: 120

*-Duplicate listing

** Pending Curriculum Committee approval

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Recreation and Park Administration/Turf Management

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 31.0301

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:
MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

CHEM 1113* Survey of Chemistry
CHEM 1111* Survey of Chemistry Laboratory
BIOL 2134* Principles of Botany

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences

PSY 2003* General Psychology
ECON 2003* Principles of Economics I

(6 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (98 semester credit hours)

MATH 1003* College Mathematics
BIOL 2134* Principles of Botany
CHEM 1113* Survey of Chemistry
CHEM 1111* Survey of Chemistry Lab
ECON 2003* Principles of Economics I
PSY 2003* General Psychology
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 3763 Introduction to Turfgrass Management
RP 3791 Turfgrass Management: Equipment
RP 3793 Turfgrass Pest Control
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4063 Park Operations
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4753 Sport Field Management and Design

RP 4763 Golf Course Operations and Design
RP 4116 Internship
AGPS 1024 Principles of Horticulture
AGPS 3053 Weed Ecology
AGPS 3244 Plant Pathology
AGSS 2014 Soils
COMS 1003 Introduction to Computer Based Systems

Directed Electives (6 hours)

See Departmental Advisor

Unspecified Electives (0 hours)

Total hours: 141

Less duplicate listings: 17

Degree total: 124

*-Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

ECON 2003 deleted (3 hours)

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

CHEM 1113* Survey of Chemistry

CHEM 1111* Survey of Chemistry Laboratory

BIOL 2134* Principles of Botany

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Select Option 1 with SPH 2003* Public Speaking/SPH 2173 Business and Professional Speaking

**Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours**

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (3 hours)

SPH 2003* Public Speaking/SPH 2173 Business and Professional Speaking

Social Sciences (6 hours)

PSY 2003* General Psychology

(3 hours from the following)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

ANTH 1213 Introduction to Anthropology OR

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (94 semester credit hours)

PSY 2003* General Psychology
CHEM 1113* Survey of Chemistry
CHEM 1111* Survey of Chemistry Laboratory
BIOL 2134* Principles of Botany
RP 1013 Principles of Recreation and Park Administration
RP 2003 Recreation Programming
RP 2013 Landscape Planning and Design
RP 2033 Recreation Leadership
RP 3013 Recreation for Special Populations
RP 3033 Commercial Recreation
RP 3034 Site Planning and Design
RP 3043 Work Experience
RP 3063 Outdoor Education
RP 3403 Financing Recreation and Parks **Per Curriculum Committee Approval (Delete AGPS 1024)
RP 3791 Turfgrass Management: Equipment
RP 3763 Introduction to Turfgrass Management
RP 3793 Turfgrass Pest Control
RP 4001 Internship Preparation
RP 4013 Recreation and Park Administration
RP 4023 Research Methods
RP 4063 Park Operations
RP 4103 Recreation Law and Policy
RP 4113 Personnel Management in Parks, Recreation, and Hospitality Administration
RP 4753 Sports Field Management and Design
RP 4763 Golf Course Operations and Design
RP 4116 Internship
AGPS 3053 Weed Ecology
AGPS 3244 Plant Pathology
AGSS 2014 Soils
COMS 1003 Introduction to Computer Based Systems
SPH 2003* Public Speaking **Per Curriculum Committee Approval

Directed Electives (4 hours)

See Departmental Advisor

Unspecified Electives: (0 hours)

Total hours: 134

Less duplicate listings: 14

Degree total: 120

*-Duplicate listing

** -Pending Curriculum Committee approval

Letter of Notification
120-Credit Hour Bachelor's Degree (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Arts in Art Education

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 13.1302, 1260

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours) ⁺

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours) ⁺

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

Two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours)

ART 2123 Experiencing Art *

AND

Three hours from one of the following:

ENGL 2003 Introduction to World Literature
 ENGL 2013 Introduction to American Literature
 ENGL 2023 Honors World Literature
 PHIL 2003 Introduction to Philosophy
 PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
 HIST 1513 World Civilization II
 HIST 1543 Honors World Civilization I
 HIST 1903 Survey of American History
 HIST 2003 U.S. History I
 HIST 2013 U.S. History II
 HIST 2043 Honors U.S. History I
 POLS 2003 American Government
 ECON 2003 Principles of Economics I
 ECON 2103 Honors Principles of Economics I
 SOC 1003 Introductory Sociology
 PSY 2003 General Psychology
 ANTH 1213 Introduction to Anthropology
 ANTH 2003 Cultural Anthropology
 GEOG 2013 Regional Geography of the World
 AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (20 hours)

SPH 2003 Public Speaking
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology

Courses Required for Degree Major (61 semester credit hours)

ART 1303 Introduction to Drawing
ART 1403 Two-Dimensional Design
ART 1503 Introduction to Graphic Design
ART 2103 Art History I
ART 2113 Art History II
ART 2303 Figure Drawing
ART 2403 Color Design
ART 2413 Three-Dimensional Design
ART 2703 Introduction to Sculpture
ART 3003 Concepts in Art Education
ART 3013 Art Education practicum
ART 3603 Introduction to Ceramics
ART 3803 Introduction to Printmaking
ART 4701 Special Methods in Art
ART 4823 Art Criticism and Aesthetics
SEED 4809 Teaching in the Elementary and Secondary School
ART 2123 Experiencing Art *

AND

Three hours from one of the following:

ART 3403 Introduction to Opaque Painting
ART 3533 Watercolor Painting

Three hours from the following:

ART 3113 Art History, America
ART 3123 Art History, Renaissance
ART 4103 Art History, Modern
ART 4123 Art History, Medieval
ART 4133 Art History, Native American

ART 4143 Art History, Latin American
ART 4723 Art History Seminar

Directed Electives (9 credit hours)

Nine hours of upper-level ART classes

Unspecified Electives (0)

Total hours: 127

Less duplicate hours (-3)

Degree total: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE Activity (-2 hours)

Delete SPH from Major Course requirements (-3 hours)

Delete Social Sciences Gen Ed Course (-3 hours)

Add SPH to General Education [Communication] (3 hours)

Add TECH 1001 (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours from the following courses) ⁺

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours from the following courses)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (3 hours)

SPH 2003 Public Speaking *

Social Sciences (6 hours from the following courses)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 semester hours)

ART 2123 Experiencing Art *

AND

Three hours from one of the following:

MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (20 hours)

SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SPH 2003 Public Speaking *

Courses Required for Degree Major (61 semester credit hours)

ART 1303 Introduction to Drawing
ART 1403 Two-Dimensional Design
ART 1503 Introduction to Graphic Design
ART 2103 Art History I
ART 2113 Art History II
ART 2303 Figure Drawing
ART 2403 Color Design
ART 2413 Three-Dimensional Design
ART 2703 Introduction to Sculpture
ART 3003 Concepts in Art Education
ART 3013 Art Education practicum
ART 3603 Introduction to Ceramics
ART 3803 Introduction to Printmaking
ART 4701 Special Methods in Art
ART 4823 Art Criticism and Aesthetics

SEED 4809 Teaching in the Elementary and Secondary School
ART 2123 Experiencing Art *

AND

Three hours from one of the following:

ART 3403 Introduction to Opaque Painting
ART 3533 Watercolor Painting

Three hours from the following:

ART 3113 Art History, America
ART 3123 Art History, Renaissance
ART 4103 Art History, Modern
ART 4123 Art History, Medieval
ART 4133 Art History, Native American
ART 4143 Art History, Latin American
ART 4723 Art History Seminar

Directed Electives (9 credit hours)

Nine hours of upper-level ART classes

Unspecified Electives (0)

Total hours: 126

Less duplicate hours (-6)

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Arts in Art – Fine Art Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 50.0701, 1250

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours) ⁺

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours) ⁺

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

Two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
 MUS 2003 Introduction to Music
 TH 2273 Introduction to Theatre
 ENGL 2173 Introduction to Film
 JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
 ENGL 2013 Introduction to American Literature
 ENGL 2023 Honors World Literature
 PHIL 2003 Introduction to Philosophy
 PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
 HIST 1513 World Civilization II
 HIST 1543 Honors World Civilization I
 HIST 1903 Survey of American History
 HIST 2003 U.S. History I
 HIST 2013 U.S. History II
 HIST 2043 Honors U.S. History I
 POLS 2003 American Government
 ECON 2003 Principles of Economics I
 ECON 2103 Honors Principles of Economics I
 SOC 1003 Introductory Sociology
 PSY 2003 General Psychology
 ANTH 1213 Introduction to Anthropology
 ANTH 2003 Cultural Anthropology
 GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (0 hours)

Courses Required for Degree Major (67 semester credit hours)

ART 1303 Introduction to Drawing
ART 1403 Two-Dimensional Design
ART 2103 Art History I
ART 2113 Art History II
ART 2303 Figure Drawing
ART 2403 Color Design
ART 2413 Three-Dimensional Design
ART 2703 Introduction to Sculpture
ART 3303 Drawing Studio I
ART 3603 Introduction to Ceramics
ART 3803 Introduction to Printmaking
ART 4703 Senior Project and Exhibition

AND

Three hours from one of the following:

ART 3403 Introduction to Opaque Painting
ART 3533 Watercolor Painting

Six hours from the following:

ART 3113 Art History, America
ART 3123 Art History, Renaissance
ART 4103 Art History, Modern
ART 4123 Art History, Medieval
ART 4133 Art History, Native American
ART 4143 Art History, Latin American
ART 4723 Art History Seminar
ART 4823 Art Criticism and Aesthetics

Directed Electives (15 credit hours)

Fifteen semester hours of upper-level ART classes

Unspecified Electives (27 semester credit hours, 4 of which must be upper division)

Total hours: 124
Degree total: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE Activity (2 hours)
Delete Electives (3 hours)
Add TECH 1001 (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:
ENGL 1013 Composition I
ENGL 1043 Honors Composition I

Three additional hours from one of the following:
ENGL 1023 Composition II
ENGL 1053 Honors Composition II

+ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours from the following courses) +

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

+ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours from the following courses)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (0 hours)

Courses Required for Degree Major (45 semester credit hours)

ART 1303 Introduction to Drawing
ART 1403 Two-Dimensional Design
ART 2103 Art History I
ART 2113 Art History II
ART 2303 Figure Drawing
ART 2403 Color Design
ART 2413 Three-Dimensional Design
ART 2703 Introduction to Sculpture
ART 3303 Drawing Studio I
ART 3603 Introduction to Ceramics
ART 3803 Introduction to Printmaking
ART 4703 Senior Project and Exhibition

AND

Three hours from one of the following:

ART 3403 Introduction to Opaque Painting
ART 3533 Watercolor Painting

Six hours from the following:

ART 3113 Art History, America
ART 3123 Art History, Renaissance
ART 4103 Art History, Modern
ART 4123 Art History, Medieval
ART 4133 Art History, Native American
ART 4143 Art History, Latin American

ART 4723 Art History Seminar
ART 4823 Art Criticism and Aesthetics

Directed Electives (15 credit hours)

Fifteen semester hours of upper-level ART classes

Unspecified Electives (24 semester credit hours, 4 of which must be upper division)

Total hours: 120

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Arts in Art – Graphic Design Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 50.0701, 1250

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours) ⁺

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours) ⁺

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

Two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
 MUS 2003 Introduction to Music
 TH 2273 Introduction to Theatre
 ENGL 2173 Introduction to Film
 JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
 ENGL 2013 Introduction to American Literature
 ENGL 2023 Honors World Literature
 PHIL 2003 Introduction to Philosophy
 PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
 HIST 1513 World Civilization II
 HIST 1543 Honors World Civilization I
 HIST 1903 Survey of American History
 HIST 2003 U.S. History I
 HIST 2013 U.S. History II
 HIST 2043 Honors U.S. History I
 POLS 2003 American Government
 ECON 2003 Principles of Economics I
 ECON 2103 Honors Principles of Economics I
 SOC 1003 Introductory Sociology
 PSY 2003 General Psychology
 ANTH 1213 Introduction to Anthropology
 ANTH 2003 Cultural Anthropology
 GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (0 hours)

Courses Required for Degree Major (60 semester credit hours)

ART 1303 Introduction to Drawing
ART 1403 Two-Dimensional Design
ART 1503 Introduction to Graphic Design
ART 2103 Art History I
ART 2113 Art History II
ART 2213 Digital Skills for the Graphic Designer
ART 2303 Figure Drawing
ART 2403 Color Design
ART 2413 Three-Dimensional Design
ART 3203 Typography and Layout
ART 3223 Three-Dimensional Graphic Design
ART 3232 Production Techniques
ART 3243 Web Design
ART 3253 Computer Illustration
ART 3803 Introduction to Printmaking
ART 4231 Graphic Design Exhibition
ART 4243 Professional Portfolio Preparation for Graphic Design
ART 4623 Animation Techniques

AND

Three hours from one of the following:

ART 3303 Drawing Studio I
ART 4233 Techniques for Illustration

Six hours from the following:

ART 3113 Art History, America
ART 3123 Art History, Renaissance
ART 4103 Art History, Modern
ART 4123 Art History, Medieval
ART 4133 Art History, Native American
ART 4143 Art History, Latin American
ART 4723 Art History Seminar

ART 4823 Art Criticism and Aesthetics

Directed Electives (0 credit hours)

Unspecified Electives (27 semester credit hours, 4 of which must be upper division)

Total hours: 124
Degree total: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE Activity (2 hours)
Delete Electives (3 hours)
Add TECH 1001 (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:
ENGL 1013 Composition I
ENGL 1043 Honors Composition I

Three additional hours from one of the following:
ENGL 1023 Composition II
ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours from the following courses) ⁺

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

+ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours from the following courses)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (0 hours)

Courses Required for Degree Major (60 semester credit hours)

ART 1303 Introduction to Drawing
ART 1403 Two-Dimensional Design
ART 1503 Introduction to Graphic Design
ART 2103 Art History I
ART 2113 Art History II
ART 2213 Digital Skills for the Graphic Designer
ART 2303 Figure Drawing
ART 2403 Color Design
ART 2413 Three-Dimensional Design
ART 3203 Typography and Layout
ART 3223 Three-Dimensional Graphic Design
ART 3232 Production Techniques
ART 3243 Web Design
ART 3253 Computer Illustration
ART 3803 Introduction to Printmaking
ART 4231 Graphic Design Exhibition
ART 4243 Professional Portfolio Preparation for Graphic Design
ART 4623 Animation Techniques

AND

Three hours from one of the following:

ART 3303 Drawing Studio I

ART 4233 Techniques for Illustration

Six hours from the following:

ART 3113 Art History, America

ART 3123 Art History, Renaissance

ART 4103 Art History, Modern

ART 4123 Art History, Medieval

ART 4133 Art History, Native American

ART 4143 Art History, Latin American

ART 4723 Art History Seminar

ART 4823 Art Criticism and Aesthetics

Directed Electives (0 credit hours)

Unspecified Electives (24 semester credit hours, 4 of which must be upper division)

Total hours: 120

Degree total: 120

Letter of Notification
60-Credit Hour Associate Degree Template (Act 747)

Institution: Arkansas Tech University
Degree Title: Associate of Arts – Criminal Justice
Total Semester Credit Hours Required for Degree: 60
CIP Code, Degree Code: 43.0104, 0030

Curriculum as Proposed (60 hours)

General Education Core (35 hours):

English (6 hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Mathematics (3 hours)

MATH 1113 College Algebra or any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

Three hours from one of the following:

HIST 2003 U. S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences - (9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 2003 U. S. History I
HIST 2013 U. S. History II
POLS 2003 American Government
ECON 2003 Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities - (3 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film or
JOUR 2173 Introduction to Film

Fine Arts and Humanities - (3 hours)

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

(continued on next page)

Institutional Requirements (1 hour)

TECH 1001 Orientation to the University

Major Courses (18 hours)

Courses Required of Degree Major (total 18 hours)

A) Basic Core (9 hours):

CJ 2003 Introduction to Criminal Justice

CJ 2033 Social Problems

CJ 2043 Crime and Delinquency

B) CJ Electives (9 hours)

CJ - any level CJ classes

Directed Electives (0 hours)

Unspecified Electives (6 hours) (any general elective courses)

Total Curriculum as Proposed = 60 hours

Letter of Notification

A.A. in Criminal Justice Degree Current Curriculum

Institution: Arkansas Tech University

Degree Title: Associate of Arts - Criminal Justice

Total Semester Credit Hours Required for Degree: 62

CIP Code, Degree Code: 43.0104, 0030

Current Curriculum (62 hours)

General Education Core (37 hours):

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Mathematics (3 hours)

MATH 1113 College Algebra or any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

Three hours from one of the following:

HIST 2003 U. S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences - (9 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 2003 U. S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

ECON 2003 Principles of Economics I

SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities - (3 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film or
JOUR 2173 Introduction to Film

Fine Arts and Humanities - (3 hours)

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

Physical Education - (2 hours)

Physical Activity, any approved 2 hours

(continued on next page)

Major Courses (18 hours)

Courses Required of Degree Major (total 18 hours)

A) Basic Core (9 hours):

CJ 2003 Introduction to Criminal Justice
CJ 2033 Social Problems
CJ 2043 Crime and Delinquency

B) CJ Electives (9 hours)

CJ - any level CJ classes

Directed Electives (0 hours)

Unspecified Electives (7 hours) (any general elective courses)

Total Current Curriculum = 62 hours

Letter of Notification
B.A. in Psychology Degree Current Curriculum

Institution: Arkansas Tech University
Degree Title: Bachelor of Arts – Psychology
Total Semester Hours Required for Degree: 120
CIP Code, Degree Code: 42.0101, 1710

Current Curriculum (124 hours)

General Education Core (37 hours):

English (6 hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Mathematics (3 hours)

MATH 1113 College Algebra* or any higher level mathematics course

Science (8 hours)

Biology 2014 or 2124*
PHSC 1013 and 1021

US History or Government (3 hours)

Three hours from one of the following:
HIST 2003 U. S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences - (9 hours)

SOC 1003 Introductory Sociology*
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology* OR
ANTH 2003 Cultural Anthropology*

Fine Arts and Humanities - (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film or
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

Physical Education - (2 hours)

Physical Activity, any approved 2 hours

(continued on next page)

Current Curriculum (124 hours, continued)

Major Courses (30 hours)

Courses Required of Degree Major (total 30 hours)

A) Basic Core (12 hours):

PSY 2003 General Psychology*
PSY 2053 Statistics
PSY 2063 Research Methods
PSY 4003 Advanced Research Methods for Psychology

B) Topical Core (choose 12 hours):

PSY 3003 Abnormal Psychology
PSY 4073 Cognitive Psychology
PSY 3063 Developmental Psychology I
PSY 3053 Physiological Psychology
PSY 3073 Psychology of Learning
PSY 4043 Social Psychology

C) Upper Division PSY Electives (6 hours)

PSY – any 3000 or 400 level PSY classes for 6 hours

Directed Electives (0 hours when duplicate listings used for General Education)

MATH 1113 College Algebra*
SOC 1003 Introductory Sociology*
ANTH 1213 Introduction to Anthropology* OR
ANTH 2003 Cultural Anthropology*

Unspecified Electives (57 hours) (must include a second major or a minor)

Total Current Curriculum = 140-16=124 hours

*Duplicate listing in General Education and Major

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University
Degree Title: Bachelor of Arts – Psychology
Total Semester Hours Required for Degree: 120
CIP Code, Degree Code: 42.0101, 1710

Curriculum as Proposed (120 hours)

General Education Core (35 hours):

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Mathematics (3 hours)

MATH 1113 College Algebra* or any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

Three hours from one of the following:

HIST 2003 U. S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences - (9 hours)

SOC 1003 Introductory Sociology*

PSY 2003 General Psychology*

ANTH 1213 Introduction to Anthropology* OR

ANTH 2003 Cultural Anthropology*

Fine Arts and Humanities - (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film or

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Institutional Requirements (1 hour)

TECH 1001 Orientation to the University

(continued on next page)

Curriculum as Proposed (120 hours, continued)

Major Courses (30 hours)

Courses Required of Degree Major (total 30 hours)

A) Basic Core (12 hours):

PSY 2003 General Psychology*

PSY 2053 Statistics

PSY 2063 Research Methods

PSY 4003 Advanced Research Methods for Psychology

B) Topical Core (choose 12 hours):

PSY 3003 Abnormal Psychology
PSY 4073 Cognitive Psychology
PSY 3063 Developmental Psychology I
PSY 3053 Physiological Psychology
PSY 3073 Psychology of Learning
PSY 4043 Social Psychology

C) Upper Division PSY Electives (6 hours)

PSY – any 3000 or 400 level PSY classes

Directed Electives (0 hours when duplicate listings used for General Education)

MATH 1113 College Algebra*
SOC 1003 Introductory Sociology*
ANTH 1213 Introduction to Anthropology* OR
ANTH 2003 Cultural Anthropology*

Unspecified Electives (54 hours) (must include a second major or a minor)

Total Curriculum as Proposed = 132-12=120 hours

*Duplicate listing in General Education and Major

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Rehabilitation Science

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 51.2314, 1740

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra OR any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Laboratory

Fine Arts & Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 PolS 2003)

HIST 1903 Survey of American History **OR**

POLS 2003 American Government **AND**

SOC 1003 Introductory Sociology*

PSY 2003 General Psychology*

ANTH 1213 Introduction to Anthropology* **OR** ANTH 2003 Cultural Anthropology*

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely) (2 hours)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (46-47 semester credit hours)

RS 2003	Introduction to Rehabilitation Services
RS 3004	Medical & Psychosocial Aspects of Disability
RS 3013	World of Work
RS 3023	Principles & Techniques of Rehabilitation Services
RS 3073	Organization & Structure in the Rehabilitation-Human Service Setting
RS 3123	Ethics in Human Services
RS 3133	Multicultural Issues in Human Services
RS 40_4 OR	Field Placements in Rehabilitation Science (12 hours) OR
RS 4012	Internship
PSY 3063	Developmental Psychology
PSY/SOC 2053	Statistics for the Behavioral Sciences
PSY 2074	Experimental Psychology OR SOC 3163 Introduction to Social Research
PSY 3003	Abnormal Psychology

Directed Electives (30 semester credit hours – including Rehabilitation Science Emphasis Areas-18 hours)**

- MATH 1113 or any higher level mathematics course*
- PSY 2003 General Psychology*
- SOC 1003 Introductory Sociology*
- ANTH 1213 Introduction to Anthropology* **OR** ANTH 2003 Cultural Anthropology*
Primary Emphasis (12 hours)**
Secondary Emphasis (6 hours)**

** Rehabilitation Science majors are required to complete 12 hours in one emphasis area and 6 hours in a secondary area. Students choose a primary and secondary area, and complete courses in those areas. The emphasis areas are: Addictions, Aging, Child Welfare, Corrections, Social Services, and Vocational Rehabilitation.

Unspecified Electives (22-23 semester credit hours)

Total hours: 136

Less duplicate listings: 12

Degree total: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

- Deletion of PE Activity (2)
- Deletion of BIOL 1014 (4)
- Deletion of PHSC 1013 and PHSC 1021 (4)
- Deletion of Electives (3)
- Addition of General Education Lab Science 8
- Addition TECH 1001 Orientation to the University

Resulting Total -----120

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra OR any higher level mathematics course*

Lab Science (8 semester credit hours)

Complete a total of eight hours of science with laboratory.

US History or Government (3 semester credit hours)

Three hours from one of the following:
HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete the following option):

Option: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Social Sciences (9 hours)

SOC 1003 Introductory Sociology*
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology* **OR** ANTH 2003 Cultural Anthropology*

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (46-47 semester credit hours)

RS 2003	Introduction to Rehabilitation Services
RS 3004	Medical & Psychosocial Aspects of Disability
RS 3013	World of Work
RS 3023	Principles & Techniques of Rehabilitation Services
RS 3073	Organization & Structure in the Rehabilitation-Human Service Setting
RS 3123	Ethics in Human Services
RS 3133	Multicultural Issues in Human Services
RS 40_4 OR	Field Placements in Rehabilitation Science (12 hours) OR
RS 4012	Internship
PSY 3063	Developmental Psychology OR PSY 3183 Lifespan Development
PSY/SOC 2053	Statistics for the Behavioral Sciences
PSY/SOC 2063	Research Design for the Behavioral Sciences
PSY 3003	Abnormal Psychology

Directed Electives (30 semester credit hours – including Rehabilitation Science Emphasis Areas-18 hours)**

- MATH 1113 or any higher level mathematics course*
- PSY 2003 General Psychology*
- SOC 1003 Introductory Sociology*
- ANTH 1213 Introduction to Anthropology* **OR** ANTH 2003 Cultural Anthropology*
- Primary Emphasis (12 hours)**
- Secondary Emphasis (6 hours)**

Unspecified Electives (19-20 semester credit hours)

Total hours: 132

Less duplicate listings: 12

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree (Act 747)

Institution: Arkansas Tech University
Degree Title: Bachelor of Arts – Sociology
Total Semester Credit Hours Required for Degree: 124
CIP Code, Degree Code: 45.1101, 1780

Curriculum as it currently exists: 124 semester hours

General Education Requirements (37 hours):

English (6 hours)

Three hours from one of the following:

ENGL 1013 Composition I
ENGL 1043 Honors Composition I

Three additional hours from the following:

ENGL 1023 Composition II
ENGL 1053 Honors Composition II

Mathematics (3 hours)

MATH 1113 College Algebra OR any higher level mathematics course*

Science (8 hours)

Four hours of a biological science with laboratory from one of the following:

BIOL 1014 Introduction to Biological Science OR any higher level biology course with a lab

Four additional hours of a physical science with laboratory from one of the following:

PHSC 1013 Introduction to Physical Science AND PHSC 1021 Physical Science Laboratory or any higher level physical science course with a lab

Physical Activity (2 Hours)

Two hours from the following:

Physical education activity course
Recreational (RP) coeducational activity courses
Wellness science activity courses
Theatrical dance activity
Appropriate military science courses completed through cross-enrollment agreement with UCA

Fine Arts and Humanities – (6 hours)

Three hours of Arts from the following:

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film or
JOUR 2173 Introduction to Film

Three hours of Humanities from the following:

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

Social Sciences (12 Hours)

Three hours from one of the following:

HIST 2003 U. S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Nine additional hours from the following:

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I
HIST 2013 U.S. History II
POLS 2003 American Government
ECON 2003 Principles of Economics I
SOC 1003 Introductory Sociology*
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology* OR
ANTH 2003 Cultural Anthropology*
GEOG 2013 Regional Geography of the World

Courses Required for Degree Major (33 Hours)

SOC 1003 Introduction to Sociology*
SOC 2053 Statistics for the Behavioral Sciences
SOC 2063 Research Design
SOC 2073 History of Social Thought
SOC 2083 Social Theory
SOC 3163 Research Methods
SOC 4283 Sociology Capstone
SOC – any 3000 or 400 level SOC classes (12 hours)

Directed Electives (12 Hours)

MATH1113 College Algebra OR any higher level mathematics*
PSY 2003 Introduction to Psychology*
ANTH 1213 Introduction to Anthropology* OR ANTH 2003 Cultural Anthropology*
RS 2003 Introduction to Rehabilitation Sciences

Unspecified Electives (54 hours-22 must be upper level) (must include a second major or a minor)

Total hours: 136

Less duplicate listings: 12

Degree total: 124

Type of Hours	Hours
General Education	37
Major Requirements (including SOC electives)	33
Directed Electives	12
Unspecified (to include minor or second major)	54
Total Hours	136
	Less Duplicate Listings (12)
Total Hours for Degree	124

* Indicates a duplicate course listing

To reduce the number of hours for a Bachelor's of Arts (BA) in Sociology from 124 hours to 120 hours, the following changes are proposed:

Current credit hours required for SOC-BA:	124
Deletion of Physical Education	(2)
Deletion of BIOL 1014 (or higher level biological science)	(4)
Deletion of PHSC 1013 and 1021 (or higher level physical science)	(4)
Deletion of 3 hours of SOC Electives	(3)
	<hr/>
Subtotal	111
Addition of General Education Lab Science	8
Addition of TECH 1001	1
	<hr/>
Resulting Total	120

**Letter of Notification
120-Credit Hour Bachelor's Degree (Act 747)**

Institution: Arkansas Tech University
Degree Title: Bachelor of Arts – Sociology
Total Semester Credit Hours Required for Degree: 120
CIP Code, Degree Code: 45.1101, 1780

Curriculum as Proposed: 120 semester hours

General Education Core (35 hours—State Minimum General Education Core):

English (6 hours)

ENGL 1013 Composition I
 ENGL 1023 Composition II

Mathematics (3 hours)

MATH 1113 College Algebra or any higher level mathematics course*

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 2003 U. S. History I
 HIST 2013 U. S. History II
 POLS 2003 American Government

Social Sciences - (9 hours)

SOC 1003 Introductory Sociology*
 PSY 2003 General Psychology *
 ANTH 1213 Introduction to Anthropology* OR
 ANTH 2003 Cultural Anthropology*
 RS 2003 Introduction to Rehabilitation Sciences

Fine Arts and Humanities – (6 hours)

ART 2123 Experiencing Art
 MUS 2003 Introduction to Music
 TH 2273 Introduction to Theatre
 ENGL 2173 Introduction to Film or
 JOUR 2173 Introduction to Film
 ENGL 2003 Introduction to World Literature
 ENGL 2013 Introduction to American Literature
 PHIL 2003 Introduction to Philosophy

Institutional Requirements (1 Hour)

TECH 1001 Orientation to University

Major Courses (30 hours)

Courses Required of Degree Major (total 30 hours)

Basic Core (21 hours):

SOC 1003 Introduction to Sociology
 SOC 2053 Statistics for the Behavioral Sciences
 SOC 2063 Research Design
 SOC 2073 History of Social Thought
 SOC 2083 Social Theory
 SOC 3163 Research Methods
 SOC 4283 Sociology Capstone

Upper Division SOC Electives (9 hours)

SOC – any 3000 or 400 level SOC classes

Directed Electives (15 Hours)

MATH 1113 College Algebra OR any higher level mathematics course*
 PSY 2003 Introduction to Psychology*
 ANTH 1213 Introduction to Anthropology* OR ANTH 2003 Cultural Anthropology*
 RS 2003 Introduction to Rehabilitation Sciences

Unspecified Electives (51 hours-25 must be upper level) (must include a second major or a minor)

Total hours: 132

Less duplicate listings: 12

Degree total: 120

Type of Hours	Hours
General Education	36
Major Requirements (including SOC electives)	30
Directed Electives	15
Unspecified (to include minor or second major)	51
Total Hours	132
	Less Duplicate Listings (12)
Total Hours for Degree	120

* Indicates a duplicate course listing

Letter of Notification
120-Credit-Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.F.A. in Creative Writing

CIP Code, Degree Code: 23.1302, 2030

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any 4-hour biology course that includes a lab
Any 4-hour physical sciences course that includes a lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours, which must include HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2013 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization
HISY 1903 Survey of American History

HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Institutional Requirements (3 semester credit hours)

TECH 1001 Orientation to the University
Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major: (None)

Courses Required for Degree Major: (33 semester credit hours)

ENGL 2043 Introduction to Creative Writing
ENGL 2063 Advanced Composition
ENGL 3043 Literary Editing and Publishing
ENGL 3083 Fiction Workshop
ENGL 3093 Poetry Workshop
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
ENGL 4093 Seminar in Creative Writing
ENGL 4813 Senior Project in Creative Writing

Directed Electives: (12 semester credit hours)

ENGL 2000-4000-level Electives (9 semester credit hours)
ENGL 3000-4000-level Electives (3 semester credit hours)

Unspecified Electives: (41 semester credit hours, including sufficient 3000-4000-level course to total 40 semester credit hours)

Total hours: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE activity (2 hours)
Delete Electives (2 hours)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any science courses that include a lab

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 semester credit hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 semester credit hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 semester credit hours)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introductory Sociology

Fine Arts and Humanities (6-9 semester credit hours)

ART 2123 Experiencing Art
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
MUS 2003 Introduction to Music
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy
TH 2273 Introduction to Theatre

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major: (None)

Courses Required for Degree Major: (33 semester credit hours)

ENGL 2043 Introduction to Creative Writing
ENGL 2063 Advanced Composition
ENGL 3043 Literary Editing and Publishing
ENGL 3083 Fiction Workshop
ENGL 3093 Poetry Workshop
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
ENGL 4093 Seminar in Creative Writing
ENGL 4813 Senior Project in Creative Writing

Directed Electives: (12 semester credit hours)

ENGL 2000-4000-level Electives (9 semester credit hours)
ENGL 3000-4000-level Electives (3 semester credit hours)

Unspecified Electives: (39 semester credit hours, including sufficient 3000-4000-level course to total 40 semester credit hours)

Degree total: 120 hours

Letter of Notification
120-Credit-Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.F.A. in Creative Writing Education

CIP Code, Degree Code: 13.1305, 2040

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any 4-hour biology course that includes a lab
Any 4-hour physical sciences course that includes a lab

Fine Arts/Humanities (6 semester credit hours)

ENGL 2003* Introduction to World Literature or ENGL 2023* Honors World Literature
(3 hours from the following)
ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Social Sciences (12 semester credit hours, which must include HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2013 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization
HISY 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Institutional Requirements (3 semester credit hours)

TECH 1001 Orientation to the University
Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major: (6 semester credit hours)

ENGL 2003* Introduction to World Literature or ENGL 2023* Honors World Literature
SPH 2003 Public Speaking

Courses Required for Degree Major: (76-77 semester credit hours)

ENGL 2043 Introduction to Creative Writing
ENGL 2063 Advanced Composition
ENGL 3013 Systems of Grammar
ENGL 3023 Introduction to Linguistics
ENGL 3043 Literary Editing and Publishing
ENGL 3083 Fiction Workshop
ENGL 3093 Poetry Workshop
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
ENGL 4093 Seminar in Creative Writing
ENGL 4733 Teaching English in the Secondary School
ENGL 4813 Senior Project in Creative Writing
SEED 2002 Introduction to Classroom Experience
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology or EDMD 3013 Integrating Instructional
Technology
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education
SEED 4909 Teaching in the Secondary School
CHIN, FR, GER, ITAL, JPN, or SPAN 1014 (4 semester credit hours)
CHIN, FR, GER, ITAL, JPN, or SPAN 1024 (4 semester credit hours)

Directed Electives: (3 semester credit hours)

ENGL 2000-4000-level Electives

Unspecified Electives: (3-4 semester credit hours)

Total hours: 127

Less duplicate listings: 3 hours

Degree Total: 124 hours

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE activity (2 hours)
Delete Social Sciences (3 hours)
Add Elective (1 hour)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any science courses that include a lab

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 semester credit hours)

(Complete the following):
Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Speech Communications (3 semester credit hours)

SPH 2003* Public Speaking

Social Sciences (6 semester credit hours)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Fine Arts and Humanities (6 semester credit hours)

ENGL 2003* Introduction to World Literature or ENGL 2023* Honors World Literature
(3 hours from the following)
ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major: (6 semester credit hours)

ENGL 2003* Introduction to World Literature
SPH 2003* Public Speaking

Courses Required for Degree Major: (76-77 semester credit hours)

ENGL 2043 Introduction to Creative Writing
ENGL 2063 Advanced Composition
ENGL 3013 Systems of Grammar
ENGL 3023 Introduction to Linguistics
ENGL 3043 Literary Editing and Publishing
ENGL 3083 Fiction Workshop
ENGL 3093 Poetry Workshop
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
ENGL 4093 Seminar in Creative Writing
ENGL 4733 Teaching English in the Secondary School
ENGL 4813 Senior Project in Creative Writing
SEED 2002 Introduction to Classroom Experience
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology or EDMD 3013 Integrating Instructional
Technology
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education
SEED 4909 Teaching in the Secondary School
CHIN, FR, GER, ITAL, JPN, or SPAN 1014 (4 semester credit hours)
CHIN, FR, GER, ITAL, JPN, or SPAN 1024 (4 semester credit hours)

Directed Electives: (3 semester credit hours)

ENGL 2000-4000-level Electives

Unspecified Electives: (4-5 semester credit hours)

Total hours: 126

Less duplicate listings: 6 hours

Degree Total: 120 hours

Letter of Notification
120-Credit-Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in English

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 23.0101, 1420

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any 4-hour biology course that includes a lab
Any 4-hour physical sciences course that includes a lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours, which must include HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2013 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization
HISY 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Institutional Requirements (3 semester credit hours)

TECH 1001 Orientation to the University
Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major: (None)

Courses Required for Degree Major (26 semester credit hours)

ENGL 2063 Advanced Composition
ENGL 3013 Systems of Grammar or ENGL 3023 Linguistics
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
CHIN, FR, GER, ITAL, JPN, or SPAN 1014 (4 semester credit hours)
CHIN, FR, GER, ITAL, JPN, or SPAN 1024 (4 semester credit hours)

Directed Electives (18 semester credit hours)

ENGL 2000-4000-level Electives (12 semester credit hours)
ENGL 3000-4000-level Electives (6 semester credit hours)

Unspecified Electives: (42 semester credit hours, including sufficient 3000-4000-level course to total 40 semester credit hours)

Total hours: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE activity (2 hours)
Delete Elective (2 hours)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any science courses that include a lab

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 semester credit hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 semester credit hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 semester credit hours)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introductory Sociology

Fine Arts and Humanities (6-9 semester credit hours)

ART 2123 Experiencing Art
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
MUS 2003 Introduction to Music
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy
TH 2273 Introduction to Theatre

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major: (None)

Courses Required for Degree Major (26 semester credit hours)

ENGL 2063 Advanced Composition
ENGL 3013 Systems of Grammar or ENGL 3023 Linguistics
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
CHIN, FR, GER, ITAL, JPN, or SPAN 1014 (4 semester credit hours)
CHIN, FR, GER, ITAL, JPN, or SPAN 1024 (4 semester credit hours)

Directed Electives (18 semester credit hours)

ENGL 2000-4000-level Electives (12 semester credit hours)
ENGL 3000-4000-level Electives (6 semester credit hours)

Unspecified Electives: (40 semester credit hours, including sufficient 3000-4000-level course to total 40 semester credit hours)

Total hours: 120

Letter of Notification
120-Credit-Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in English Education

CIP Code, Degree Code: 13.1305, 9420

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any 4-hour biology course that includes a lab
Any 4-hour physical sciences course that includes a lab

Fine Arts/Humanities (6 semester credit hours)

ENGL 2003* Introduction to World Literature or ENGL 2023* Honors World Literature
(3 hours from the following)
ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Social Sciences (12 semester credit hours, which must include HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2013 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization
HISY 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Institutional Requirements (3 semester credit hours)

TECH 1001 Orientation to the University
Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major: (6 semester credit hours)

ENGL 2003* Introduction to World Literature or ENGL 2023* Honors World Literature
SPH 2003 Public Speaking

Courses Required for Degree Major: (61-62 semester credit hours)

ENGL 2063 Advanced Composition
ENGL 3013 Systems of Grammar
ENGL 3023 Introduction to Linguistics
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
ENGL 4013 History of the English Language
ENGL 4733 Teaching English in the Secondary School
SEED 2002 Introduction to Classroom Experience
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology or EDMD 3013 Integrating Instructional
Technology
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education
SEED 4909 Teaching in the Secondary School
CHIN, FR, GER, ITAL, JPN, or SPAN 1014 (4 semester credit hours)
CHIN, FR, GER, ITAL, JPN, or SPAN 1024 (4 semester credit hours)

Directed Electives: (12 semester credit hours)

ENGL 2000-4000-level Electives (9 semester credit hours)
ENGL 3000-4000-level Electives (3 semester credit hours)

Unspecified Electives: (9-10 semester credit hours)

Total hours: 127 hours
Less duplicate listings: 3 hours
Degree total: 120 hours

*Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE activity (2 hours)
Delete Social Sciences (3 hours)
Add Elective (1 hour)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any science courses that include a lab

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 semester credit hours)

(Complete the following):

Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Speech Communications (3 semester credit hours)

SPH 2003* Public Speaking

Social Sciences (6 semester credit hours)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Fine Arts and Humanities (6 semester credit hours)

ENGL 2003* Introduction to World Literature or ENGL 2023* Honors World Literature
(3 hours from the following)
ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major: (6 semester credit hours)

ENGL 2003* Introduction to World Literature
SPH 2003* Public Speaking

Courses Required for Degree Major: (61-62 semester credit hours)

ENGL 2063 Advanced Composition
ENGL 3013 Systems of Grammar
ENGL 3023 Introduction to Linguistics
ENGL 3313 American Literature to 1900
ENGL 3323 Modern American Literature
ENGL 3413 British Literature to 1800
ENGL 3423 British Literature since 1800
ENGL 4013 History of the English Language
ENGL 4733 Teaching English in the Secondary School
SEED 2002 Introduction to Classroom Experience
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology or EDMD 3013 Integrating Instructional
Technology
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education
SEED 4909 Teaching in the Secondary School
CHIN, FR, GER, ITAL, JPN, or SPAN 1014 (4 semester credit hours)
CHIN, FR, GER, ITAL, JPN, or SPAN 1024 (4 semester credit hours)

Directed Electives: (12 semester credit hours)

ENGL 2000-4000-level Electives (9 semester credit hours)
ENGL 3000-4000-level Electives (3 semester credit hours)

Unspecified Electives: (10-11 semester credit hours)

Total hours: 126 hours
Less duplicate listings: 6 hours
Degree total: 120 hours

*Duplicate listing

Letter of Notification
120-Credit-Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in Foreign Language with Concentration in Spanish

CIP Code, Degree Code: 16.0101, 1440

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any 4-hour biology course that includes a lab
Any 4-hour physical sciences course that includes a lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours, which must include HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2013 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization
HISY 1903 Survey of American History

HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Institutional Requirements (3 semester credit hours)

TECH 1001 Orientation to the University
Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major: (8 semester credit hours)

SPAN 1014 Beginning Spanish I
SPAN 1024 Beginning Spanish II

Courses Required for Degree Major: (38 semester credit hours)

SPAN 2014 Intermediate Spanish I
SPAN 2024 Intermediate Spanish II
SPAN 3003 Conversation and Composition I
SPAN 3013 Conversation and Composition II
SPAN 3023 Introduction to Linguistics
SPAN 3123 Spanish Civilization and Culture or SPAN 3133 Spanish-American Civilization and Culture
SPAN 3143 Study Abroad or SPAN 3163 Community Internship
SPAN 3213 Advanced Grammar and Usage
SPAN 4003 Oral Communication
SPAN 4203 Short Story
SPAN 4213 Spanish Literature
SPAN 4223 Spanish-American Literature

Directed Electives: (None)

Unspecified Electives: (40 semester credit hours, including sufficient 3000-4000-level course to total 40 semester credit hours)

Total hours: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE activity (2 hours)
Delete Electives (2 hours)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any science courses that include a lab

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 semester credit hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 semester credit hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 semester credit hours)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introductory Sociology

Fine Arts and Humanities (6-9 semester credit hours)

ART 2123 Experiencing Art
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
MUS 2003 Introduction to Music
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy
TH 2273 Introduction to Theatre

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major: (8 semester credit hours)

SPAN 1014 Beginning Spanish I
SPAN 1024 Beginning Spanish II

Courses Required for Degree Major: (41 semester credit hours)

SPAN 2014 Intermediate Spanish I
SPAN 2024 Intermediate Spanish II
SPAN 3003 Conversation and Composition I
SPAN 3013 Conversation and Composition II
SPAN 3123 Spanish Civilization and Culture
SPAN 3133 Spanish-American Civilization and Culture
SPAN 3143 Study Abroad or SPAN 3163 Community Internship
SPAN 3213 Advanced Grammar and Usage
SPAN 4003 Oral Communication
SPAN 4023 Introduction to Spanish Linguistics
SPAN 4203 Short Story
SPAN 4213 Spanish Literature
SPAN 4223 Spanish-American Literature

Directed Electives: (None)

Unspecified Electives: (35 semester credit hours, including sufficient 3000-4000-level course to total 40 semester credit hours)

Degree Total: 120 hours

Letter of Notification
120-Credit-Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in Foreign Language with Concentration in Spanish for Teacher Licensure

CIP Code, Degree Code: 13.1306, 1445

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any 4-hour biology course that includes a lab
Any 4-hour physical sciences course that includes a lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours, which must include HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2013 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization
HISY 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Institutional Requirements (3 semester credit hours)

TECH 1001 Orientation to the University
Physical Activity (2 semester credit hours, courses vary widely)

Prerequisite Courses Required for Degree Major: (11 semester credit hours)

SPH 2003 Public Speaking
SPAN 1014 Beginning Spanish I
SPAN 1024 Beginning Spanish II

Courses Required for Degree Major: (71 semester credit hours)

SPAN 2014 Intermediate Spanish I
SPAN 2024 Intermediate Spanish II
SPAN 3003 Conversation and Composition I
SPAN 3013 Conversation and Composition II
SPAN 3123 Spanish Civilization and Culture or SPAN 3133 Spanish-American Civilization and Culture
SPAN 3143 Study Abroad or SPAN 3163 Community Internship
SPAN 3023 Introduction to Linguistics
SPAN 3213 Advanced Grammar and Usage
SPAN 4003 Oral Communication
SPAN 4023 Introduction to Spanish Linguistics
SPAN 4203 Short Story
SPAN 4213 Spanish Literature
SPAN 4223 Spanish-American Literature
SPAN 4701 Foreign Language Pedagogy
SPAN 4703 Foreign Language Teaching Methods
SEED 2002 Introduction to Classroom Experience
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology or EDMD 3013 Integrating Instructional Technology
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education
SEED 4909 Teaching in the Secondary School

Directed Electives: (None)

Unspecified Electives: (3-4 semester credit hours)

Total hours: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE activity (2 hours)
Delete Social Sciences (3 hours)
Add Elective (1 hour)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Math 1003 College Mathematics
Any higher-level mathematics course

Lab Science (8 semester credit hours)

Any science courses that include a lab

U.S. History or Government (3 semester credit hours)

HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 semester credit hours)

(Complete the following):

Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Speech Communications (3 semester credit hours)

SPH 2003* Public Speaking

Social Sciences (6 semester credit hours)

AMST 2003 American Studies
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
GEOG 2013 Regional Geography of the World
HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
PSY 2003 General Psychology
SOC 1003 Introduction to Sociology

Fine Arts and Humanities (6 semester credit hours)

ART 2123 Experiencing Art
ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
MUS 2003 Introduction to Music
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy
TH 2273 Introduction to Theatre

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major:

SPH 2003* Public Speaking
SPAN 1014 Beginning Spanish I
SPAN 1024 Beginning Spanish II

Courses Required for Degree Major: (74-75 semester credit hours)

SPAN 2014 Intermediate Spanish I
SPAN 2024 Intermediate Spanish II
SPAN 3003 Conversation and Composition I
SPAN 3013 Conversation and Composition II
SPAN 3123 Spanish Civilization and Culture
SPAN 3133 Spanish-American Civilization and Culture
SPAN 3143 Study Abroad or SPAN 3163 Community Internship
SPAN 3213 Advanced Grammar and Usage
SPAN 4003 Oral Communication
SPAN 4023 Introduction to Spanish Linguistics
SPAN 4203 Short Story
SPAN 4213 Spanish Literature
SPAN 4223 Spanish-American Literature
SPAN 4701 Foreign Language Pedagogy
SPAN 4703 Foreign Language Teaching Methods
SEED 2002 Introduction to Classroom Experience
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology or EDMD 3013 Integrating Instructional
Technology
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education
SEED 4909 Teaching in the Secondary School
SPH 2003* Public Speaking

Directed Electives: (None)

Unspecified Electives: (9-10 semester credit hours)

Total hours: 123 hours
Less duplicate listings: 3 hours
Degree total: 120 hours

*Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Arts in International Studies – Cultural Affairs Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.2001, 1540

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours) ⁺

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours) ⁺

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

Two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021* Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours)

Three hours from one of the following:

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

AND

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours)

HIST 1903 Survey of American History
POLS 2003 American Government *
ANTH 2003 Cultural Anthropology *

AND

Three hours from one of the following:

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (6 hours)

HIST 1513 World Civilization II
POLS 2003 American Government *

Courses Required for Degree Major (67 semester credit hours)

FR/GER/JPN/SPAN 1014 Beginning Foreign Language I
FR/GER/JPN/SPAN 1024 Beginning Foreign Language II
FR/GER/JPN/SPAN 2014 Intermediate Foreign Language I
FR/GER/JPN/SPAN 2024 Intermediate Foreign Language II
GEOG 2013 Regional Geography of the World
POLS 2403 Comparative Government
POLS 2413 International Relations
POLS 3433 United Nations
FR/GER/SPAN 3003 Conversation and Composition I
FR/GER/SPAN 3013 Conversation and Composition I
PHIL 2013 Religions of the World
HIST 4503 History of Christianity
ENGL 2003 Introduction to World Literature
SOC 4073 Sociology of Religion
ANTH 2003 Cultural Anthropology *

AND

Three hours from one of the following:

FR/GER 3113 Culture and Civilization
SPAN 3123 Spanish Civilization and Culture
SPAN 3133 Spanish-American Civilization and Culture

Three hours from one of the following:

PHIL 3063 Modern Political Thought
POLS 3063 Modern Political Thought

Three hours from one of the following:

GEOG 3303 Geography of Latin America
GEOG 3413 Geography of Europe
GEOG 3703 Geography of Asia

Three hours from one of the following:

HIST 3603 Modern East Asia
HIST 3323 Modern Latin America

Three hours from one of the following:

HIST 3703 Modern Africa
HIST 3803 The Middle East

Three hours from one of the following:

MUS 4853 Music of the World's People
ENGL 4283 Seminar in World Literature

Directed Electives (0 credit hours)

None

Unspecified Electives (20 semester credit hours, 7 of which must be upper division)

Total hours: 130

Less duplicate listings: (6)

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE Activity (2 hours)

Delete Electives (3 hours)

Add TECH 1001 (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

+ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours from the following courses) +

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours from the following courses)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Social Sciences (9 semester credit hours)

POLS 2003 American Government *
ANTH 2003 Cultural Anthropology *

AND

Three hours from one of the following:

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature *
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (6 semester credit hours)

POLS 2003 American Government *
HIST 1513 World Civilization II

Courses Required for Degree Major (67 semester credit hours)

FR/GER/JPN/SPAN 1014 Beginning Foreign Language I
FR/GER/JPN/SPAN 1024 Beginning Foreign Language II
FR/GER/JPN/SPAN 2014 Intermediate Foreign Language I
FR/GER/JPN/SPAN 2024 Intermediate Foreign Language II
GEOG 2013 Regional Geography of the World
POLS 2403 Comparative Government
POLS 2413 International Relations
POLS 3433 United Nations
FR/GER/SPAN 3003 Conversation and Composition I
FR/GER/SPAN 3013 Conversation and Composition I
PHIL 2013 Religions of the World
HIST 4503 History of Christianity
SOC 4073 Sociology of Religion
ANTH 2003 Cultural Anthropology *
ENGL 2003 Introduction to World Literature *

AND

Three hours from one of the following:

FR/GER 3113 Culture and Civilization
SPAN 3123 Spanish Civilization and Culture
SPAN 3133 Spanish-American Civilization and Culture

Three hours from one of the following:

PHIL 3063 Modern Political Thought
POLS 3063 Modern Political Thought

Three hours from one of the following:

GEOG 3303 Geography of Latin America
GEOG 3413 Geography of Europe
GEOG 3703 Geography of Asia

Three hours from one of the following:

HIST 3603 Modern East Asia
HIST 3323 Modern Latin America

Three hours from one of the following:

HIST 3703 Modern Africa
HIST 3803 The Middle East

Three hours from one of the following:

MUS 4853 Music of the World's People
ENGL 4283 Seminar in World Literature

Directed Electives (0 credit hours)

None

Unspecified Electives (17 semester credit hours, 7 of which must be upper division)

Total hours: 126

Less duplicate listings: (6)

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Arts in International Studies – Political Affairs Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.2001, 1540

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours) ⁺

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours) ⁺

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

Two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021* Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours)

Three hours from one of the following:

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

AND

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours)

HIST 1903 Survey of American History
POLS 2003 American Government *
ANTH 2003 Cultural Anthropology *

AND

Three hours from one of the following:

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (6 hours)

HIST 1513 World Civilization II
POLS 2003 American Government *

Courses Required for Degree Major (67 semester credit hours)

FR/GER/JPN/SPAN 1014 Beginning Foreign Language I
FR/GER/JPN/SPAN 1024 Beginning Foreign Language II
FR/GER/JPN/SPAN 2014 Intermediate Foreign Language I
FR/GER/JPN/SPAN 2024 Intermediate Foreign Language II
GEOG 2013 Regional Geography of the World
POLS 2403 Comparative Government
POLS 2413 International Relations
POLS 3433 United Nations
EAM 1003 Living in a Hazardous Environment
EAM 1013 Aim and Scope of Emergency Management
EAM 3243 Introduction to Terrorism
HIST 4483 World Economic History
HIST 3513 Europe since 1939
HIST 4083 American Diplomatic History since 1912
HIST 3603 Modern East Asia
HIST 3083 United States since 1945
HIST 3323 Modern Latin America
ANTH 2003 Cultural Anthropology *

AND

Three hours from one of the following:

PHIL 3063 Modern Political Thought
POLS 3063 Modern Political Thought

Three hours from one of the following:

POLS 3013 Recent American Foreign / Military Policy
POLS 3473 National Security Policy

Three hours from one of the following:

HIST 3703 Modern Africa
HIST 3803 The Middle East

Directed Electives (0 credit hours)

None

Unspecified Electives (20 semester credit hours, 7 of which must be upper division)

Total hours: 130

Less duplicate listings: (6)

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete PE Activity (2 hours)

Delete Electives (3 hours)

Add TECH 1001 (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

+ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours from the following courses) +

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

+ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours from the following courses)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Social Sciences (9 semester credit hours)

POLS 2003 American Government *
ANTH 2003 Cultural Anthropology *

AND

Three hours from one of the following:

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (6 semester credit hours)

POLS 2003 American Government *
HIST 1513 World Civilization II

Courses Required for Degree Major (67 semester credit hours)

FR/GER/JPN/SPAN 1014 Beginning Foreign Language I
FR/GER/JPN/SPAN 1024 Beginning Foreign Language II
FR/GER/JPN/SPAN 2014 Intermediate Foreign Language I
FR/GER/JPN/SPAN 2024 Intermediate Foreign Language II
GEOG 2013 Regional Geography of the World
POLS 2403 Comparative Government
POLS 2413 International Relations
POLS 3433 United Nations
EAM 1003 Living in a Hazardous Environment
EAM 1013 Aim and Scope of Emergency Management
EAM 3243 Introduction to Terrorism
HIST 4483 World Economic History
HIST 3513 Europe since 1939
HIST 4083 American Diplomatic History since 1912
HIST 3603 Modern East Asia
HIST 3083 United States since 1945
HIST 3323 Modern Latin America
ANTH 2003 Cultural Anthropology *

AND

Three hours from one of the following:

PHIL 3063 Modern Political Thought
POLS 3063 Modern Political Thought

Three hours from one of the following:

POLS 3013 Recent American Foreign / Military Policy
POLS 3473 National Security Policy

Three hours from one of the following:

HIST 3703 Modern Africa
HIST 3803 The Middle East

Directed Electives (0 credit hours)

None

Unspecified Electives (17 semester credit hours, 7 of which must be upper division)

Total hours: 126

Less duplicate listings: 6

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: History

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 54.0101, 1510

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science or higher
PHSC 1013/1021 Introduction to Physical Science or higher

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
POLS 2003 American Government
ECON 2003 Principles of Economics I

Institutional Requirements (2 semester credit hour)

Physical education activity courses
Recreation (RP) coeducational activity courses
Wellness science activity courses
Theatrical dance activity
Appropriate military science courses completed through cross-enrollment agreement with UCA.

Prerequisite Courses Required for Degree Major (0 semester credit hours)

Courses Required for Degree Major (24 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
GEOG 2013 Regional Geography of the World
HIST 2513 Sources and Methods in History
HIST 4153 History of Arkansas
HIST 4963 Senior Seminar

Directed Electives (21 hours)

ANTH 2003 Cultural Anthropology or SOC 1003 Introductory Sociology
SPH Elective or Foreign Language Elective (3 Hours)
Any Upper Level HIST Elective (3 Hours)
Upper Level US HIST Requirement (6 Hours)
Upper Level World/European HIST Requirement (6 Hours)

Unspecified Electives (48 semester credit hours, 19 of which must be upper division)

Total hours: 130
Less duplicate listings: 6
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)
Unspecified Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

Any Science with Lab

Fine Arts/Humanities (6 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

*HIST 1513 World Civilization II

*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

*HIST 2013 U.S. History II

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology OR

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (0 semester credit hours)**Courses Required for Degree Major (30 semester credit hours)**

POLS 2003 American Government

ECON 2003 Principles of Economics I

GEOG 2013 Regional Geography of the World

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

*HIST 1513 World Civilization II

*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

*HIST 2013 U.S. History II

HIST 2513 Sources and Methods in History

HIST 4153 History of Arkansas

HIST 4963 Senior Seminar

Directed Electives (21 hours)

ANTH 2003 Cultural Anthropology or SOC 1003 Introductory Sociology

SPH Elective or Foreign Language Elective (3 Hours)

Any Upper Level HIST Elective (3 Hours)

Upper Level US HIST Requirement (6 Hours)

Upper Level World/European HIST Requirement (6 Hours)

Unspecified Electives (45 semester credit hours, 19 of which must be upper division)

Total hours: 132

Less duplicate listings: 12

Degree total: 120

*- Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Political Science

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 45.1001, 1690

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science or higher
PHSC 1013/1021 Introduction to Physical Science or higher

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I or HIST 1513 World
Civilization II
ECON 2003 Principles of Economics I or PSY 2003 General Psychology or SOC 1003 Introductory
Sociology

Institutional Requirements (2 semester credit hour)

Physical education activity courses
Recreation (RP) coeducational activity courses
Wellness science activity courses
Theatrical dance activity
Appropriate military science courses completed through cross-enrollment agreement with UCA.

Prerequisite Courses Required for Degree Major (0 semester credit hours)

Courses Required for Degree Major (12 semester credit hours)

POLS 2003 American Government
POLS 2253 Survey of Western Political Thought
POLS 2513 Research Methods I
POLS 4963 Senior Seminar

Directed Electives (27 hours)

POLS 3123 American Political Behavior or POLS 3133 United States Congress
POLS 2403 Comparative Government or POLS 2413 International Relations
POLS 3063 Modern Political Thought or POLS 3253 Classical Political Thought
POLS 3013 Recent American Foreign and Military Policy or POLS 3433 United Nations or POLS 3473 National Security Policy
POLS 3513 Research Methods II or Foreign Language
POLS 3023 Judicial Process or POLS 3033 American State and Local Government or POLS 3024 Judicial Politics or POLS 3053 Introduction to Public Administration or POLS 3083 Political Parties and Interest Groups or POLS 3093 American Municipal Government or POLS 3133 United States Congress or POLS 3123 American Political Behavior or POLS 3143 The Presidency or POLS 4043 American Constitutional Law
Any POLS Elective (3 Hours)
Upper Level POLS Elective (6 Hours)

Unspecified Electives (48 semester credit hours, 16 of which must be upper division)

Total hours: 124
Less duplicate listings: 0
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)
Unspecified Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics

MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

Any Science with Lab

Fine Arts/Humanities (6 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
*HIST 2013 U.S. History II
HIST 1903 Survey of American History
*POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (0 semester credit hours)

Courses Required for Degree Major (21 semester credit hours)

*HIST 1513 World Civilization II
*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
*HIST 2013 U.S. History II
*POLS 2003 American Government
POLS 2253 Survey of Western Political Thought
POLS 2513 Research Methods I
POLS 4963 Senior Seminar

Directed Electives (30 hours)

ECON 2003 Principles of Economics I or PSY 2003 General Psychology or SOC 1003 Introductory Sociology
POLS 3123 American Political Behavior or POLS 3133 United States Congress
POLS 2403 Comparative Government or POLS 2413 International Relations
POLS 3063 Modern Political Thought or POLS 3253 Classical Political Thought

POLS 3013 Recent American Foreign and Military Policy or POLS 3433 United Nations or POLS 3473 National Security Policy
POLS 3513 Research Methods II or Foreign Language
POLS 3023 Judicial Process or POLS 3033 American State and Local Government or POLS 3024 Judicial Politics or POLS 3053 Introduction to Public Administration or POLS 3083 Political Parties and Interest Groups or POLS 3093 American Municipal Government or POLS 3133 United States Congress or POLS 3123 American Political Behavior or POLS 3143 The Presidency or POLS 4043 American Constitutional Law
Any POLS Elective (3 Hours)
Upper Level POLS Elective (6 Hours)

Unspecified Electives (45 semester credit hours, 16 of which must be upper division)

Total hours: 132
Less duplicate listings: 12
Degree total: 120

*- Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Public History

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 54.0105, 5440

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science or higher
PHSC 1013/1021 Introduction to Physical Science or higher

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
POLS 2003 American Government
ANTH 2003 Cultural Anthropology

Institutional Requirements (2 semester credit hour)

Physical education activity courses
Recreation (RP) coeducational activity courses
Wellness science activity courses
Theatrical dance activity
Appropriate military science courses completed through cross-enrollment agreement with UCA.

Prerequisite Courses Required for Degree Major (3 semester credit hours)

COMS 1333 Web Publishing I

Courses Required for Degree Major (44 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

*HIST 1513 World Civilization II

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

HIST 2203 Introduction to Public History

HIST 3223 Local and Oral History

HIST 3291 Practicum in Public History

HIST 3243 Archive and Manuscript Management

HIST 3281 Grant Writing for Historians

HIST 3283 Historical Editing

HIST 4153 History of Arkansas

HIST 4143 Native American History

HIST 4293 Historic Preservation

HIST 4403 Interpretation/Education Through Museum Methods

HIST 4976 Internship

Directed Electives (18 hours)

GEOG 3803 Historical Geography or GEOG 4203 Place and Collective Memory

Upper Level US HIST Requirement (9 Hours)

Upper Level World/European HIST Requirement (6 Hours)

Unspecified Electives (28 semester credit hours)

Total hours: 130

Less duplicate listings: 6

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

Unspecified Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

Any Science with Lab

Fine Arts/Humanities (6 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
*HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (3 semester credit hours)

COMS 1333 Web Publishing I

Courses Required for Degree Major (47 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
*HIST 2013 U.S. History II
POLS 2003 American Government
HIST 2203 Introduction to Public History
HIST 3223 Local and Oral History
HIST 3291 Practicum in Public History
HIST 3243 Archive and Manuscript Management
HIST 3281 Grant Writing for Historians

HIST 3283 Historical Editing
HIST 4153 History of Arkansas
HIST 4143 Native American History
HIST 4293 Historic Preservation
HIST 4403 Interpretation/Education Through Museum Methods
HIST 4976 Internship

Directed Electives (18 hours)

GEOG 3803 Historical Geography or GEOG 4203 Place and Collective Memory
Upper Level US HIST Requirement (9 Hours)
Upper Level World/European HIST Requirement (6 Hours)

Unspecified Electives (28 semester credit hours)

Total hours: 132
Less duplicate listings: 12
Degree total: 120

*- Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Social Studies Education

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 13.1318, 1760

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science or higher
PHSC 1013/1021 Introduction to Physical Science or higher

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
*HIST 2013 U.S. History II

Institutional Requirements (3 semester credit hour)

Physical education activity courses
Recreation (RP) coeducational activity courses
Wellness science activity courses

Theatrical dance activity

Appropriate military science courses completed through cross-enrollment agreement with UCA.

Prerequisite Courses Required for Degree Major (3 semester credit hours)

SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Courses Required for Degree Major (71 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

*HIST 1513 World Civilization II

*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

*HIST 2013 U.S. History II

POLS 2003 American Government

POLS 3033 American State and Local Government

HIST 4153 History of Arkansas

HIST 4713 Social Studies Methods for Secondary Teachers

HIST/POLS 4963 Senior Seminar

ANTH 2003 Cultural Anthropology

ECON 2003 Principles of Economics I

ECON 2013 Principles of Economics II

GEOG 2013 Regional Geography of the World

PSY 2003 General Psychology

SOC 1003 Introductory Sociology

SEED 2002 Introduction to Secondary Education

SEED 3702 Introduction to Educational Technology

SEED 3552 Adolescent Development

SEED 4052 Adolescent Exceptionalities

SEED 4556 Classroom Application of Educational Psychology

SEED 4503 Seminar in Secondary Education

SEED 4909 Teaching in the Secondary School

Directed Electives (18 hours)

GEOG Elective (3 Hours)

Any Level HIST/POLS Elective (3 Hours)

Upper Level US HIST Requirement (3 Hours)

Upper Level HIST/POLS Requirement (9 Hours)

Unspecified Electives (6 semester credit hours)

Total hours: 136

Less duplicate listings: 12

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

Unspecified Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

Any Science with Lab

Fine Arts/Humanities (6 semester credit hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
*HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (3 semester credit hours)

SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Courses Required for Degree Major (71 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
*HIST 1513 World Civilization II
*HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
*HIST 2013 U.S. History II
POLS 2003 American Government
POLS 3033 American State and Local Government
HIST 4153 History of Arkansas
HIST 4713 Social Studies Methods for Secondary Teachers
HIST/POLS 4963 Senior Seminar
ANTH 2003 Cultural Anthropology
ECON 2003 Principles of Economics I
ECON 2013 Principles of Economics II
GEOG 2013 Regional Geography of the World
PSY 2003 General Psychology
SOC 1003 Introductory Sociology
SEED 2002 Introduction to Secondary Education
SEED 3702 Introduction to Educational Technology
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education
SEED 4909 Teaching in the Secondary School

Directed Electives (18 hours)

GEOG Elective (3 Hours)
Any Level HIST/POLS Elective (3 Hours)
Upper Level US HIST Requirement (3 Hours)
Upper Level HIST/POLS Requirement (9 Hours)

Unspecified Electives (4 semester credit hours)

Total hours: 132
Less duplicate listings: 12
Degree total: 120

*- Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in Journalism/Broadcast

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 09.0401, 1560

Curriculum as it currently exists: 125 semester hours

35-Hour Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Comp I
ENGL 1023 Comp II

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science
PHSC 1013 + PHSC 1021 Introduction to Physical Science

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 2003, HIST 2013, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History to 1865
HIST 2013 U.S. History from 1865
POLS 2003 American Government
ECON 2003 Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology or ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)
Physical Activity (courses vary)

Math (3 semester credit hours from the following)
MATH 1003 College Mathematics
MATH 1103 Algebra for General Ed
MATH 1113 College Algebra

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Concentration/Emphasis (31 Hours)
JOUR 2133 Intro to Mass Comm
JOUR 2143 News Writing
JOUR 2153 Intro to Telecommunication
JOUR 2163 Intro to Multimedia
JOUR 4883 Mass Comm Theory
JOUR (elective) 3 hours
JOUR 1811-4821 Broadcast Practicum (4 total hours)
JOUR 3183 Broadcast News Writing
JOUR 3193 New Media News Gathering
JOUR 4133 TV News Production

Directed Electives (8 semester credit hours)
FR/GER/JPN/SPAN 1014
FR/GER/JPN/SPAN 1024

Unspecified Elective Courses (49 Hours, of which 22 must be upper-division)

Total Hours: 125

After Applying the State Minimum Core Curriculum for General Ed, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (-2)
Add Tech 1001 (+1)
Electives deleted (-4)

Curriculum as proposed: 120 Hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (9 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

Courses Required for Degree Major (31 hours)

JOUR 2133 Intro to Mass Comm
JOUR 2143 News Writing
JOUR 2163 Intro to Multimedia
JOUR 4883 Mass Comm Theory
JOUR 2153 Introduction to Telecommunication
JOUR elective (3 hours)
JOUR 1811-4821 Broadcast Practicum (totals 4 hours)
JOUR 3183 Broadcast News Writing
JOUR 3193 New Media News Gathering
JOUR 4133 TV News Production

Directed Electives (8 semester credit hours)

FR/GER/JPN/SPAN 1014
FR/GER/JPN/SPAN 1024

Unspecified Electives (45 Hours, of which 22 must be upper-division)

Total hours: 120

Less duplicate listings:

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in Journalism/Print

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 09.0401, 1560

Curriculum as it currently exists: 124 semester hours

35-Hour Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Comp I
ENGL 1023 Comp II

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science
PHSC 1013 + PHSC 1021 Introduction to Physical Science

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 2003, HIST 2013, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History to 1865
HIST 2013 U.S. History from 1865
POLS 2003 American Government
ECON 2003 Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology or ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)
Physical Activity (courses vary)

Math (3 semester credit hours from the following)
MATH 1003 College Mathematics
MATH 1103 Algebra for General Ed
MATH 1113 College Algebra

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Concentration/Emphasis (32 Hours)
JOUR 2133 Intro to Mass Comm
JOUR 2143 News Writing
JOUR 2163 Intro to Multimedia
JOUR 4883 Mass Comm Theory
JOUR (elective/upper division) 3 hours
JOUR 1811-4821 Print Practicum (4 total hours)
JOUR 3114 News Editing
JOUR 3143 News Reporting
JOUR 3153 Feature Writing
JOUR 4143 Advanced Reporting

Directed Electives (8 semester credit hours)
FR/GER/JPN/SPAN 1014
FR/GER/JPN/SPAN 1024

Unspecified Elective Courses (47 Hours, of which 22 must be upper-division)

Total Hours: 124

After Applying the State Minimum Core Curriculum for General Ed, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (-2)
Add Tech 1001 (+1)
Electives deleted (-3)

Curriculum as proposed: 120 Hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (9 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

Courses Required for Degree Major (32 hours)

JOUR 2133 Intro to Mass Comm
JOUR 2143 News Writing
JOUR 2163 Intro to Multimedia
JOUR 4883 Mass Comm Theory
JOUR elective/upper division (3 hours)
JOUR 1811-4821 Print Practicum (totals 4 hours)
JOUR 3114 News Editing
JOUR 3143 News Reporting
JOUR 3153 Feature Writing
JOUR 4143 Advanced Reporting

Directed Electives (8 semester credit hours)

FR/GER/JPN/SPAN 1014
FR/GER/JPN/SPAN 1024

Unspecified Electives (44 Hours, of which 22 must be upper-division)

Total hours: 120

Less duplicate listings:

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in Journalism/Public Relations

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 09.0401, 1560

Curriculum as it currently exists: 124 semester hours

35-Hour Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Comp I
ENGL 1023 Comp II

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science
PHSC 1013 + PHSC 1021 Introduction to Physical Science

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 2003, HIST 2013, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History to 1865
HIST 2013 U.S. History from 1865
POLS 2003 American Government
ECON 2003 Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology or ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)
Physical Activity (courses vary)

Math (3 semester credit hours from the following)
MATH 1003 College Mathematics
MATH 1103 Algebra for General Ed
MATH 1113 College Algebra

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Concentration/Emphasis (31 Hours)
JOUR 2133 Intro to Mass Comm
JOUR 2143 News Writing
JOUR 2163 Intro to Multimedia
JOUR 4883 Mass Comm Theory
JOUR (elective/upper division) 3 hours
JOUR 1811-4821 Practicum (4 total hours)
JOUR 3173 Public Relations Principles
JOUR 3273 Public Relations Writing
JOUR 4073 Graphic Communication
JOUR 4173 Public Relations Project

Directed Electives (8 semester credit hours)
FR/GER/JPN/SPAN 1014
FR/GER/JPN/SPAN 1024

Unspecified Elective Courses (48 Hours, of which 22 must be upper-division)

Total Hours: 124

After Applying the State Minimum Core Curriculum for General Ed, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (-2)
Add Tech 1001 (+1)
Electives deleted (-3)

Curriculum as proposed: 120 Hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (9 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

Courses Required for Degree Major (31 hours)

JOUR 2133 Intro to Mass Comm
JOUR 2143 News Writing
JOUR 2163 Intro to Multimedia
JOUR 4883 Mass Comm Theory
JOUR elective/upper division (3 hours)
JOUR 1811-4821 Practicum (totals 4 hours)
JOUR 3173 Public Relations Principles
JOUR 3273 Public Relations Writing
JOUR 4073 Graphic Communication
JOUR 4173 Public Relations Project

Directed Electives (8 semester credit hours)

FR/GER/JPN/SPAN 1014
FR/GER/JPN/SPAN 1024

Unspecified Electives (45 Hours, of which 22 must be upper-division)

Total hours: 120

Less duplicate listings:

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in Speech Communication

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 09.0101, 1830

Curriculum as it currently exists: 124 semester hours

35-Hour Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 or 1043 Comp I

ENGL 1023 or 1053 Comp II

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

PHSC 1013 + PHSC 1021 Introduction to Physical Science

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 2003, HIST 2013, or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 2003 U.S. History to 1865

HIST 2013 U.S. History from 1865

POLS 2003 American Government

ECON 2003 Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology or ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)
Physical Activity (courses vary)

Math (3 semester credit hours from the following)
MATH 1003 College Mathematics
MATH 1103 Algebra for General Ed
MATH 1113 College Algebra

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Concentration/Emphasis (30 Hours)
SPH 1003 Intro to Speech
SPH 2003 Public Speaking
SPH 2023 Communication Research and Writing
SPH 3003 Interpersonal
SPH 3073 Group Communication
SPH 3123 Argumentation
SPH 4003 Human Comm Theory
SPH Electives (9 hours, 6 of which must be upper-division)

Directed Electives (none)

Unspecified Elective Courses (57 Hours, of which 22 must be upper-division)

Total Hours: 124

After Applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (-2)
Add Tech 1001 (+1)
Electives deleted (-3)
Addition of SPH 1003 as General Elective (+3)
Addition of U.S. History (+3)
Deletion of HIST 1503 (-3)
Eliminating 3 credit hours of Social Science (-3)

After applying the state minimum core curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Curriculum as proposed: 120 Hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History

HIST 2003 U. S. History I

HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

FineArts/Humanities, Speech Communications (9 semester credit hours from the following, 3 of which will be *SPH 1003)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

*SPH 1003 Intro to Communication

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 semester credit hours from the following)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

Courses Required for Degree Major (33 hours)

*SPH 1003 Intro to Communication
SPH 2003 Public Speaking
SPH 2023 Communication Research and Writing
SPH 3123 Argumentation
SPH 4003 Human Communication Theory
SPH Electives (18 hours, 12 of which must be upper-division)

Directed Electives (none)

Unspecified Electives (54 Hours, 22 of which must be upper-division)

Total hours: 123

Less duplicate listings: 3

Degree total: 120

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: B.A. in Speech Education

Total Semester Credit Hours Required for Degree: 124

CIP Code, Degree Code: 09.0101, 1830

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Lab Science (8 semester credit hours)

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences (9 semester credit hours from the following)

(Students majoring in engineering may substitute up to six hours of upper level humanities, social sciences, mathematics, or science)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (List courses and indicate total semester credit hours)

PE Physical Education various (3 credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

Courses Required for Degree Major (69 Hours)

SPH 1003 Introduction to Speech
SPH 2003 Public Speaking
SPH 2013 Voice and Diction
SPH 2023 Communication Research and Writing
SPH 2111 Debate Practicum
SPH 2121 Debate Practicum
SPH 3063 Oral Interpretation

SPH 2073 Group Communication
SPH 3123 Argumentation
SPH 4701 Special Methods in Speech
TH 2703 Acting Theories and Techniques
TH 3513 Stagecraft Techniques
TH 3803 Directing Theories and Techniques
TH 4263 Theatre History I: Antiquity to 1564 OR 4273 Theatre History II: 1564 to 1900
SPH or TH Elective (1 hour)
JOUR 2133 Intro to Mass Comm
HLED 1513 Personal Health and Wellness
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School

Directed Electives (None)

Unspecified Electives (18 Hours)

Total Hours: 125
Less duplicate listings:
Degree total: 125 hours

After applying the state minimum core curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Curriculum as proposed: 120 Hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013/1043 Composition I
ENGL 1023/1053 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (9 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

Courses Required for Degree Major (69 hours)

SPH 1003 Intro to Speech
SPH 2003 Public Speaking
SPH 2013 Voice and Diction
SPH 2023 Communication Research and Writing
SPH 2111 Debate Practicum
SPH 2121 Debate Practicum
SPH 3003 Interpersonal Communication
SPH 3063 Oral Interpretation
SPH 3073 Group Communication
SPH 3123 Argumentation
SPH 4701 Special Methods in Speech
TH 2703 Acting Theories and Techniques
TH 3513 Stagecraft Techniques
TH 3803 Directing Theories and Techniques
TH 4263 Theatre History I: Antiquity to 1564
TH 4273 Theatre History II: 1564 to 1900
JOUR 2133 Intro to Mass Comm
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School

Directed Electives (none)

Unspecified Electives (15 Hours)

Total hours: 120

Less duplicate listings:

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: B.A. in Speech, Theatre option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 09.0101, 1830

Curriculum as it currently exists: 124 semester hours

35-Hour Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 or 1043 Comp I

ENGL 1023 or 1053 Comp II

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

PHSC 1013 + PHSC 1021 Introduction to Physical Science

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 2003, HIST 2013, or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 2003 U.S. History to 1865

HIST 2013 U.S. History from 1865

POLS 2003 American Government

ECON 2003 Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology or ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)
Physical Activity (courses vary)

Math (3 semester credit hours from the following)
MATH 1003 College Mathematics
MATH 1103 Algebra for General Ed
MATH 1113 College Algebra

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Concentration/Emphasis (30 Hours)
SPH 2013 Voice and Diction
TH 2203 Play Analysis
TH 2513 Introduction to Theatrical Design and Production
TH 2703 Acting Theories and Techniques
TH 3513 Stagecraft Techniques
3 Hours from TH 4263, 4273, 4313, or 4323
TH Electives (12 upper division)
Max of 7 hours Theatre practicum used toward 30hr major

Directed Electives (none)

Unspecified Elective Courses (57 Hours, of which 22 must be upper-division)

Total Hours: 124

After Applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete Physical Education (-2)
Delete 3 hours of General Electives (-3)
Add Tech 1001 (+1)

After applying the state minimum core curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Curriculum as proposed: 120 Hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Lab Science (8 semester credit hours)

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

FineArts/Humanities (9 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (None)

Courses Required for Degree Major (27 hours)

TH 2203 Play Analysis
TH 2513 Introduction Theatrical Design and Production
TH 2703 Acting Theories and Techniques
TH 3513 Stagecraft Techniques
3 Hours from TH 4263, TH 4273, TH 4313, or TH 4323
TH Electives, upper division (12 hours)
Max of 7 hours Theatre practicum used toward 30hr major

Directed Electives (3 Hours)

SPH 2013 Voice and Diction

Unspecified Electives (54 Hours, 22 of which must be upper-division)

Total hours: 120

Less duplicate listings:

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Music

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 50.0901, 1630

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Lab Science (8 semester credit hours from the following)

BIOL 1014 Introduction to Biological Science

PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Lab

BIOL/PHSC 1004 Principles of Environmental Science

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (40 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1__2 Applied Music, 8 hours
MUS 1501, 3501, 1571, 3571, 1681, 3681 (Band, Choir, or Concert Chorale), 4 hours
MUS 1441 or 1201 Class Piano or Applied Piano, 4 hours or until Piano Exit Exam is passed.

Successful completion of Sophomore Barrier

Directed Electives (4 hours)

Foreign Language courses

Unspecified Electives (43 semester credit hours, 12 of which must be upper division)

Total hours: 124

Degree total: 124

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

Electives deleted (3 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1003 or any higher level Mathematics class

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (40 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1__2 Applied Music, 8 hours
MUS 1501, 3501, 1571, 3571, 1681, 3681 (Band, Choir, or Concert Chorale), 4 hours
MUS 1441 or 1201 Class Piano or Applied Piano, 4 hours or until Piano Exit Exam is passed.

Successful completion of Sophomore Barrier

Directed Electives (4 hours)

Foreign Language courses

Unspecified Electives (40 semester credit hours, 12 of which must be upper division)

Total hours: 120

Degree total: 120

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Music Education, Instrumental

Total Semester Credit Hours Required for Degree: 134

CIP Code, Degree Code: 13.1312, 1640

Curriculum as it currently exists: 134 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics
MATH 1113 College Algebra

Lab Science (8 semester credit hours from the following)

BIOL 1014 Introduction to Biological Science
PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Lab
BIOL/PHSC 1004 Principles of Environmental Science

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours Fine Arts and 3 hours Humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History

POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary)

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1__2, 3__2 Applied Music, 14 hours
MUS 1501, 3501 (Band), 7 hours
MUS 1441 or 1201 Class Piano or Applied Piano, 4 hours or until Piano Exit Exam is passed.

MUS 2441 Class Voice
MUS 3281 Secondary Instrumental Methods & Materials I
MUS 3401 Brass Instruments
MUS 3421 Woodwind Instruments, Double Reeds
MUS 3431 Woodwind Instruments, Single Reeds
MUS 3481 Stringed Instruments
MUS 3702 Music Educational Technology
MUS 3762 Instrumental and Choral Arranging
MUS 3802 Principles of Conducting
MUS 3853 Music in the Elementary Classroom
MUS 4281 Secondary Instrumental Methods & Materials II
MUS 4461 Percussion Instruments
MUS 4001 Senior Recital
MUS 4701 Special Methods in Music

MUS 4712 Form and Analysis
SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 134
Less Duplicate Listing: 0
Degree total: 134

*- Duplicate Listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 130 hours the following additional changes are proposed:

PE Activity deleted (2 hours)
Add TECH 1001 (1 hour)

We were unable to reduce the BME in Instrumental Music Education to less than 130 hours due to the following:

1. It is listed as a 9 semester degree with the final semester load consisting of 12 hours, including Teaching Internship. Without that 9th semester, the total number of hours is **119**.
2. All Music programs at Arkansas Tech University are accredited through the National Association of Schools of Music, which reviews our degree programs closely and will not accredit us below certain minimum course requirements.

Curriculum as proposed: 130 hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1003 or any higher level Mathematics class

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2003 Public Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking*
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I

MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1__2, 3__2 Applied Music, 14 hours
MUS 1501, 3501 (Band), 7 hours
MUS 1441 or 1201 Class Piano or Applied Piano, 4 hours or until Piano Exit Exam is passed.

MUS 2441 Class Voice
MUS 3281 Secondary Instrumental Methods & Materials I
MUS 3401 Brass Instruments
MUS 3421 Woodwind Instruments, Double Reeds
MUS 3431 Woodwind Instruments, Single Reeds
MUS 3481 Stringed Instruments
MUS 3702 Music Educational Technology
MUS 3762 Instrumental and Choral Arranging
MUS 3802 Principles of Conducting
MUS 3853 Music in the Elementary Classroom
MUS 4281 Secondary Instrumental Methods & Materials II
MUS 4461 Percussion Instruments
MUS 4001 Senior Recital
MUS 4701 Special Methods in Music
MUS 4712 Form and Analysis
SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 133

Less Duplicate Listing: 3

Degree total: 130

*- Duplicate Listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Bachelor of Music Education, Keyboard Instrumental option

Total Semester Credit Hours Required for Degree: 130

CIP Code, Degree Code: 13.1312, 1640

Curriculum as it currently exists: 134 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Lab Science (8 semester credit hours from the following)

BIOL 1014 Introduction to Biological Science

PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Lab

BIOL/PHSC 1004 Principles of Environmental Science

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours Fine Arts and 3 hours Humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary)

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1202, 3202 Applied Piano, 14 hours
MUS 1501, 3501 (Band), 7 hours

MUS 2201 Accompanying Seminar, 2 semesters (2 credit hours)
MUS 2441 Class Voice
MUS 3281 Secondary Instrumental Methods and Materials I
MUS 3401 Brass Instruments
MUS 3421 Woodwind Instruments, Double Reed
MUS 3431 Woodwind Instruments, Single Reed
MUS 3442 Piano Pedagogy
MUS 3481 Stringed Instruments
MUS 3702 Music Educational Technology
MUS 3762 Instrumental and Choral Arranging
MUS 3802 Principles of Conducting
MUS 4281 Secondary Instrumental Methods and Materials II
MUS 4461 Percussion Instruments
MUS 4701 Special Methods in Music
MUS 4712 Form and Analysis

MUS 3853 Music in the Elementary Classroom
MUS 4001 Senior Recital
SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 134

Degree total: 134

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 130 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

We were unable to reduce the BME in Keyboard Instrumental Music Education to less than 130 hours due to the following:

1. It is listed as a 9 semester degree with the final semester load consisting of 12 hours, including Teaching Internship. Without the 9th semester, the total number of hours is 119.
2. All Music programs at Arkansas Tech University are accredited through the National Association of Schools of Music which reviews our degree programs closely according to national teaching standards. We request that our BME in Vocal Music Education not be reduced below 130 hours so that we may continue to meet these standards.

Curriculum as proposed: 130 hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1003 or any higher level Mathematics class

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (3 hours)

SPH 2003 Public Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking*
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV

MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1202, 3202 Applied Piano, 14 hours
MUS 1501, 3501 (Band), 7 hours

MUS 2201 Accompanying Seminar, 2 semesters (2 credit hours)
MUS 2441 Class Voice
MUS 3281 Secondary Instrumental Methods and Materials I
MUS 3401 Brass Instruments
MUS 3421 Woodwind Instruments, Double Reed
MUS 3431 Woodwind Instruments, Single Reed
MUS 3442 Piano Pedagogy
MUS 3481 Stringed Instruments
MUS 3702 Music Educational Technology
MUS 3762 Instrumental and Choral Arranging
MUS 3802 Principles of Conducting
MUS 4281 Secondary Instrumental Methods and Materials II
MUS 4461 Percussion Instruments
MUS 4701 Special Methods in Music
MUS 4712 Form and Analysis
MUS 3853 Music in the Elementary Classroom
MUS 4001 Senior Recital
SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 133

Less Duplicate Listing: 3

Degree total: 130

*- Duplicate Listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Music Education, Keyboard Vocal

Total Semester Credit Hours Required for Degree: 130

CIP Code, Degree Code: 13.1312, 1640

Curriculum as it currently exists: 134 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Lab Science (8 semester credit hours from the following)

BIOL 1014 Introduction to Biological Science

PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Lab

BIOL/PHSC 1004 Principles of Environmental Science

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours Fine Arts and 3 hours Humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary)

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1202, 3202 Applied Piano, 14 hours
MUS 1231 Applied Voice, 4 hours
MUS 1571, 3571, 1581, 3581, 1681, 3681 (Choir, Concert Chorale, Chamber Choir), 7 hours

MUS 2441 Class Voice
MUS 4712 Form and Analysis
MUS 3802 Principles of Conducting
MUS 3821 Secondary Choral Methods and Materials I
MUS 3702 Music Educational Technology
MUS 3762 Instrumental and Choral Arranging
MUS 4701 Special Methods in Music
MUS 2201 Accompanying Seminar, 2 semesters (2 credit hours)
MUS 4821 Secondary Choral Methods and Materials II
MUS 3853 Music in the Elementary Classroom
MUS 3441 Instrumental Concepts
MUS 3442 Piano Pedagogy
MUS 4001 Senior Recital
SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 134

Degree total: 134

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 130 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

3 hours social science gened deleted

We were unable to reduce the BME in Keyboard Vocal Music Education to less than 130 hours due to the following:

1. It is listed as a 9 semester degree with the final semester load consisting of 12 hours, including Teaching Internship. Without that 9th semester, the total number of hours is 119.

2. All Music programs at Arkansas Tech University are accredited through the National Association of Schools of Music which reviews our degree programs closely according to national teaching standards. We request that our BME in Keyboard Vocal Music Education not be reduced below 130 hours so that we may continue to meet these standards.

Curriculum as proposed: 130 hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1003 or any higher level Mathematics class

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (3 hours)

SPH 2003 Public Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking*
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II

MUS 3692 History of Music III
MUS 1__2, 3__2 Applied Music, 14 hours
MUS 1571, 3571, 1581, 3581, 1681, 3681 (Choir, Concert Chorale, Chamber Choir), 7 hours
MUS 1441 or 1201 Class Piano or Applied Piano, 4 hours or until Piano Exit Exam is passed.

MUS 1241 Italian Diction
MUS 2241 German Diction
MUS 2251 French Diction
MUS 4712 Form and Analysis
MUS 3802 Principles of Conducting
MUS 3821 Secondary Choral Methods and Materials I
MUS 3702 Music Educational Technology
MUS 3762 Arranging
MUS 4701 Special Methods in Music
MUS 4832 Vocal Literature and Pedagogy
MUS 4821 Secondary Choral Methods and Materials II
MUS 3853 Music in the Elementary Classroom
MUS 3441 Instrumental Concepts
MUS 4001 Senior Recital
SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 133

Less Duplicate Listing: 3

Degree total: 130

*- Duplicate Listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Music Education, Vocal

Total Semester Credit Hours Required for Degree: 130

CIP Code, Degree Code: 13.1312, 1640

Curriculum as it currently exists: 134 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Lab Science (8 semester credit hours from the following)

BIOL 1014 Introduction to Biological Science

PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Lab

BIOL/PHSC 1004 Principles of Environmental Science

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours Fine Arts and 3 hours Humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary)

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II
MUS 3692 History of Music III
MUS 1__2, 3__2 Applied Music, 14 hours
MUS 1571, 3571, 1581, 3581, 1681, 3681 (Choir, Concert Chorale, Chamber Choir), 7 hours
MUS 1441 or 1201 Class Piano or Applied Piano, 4 hours or until Piano Exit Exam is passed.

MUS 1241 Italian Diction
MUS 2241 German Diction
MUS 2251 French Diction
MUS 4712 Form and Analysis
MUS 3802 Principles of Conducting
MUS 3821 Secondary Choral Methods and Materials I
MUS 3702 Music Educational Technology
MUS 3762 Arranging
MUS 4701 Special Methods in Music
MUS 4832 Vocal Literature and Pedagogy
MUS 4821 Secondary Choral Methods and Materials II
MUS 3853 Music in the Elementary Classroom
MUS 3441 Instrumental Concepts
MUS 4001 Senior Recital

SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 134
Degree total: 134

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 130 hours the following additional changes are proposed:

- PE Activity deleted (2 hours)
- Add TECH 1001 (1 hour)

We were unable to reduce the BME in Vocal Music Education to less than 130 hours due to the following:

1. It is listed as a 9 semester degree with the final semester load consisting of 12 hours, including Teaching Internship. Without that 9th semester, the total number of hours is 119.
2. All Music programs at Arkansas Tech University are accredited through the National Association of Schools of Music which reviews our degree programs closely according to national teaching standards. We request that our BME in Vocal Music Education not be reduced below 130 hours so that we may continue to meet these standards.

Curriculum as proposed: 130 hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

- ENGL 1013 Composition I
- ENGL 1023 Composition II

Math (3 semester credit hours)

- MATH 1003 or any higher level Mathematics class

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours)

Three hours from one of the following:

- HIST 1903 Survey of American History
- HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
- HIST 2013 U. S. History II
- POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (3 hours)

- SPH 2003 Public Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (18 semester credit hours)

SPH 2003 Public Speaking*
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 4052 Adolescent Exceptionalities
SEED 4556 Classroom Application of Educational Psychology
SEED 4503 Seminar in Secondary Education

Courses Required for Degree Major (79 semester credit hours)

MUS 1000, 3000 Recital Attendance, at least 6 semesters required
MUS 1713 Music Theory I
MUS 1731 Ear Training I
MUS 1723 Music Theory II
MUS 1741 Ear Training II
MUS 2713 Music Theory III
MUS 2731 Ear Training III
MUS 2723 Music Theory IV
MUS 2741 Ear Training IV
MUS 3773 History of Music I
MUS 3783 History of Music II

MUS 3692 History of Music III
MUS 1__2, 3__2 Applied Music, 14 hours
MUS 1571, 3571, 1581, 3581, 1681, 3681 (Choir, Concert Chorale, Chamber Choir), 7 hours
MUS 1441 or 1201 Class Piano or Applied Piano, 4 hours or until Piano Exit Exam is passed.

MUS 1241 Italian Diction
MUS 2241 German Diction
MUS 2251 French Diction
MUS 4712 Form and Analysis
MUS 3802 Principles of Conducting
MUS 3821 Secondary Choral Methods and Materials I
MUS 3702 Music Educational Technology
MUS 3762 Arranging
MUS 4701 Special Methods in Music
MUS 4832 Vocal Literature and Pedagogy
MUS 4821 Secondary Choral Methods and Materials II
MUS 3853 Music in the Elementary Classroom
MUS 3441 Instrumental Concepts
MUS 4001 Senior Recital
SEED 4809 Teaching in Elementary and Secondary School (PK-12)

Successful completion of Sophomore Barrier

Directed Electives (none)

Unspecified Electives (none)

Total hours: 133

Less Duplicate Listing: 3

Degree total: 130

*- Duplicate Listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Bachelors of Science in Business Administration - Accounting

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0301; 2200

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science or any higher level biology course that includes a lab and

Four additional hours of a physical science with laboratory

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

Fine Arts:

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 or JOUR 2173 Introduction to Film

Humanities:

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

*HIST 1513 World Civilization II

*ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

POLS 2003 American Government

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (90 total semester credit hours)

*MATH 1113 College Algebra or any higher level math course

*HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

*HIST 1513 World Civilization II

*ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I

BUAD 1003 Introduction to Business

BUAD 2003 Business Information Systems

MATH 2223 Quantitative Business Analysis

ACCT 2003 Accounting Principles I

ACCT 2013 Accounting Principles II

ECON 2013 Principles of Economics II

MGMT 2013 Management Productivity Tools

BUAD 2053 Business Statistics

BLAW 2033 Legal Environment of Business

BUAD 3023 Business Communications

MGMT 3003 Management and Organizational Behavior

MGMT 3103 Operations Management

MGMT 4083 Business Policy

MKT 3043 Principles of Marketing

ECON 3003 Money and Banking

FIN 3063 Business Finance

ACCT 3003 Intermediate Accounting I

ACCT 3013 Intermediate Accounting II

ACCT 3043 Federal Taxes I

ACCT 3053 Federal Taxes II

ACCT 3023 Accounting Information Systems

ACCT 4003 Advanced Accounting I

ACCT 4013 Advanced Accounting II

ACCT 4033 Auditing

ACCT 4023 Cost Accounting
SPH 2173 Business and Professional Speaking

Directed Electives (None)

Unspecified Electives (9 semester credit hours)

Total hours: 136
Less duplicate listings: 12
Degree total: 124

*Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

HIST 1503 and 1513 deleted (6 hours)
Social Science added (3 hours)
PE Activity deleted (2 hours)
Add TECH 1001 (1 hour) (BUAD 1003 satisfies the requirement)
Electives added (1 hour)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Mathematics (3 hours)

*MATH 1113 College Algebra or any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours
Social Sciences – 6 hours
Speech Communications – 3 hours

Fine Arts and Humanities

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
*ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (3 semester credit hour)

*BUAD 1003 Introduction to Business

Prerequisite Courses Required for Degree Major (None)**Courses Required for Degree Major (84 total semester credit hours)**

*BUAD 1003 Introduction to Business Systems
BUAD 2003 Business Information Systems
MATH 2223 Quantitative Business Analysis
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
*ECON 2003 or 2103 Principles of Economics I or Honors Principles of Economics I
ECON 2013 Principles of Economics II
MGMT 2013 Management Productivity Tools
BUAD 2053 Business Statistics
BLAW 2033 Legal Environment of Business
BUAD 3023 Business Communications
MGMT 3003 Management and Organizational Behavior

MGMT 3103 Operations Management
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing
ECON 3003 Money and Banking
FIN 3063 Business Finance
ACCT 3003 Intermediate Accounting I
ACCT 3013 Intermediate Accounting II
ACCT 3043 Federal Taxes I
ACCT 3053 Federal Taxes II
ACCT 3023 Accounting Information Systems
ACCT 4003 Advanced Accounting I
ACCT 4013 Advanced Accounting II
ACCT 4033 Auditing
ACCT 4023 Cost Accounting
*MATH 1113 College Algebra or higher level math
* SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Directed Electives (None)

Unspecified Electives (10 hours)

Total hours: 132

Less duplicate listings: 12

Degree Total: 120

*Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelors of Science in Business Administration – Economics & Finance

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0601,2460

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science or any higher level biology course that includes a lab and

Four additional hours of a physical science with laboratory

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

Fine Arts:

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 or JOUR 2173 Introduction to Film

Humanities:

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours)

Six hours from the following:

- *HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
- *HIST 1513 World Civilization II

Three hours from one of the following:

- HIST 1903 Survey of American History
- HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
- HIST 2013 U.S. History II
- POLS 2003 American Government

Three hours from one of the following:

- *ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (84 semester credit hours)

- *MATH 1113 College Algebra or any higher level math course
- *HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
- *HIST 1513 World Civilization II
- *ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
- BUAD 1003 Introduction to Business
- BUAD 2003 Business Information Systems
- MATH 2223 Quantitative Business Analysis
- MATH 2243 Business Calculus
- SPH 2173 Business and Professional Speaking
- ACCT 2003 Accounting Principles I
- ACCT 2013 Accounting Principles II
- ECON 2013 Principles of Economics II
- MGMT 2013 Management Productivity Tools
- BUAD 2053 Business Statistics
- BLAW 2033 Legal Environment of Business
- BUAD 3023 Business Communications
- MGMT 3003 Management and Organizational Behavior
- MGMT 3103 Operations Management
- MGMT 4013 Management Information Systems
- MGMT 4083 Business Policy
- MKT 3043 Principles of Marketing
- ECON 3003 Money and Banking
- FIN 3043 Investments I
- FIN 3063 Business Finance
- ACCT 3063 or ACCT 4023 Managerial Accounting or Cost Accounting

ECON 3073 Intermediate Microeconomic Theory
FIN 4043 Principles of Risk and Insurance
ECON 4093 International Economics and Finance

Directed Electives (6 semester credit hours)

ECON/FIN Electives 3000-4000 level

Unspecified Electives (9 semester credit hours)

Total hours: 136

Less duplicate listings: 12

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

HIST 1503 and 1513 deleted (6 hours)

Social Science added (3 hours)

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour) (BUAD 1003 satisfies this requirement)

Electives added (1 hour)

Curriculum as proposed: 120 semester hours

35-Hour State Minimum General Education Core

English (6 hours)

Three hours from one of the following:

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 hours)

*MATH 1113 College Algebra or any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

U.S. History/Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours

Social Sciences – 6 hours

Speech Communications – 3 hours

Fine Arts and Humanities

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 or JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

HIST 1513 World Civilization II

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

HIST 1903 Survey of American History

POLS 2003 American Government

*ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Speech Communication

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (3 semester credit hour)

*BUAD 1003 Introduction to Business

Prerequisite Courses Required for Degree Major (None)

Courses Required for Degree Major (78 total semester credit hours)

*BUAD 1003 Introduction to Business

BUAD 2003 Business Information Systems

MATH 2223 Quantitative Business Analysis

MATH 2243 Business Calculus

ACCT 2003 Accounting Principles I

ACCT 2013 Accounting Principles II
*ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
ECON 2013 Principles of Economics II
MGMT 2013 Management Productivity Tools
BUAD 2053 Business Statistics
BLAW 2033 Legal Environment of Business
BUAD 3023 Business Communications
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing
ECON 3003 Money and Banking
FIN 3043 Investments I
FIN 3063 Business Finance
ACCT 3063 or ACCT 4023 Managerial Accounting or Cost Accounting
ECON 3073 Intermediate Microeconomic Theory
FIN 4043 Principles of Risk and Insurance
ECON 4093 International Economics and Finance
*MATH 1113 College Algebra or higher level math
*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Directed Electives (6 semester credit hours)

ECON/FIN Electives 3000-4000 level

Unspecified Electives (10 semester credit hours)

Total hours: 132

Less duplicate listings: 12

Degree Total: 120

*Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Management and Marketing

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0201, 2320

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (72 semester credit hours)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
PSY 2003 General Psychology*
SPH 2173 Business and Professional Speaking
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON2103 Honors Principles of Economics I
ECON 2013 Principles of Economics II
ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing

Directed Electives (15 hours)

15 hours of upper level Management / Marketing electives (minimum of 6 hours of management electives and 6 hours of marketing electives).

Unspecified Electives (12 hours)

12 hours any level

Total hours: 136

Less duplicate listings: 12

Current Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Delete 2 hours of Physical Activity

Delete 3 hours - HIST 1503

Delete 3 hours – HIST 1513

Delete 3 hours – PSY 2003

Add 3 hours of Social Science

Add 4 hours of Free Electives

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

8 hours of Science with labs (courses options vary)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2173 Business and Professional Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I*
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation) *

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (63 semester credit hours)

SPH 2173 Business and Professional Speaking*
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis

BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation) *
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I*
ECON 2013 Principles of Economics II
ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing

Directed Electives (15 hours)

15 hours of upper level Management / Marketing electives (minimum of 6 hours of management electives and 6 hours of marketing electives).

Unspecified Electives (16 hours)

16 hours any level

Total hours: 130

Less duplicate listings: 10

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Management and Marketing – Entrepreneurship Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0201, 2320

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (81 semester credit hours)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
PSY 2003 General Psychology*
SPH 2173 Business and Professional Speaking
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
ECON 2013 Principles of Economics II
ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4053 Small Business Management

MGMT 4063 Entrepreneurial Development

MGMT 4083 Business Policy

MKT 3043 Principles of Marketing

MKT 4153 Marketing Research

Directed Electives (6 hours)

3 hour upper level Management Behavioral elective taken from:

MGMT 4023 Human Resource Management

MGMT 4093 Human Behavior in Organizations

MGMT 4213 Business Leadership

MGMT 4223 Leadership: Ideas and Images in Art, Film, History, and Literature

3 hour Market Strategy elective taken from:

MKT 4143 Marketing Management

MKT 3163 Consumer Behavior

MGMT 4113 Managerial Process Analysis

Unspecified Electives (12 hours)

12 hours any level

Total hours: 136

Less duplicate listings: 12

Current Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Delete 2 hours of Physical Activity

Delete 3 hours - HIST 1503

Delete 3 hours – HIST 1513

Delete 3 hours – PSY 2003

Add 3 hours of Social Science

Add 4 hours of Free Electives

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

8 hours of Science with labs (courses options vary)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2173 Business and Professional Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I *
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation)*

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (72 semester credit hours)**

SPH 2173 Business and Professional Speaking*
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation) *
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I *
ECON 2013 Principles of Economics II

ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4053 Small Business Management
MGMT 4063 Entrepreneurial Development
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing
MKT 4153 Marketing Research

Directed Electives (6 hours)

3 hour upper level Management Behavioral elective taken from:

MGMT 4023 Human Resource Management
MGMT 4093 Human Behavior in Organizations
MGMT 4213 Business Leadership
MGMT 4223 Leadership: Ideas and Images in Art, Film, History, and Literature

3 hour Market Strategy elective taken from:

MKT 4143 Marketing Management
MKT 3163 Consumer Behavior
MGMT 4113 Managerial Process Analysis

Unspecified Electives (16 hours)

16 hours any level

Total hours: 130

Less duplicate listings: 10

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Management and Marketing – International Business Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0201, 2320

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (78 semester credit hours)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
PSY 2003 General Psychology*
SPH 2173 Business and Professional Speaking
MATH 1113 College Algebra or higher level mathematics course*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I ECON 2103 Honors Principles of Economics I
ECON 2013 Principles of Economics II
ECON 3003 Money and Banking
ECON 4093 International Economics
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy

MKT 3043 Principles of Marketing
MKT 4093 International Marketing

Directed Electives (17 hours)

8 hours of Foreign Languages (any level)

MKY 3163 Consumer Behavior or MKT 4153 Marketing Research

6 hours of upper level MGMT electives

Unspecified Electives (4 hours)

4 hours any level

Total hours: 136

Less duplicate listings: 12

Current Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Delete 2 hours of Physical Activity

Delete 3 hours - HIST 1503

Delete 3 hours – HIST 1513

Delete 3 hours – PSY 2003

Add 3 hours of Social Science

Add 4 hours of Free Electives

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

8 hours of Science with labs (courses options vary)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2173 Business and Professional Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I *
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation) *

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (69 semester credit hours)**

SPH 2173 Business and Professional Speaking*
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation) *
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics*
ECON 2013 Principles of Economics II
ECON 3003 Money and Banking

ECON 4093 International Economics
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing
MKT 4093 International Marketing

Directed Electives (17 hours)

8 hours of Foreign Languages (any level)
MKY 3163 Consumer Behavior or MKT 4153 Marketing Research
6 hours of upper level MGMT electives

Unspecified Electives (8 hours)

8 hours any level

Total hours: 130
Less duplicate listings: 10
Degree total: 120
*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Management and Marketing – Management Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0201, 2320

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab
- B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab
- C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (75 semester credit hours)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
PSY 2003 General Psychology*
SPH 2173 Business and Professional Speaking
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
ECON 2013 Principles of Economics II
ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 3123 Business Ethics
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing

Directed Electives (12 hours)

MGMT 3113 Managerial Process Analysis or MGMT 4203 Project Management

9 hours of upper level Management Behavioral elective taken from:

MGMT 4023 Human Resource Management

MGMT 4093 Human Behavior in Organizations

MGMT 4213 Business Leadership

MGMT 4223 Leadership: Ideas and Images in Art, Film, History, and Literature

Unspecified Electives (12 hours)

12 hours any level

Total hours: 136

Less duplicate listings: 12

Current Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Delete 2 hours of Physical Activity

Delete 3 hours - HIST 1503

Delete 3 hours – HIST 1513

Delete 3 hours – PSY 2003

Add 3 hours of Social Science

Add 4 hours of Free Electives

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

8 hours of Science with labs (courses options vary)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2173 Business and Professional Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I *
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation) *

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (66 semester credit hours)**

SPH 2173 Business and Professional Speaking*
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation)*
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I *
ECON 2013 Principles of Economics II

ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 3123 Business Ethics
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing

Directed Electives (12 hours)

MGMT 3113 Managerial Process Analysis or MGMT 4203 Project Management

9 hours of upper level Management Behavioral elective taken from:

MGMT 4023 Human Resource Management

MGMT 4093 Human Behavior in Organizations

MGMT 4213 Business Leadership

MGMT 4223 Leadership: Ideas and Images in Art, Film, History, and Literature

Unspecified Electives (16 hours)

16 hours any level

Total hours: 130

Less duplicate listings: 10

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Management and Marketing – Marketing Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 52.0201, 2320

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

Complete two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

A. BIOL 1014 Introduction to Biological Science OR any other biology course (BIOL) that includes a lab

B. PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

C. BIOL/PHSC 1004 Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (81 semester credit hours)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II *
PSY 2003 General Psychology*
SPH 2173 Business and Professional Speaking
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I
ECON 2013 Principles of Economics II
ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy

MKT 3043 Principles of Marketing
MKT 3163 Consumer Behavior
MKT 4143 Marketing Management
MKT 4153 Marketing Research

Directed Electives (6 hours)

3 hours of upper level Management or Marketing electives

3 hours of upper level Marketing electives

Unspecified Electives (12 hours)

12 hours any level

Total hours: 136

Less duplicate listings: 12

Current Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Delete 2 hours of Physical Activity

Delete 3 hours - HIST 1503

Delete 3 hours – HIST 1513

Delete 3 hours – PSY 2003

Add 3 hours of Social Science

Add 4 hours of Free Electives

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra or higher level mathematics course*

Lab Science (8 semester credit hours)

8 hours of Science with labs (courses options vary)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2173 Business and Professional Speaking*

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I *
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation)*

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (72 semester credit hours)**

SPH 2173 Business and Professional Speaking*
MATH 1113 College Algebra*
MATH 2223 Quantitative Business Analysis
BUAD 1003 Introduction to Business (only 1 hour counts for University Orientation) *
BUAD 2003 Business Information Systems
BUAD 2053 Business Statistics
BUAD 3023 Business Communications
BLAW 2033 Legal Environment of Business
ACCT 2003 Accounting Principles I
ACCT 2013 Accounting Principles II
ACCT 3063 Managerial Accounting
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I *
ECON 2013 Principles of Economics II

ECON 3003 Money and Banking
FIN 3063 Business Finance
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 3103 Operations Management
MGMT 4013 Management Information Systems
MGMT 4083 Business Policy
MKT 3043 Principles of Marketing
MKT 3163 Consumer Behavior
MKT 4143 Marketing Management
MKT 4153 Marketing Research

Directed Electives (6 hours)

3 hours of upper level Management or Marketing electives
3 hours of upper level Marketing electives

Unspecified Electives (16 hours)

16 hours any level

Total hours: 130
Less duplicate listings: 10
Degree total: 120
*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Bachelor of Science in Early Childhood Education

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 13.1210; 2440

Curriculum as it currently exists: 126 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*BIOL 1014: Introduction to Biological Science

*PHSC 1013: Introduction to Physical Science

*PHSC 1021: Physical Science Laboratory

Fine Arts/Humanities (6 semester credit hours from the following, 3 fine arts and 3 hours humanities)

Fine arts:

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities:

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903, or Hist 2003, or Hist 2013)

*POLS 2003 American Government
*SOC 1003 Introductory Sociology or PSY 2003 General Psychology
*GEOG 2013 Regional Geography of the World

Institutional Requirements (2 semester credit hours)

Physical activity (courses vary widely)

General studies 37 hours**Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)**

*MATH 1113 College Algebra
*BIOL 1014: Introduction to Biological Science
*PHSC 1013: Introduction to Physical Science
*PHSC 1021: Physical Science Laboratory
*POLS 2003 American Government
*SOC 1003 Introductory Sociology or PSY 2003 General Psychology
*GEOG 2013 Regional Geography of the World
BIOL 3213 or PHSC 3213 Science Education in the Elementary School
GEOL 1004: Essentials of Earth Science
HLED 1513 Personal Health and Wellness
HIST 2153 Introduction to Arkansas History
MATH 2033 Mathematical Concepts I
MATH 2043 Mathematical Concepts II
MATH 3033: Methods of Teaching Elementary Mathematics
PE 2513: First Aid
SPH 2003: Public Speaking

Prerequisites 48 hours**Courses Required for Degree Major (List courses and indicate total semester credit hours)
Directed Electives (List courses and indicate total semester credit hours)**

ECED 2001 Intro to Early Childhood Education
ECED 2002 Field-Based Experience Seminar in Early Childhood Education
ECED 3023 Foundations of Early Childhood
ECED 3033 Child Development
ECED 3043 Developmentally Appropriate Practice

ECED 3053 Children and Families in a Diverse Society
EDMD 3013 Integrating Instructional Technology
ECED 3162 Diagnosis and Assessment of Young Children I
ECED 3172 Guiding Young Children I
ECED 3183 Language and Literacy I
ECED 3192 Children's Literature I
ECED 3113 Integrated Curriculum I
ECED 3122 Practicum I (2 semester credit hours)
ECED 3262 Diagnosis and Assessment of Young Children II
ECED 3272 Guiding Young Children II
ECED 3283 Language and Literacy II \
ECED 3292 Children's Literature II
ECED 3213 Integrated Curriculum II
ECED 3222 Practicum II
ECED 4915 Early Childhood Internship

Degree major 61 hours

Directed electives- none

Unspecified Electives- none

Total	146 hours
Duplicate listing	20 hours
Degree total	126 hours

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Geol 1004 deleted	(4 hours)
PE activity deleted	(2 hours)
Pols 2003 deleted	(3 hours)
Soc 1003 or Psy 2003 deleted	(3 hours)
Geog 2013 deleted	(3 hours)
Social studies	(6 hours)
Electives	(3 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours)

MATH 1113 College Algebra

Lab Science (8 semester credit hours)

Complete 8 hours of science with a laboratory.

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Option 1 Social Sciences- 6 hours
 Fine Arts and Humanities- 6 hours
 Speech Communication- 3 hours

Social Sciences (6 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Speech Communication

*SPH 2003 Public Speaking

Institutional Requirements (List courses and indicate total semester credit hours)

None

Prerequisite Courses Required for Degree Major (27 semester credit hours)

*MATH 1113 College Algebra
*SPH 2003 Public Speaking
BIOL 3213 or PHSC 3213 Science Education in the Elementary School
HLED 1513 Personal Health and Wellness
PE 2513 First Aid
MATH 2033 Mathematical Concepts I (3 semester credit hours)
MATH 2043 Mathematical Concepts II
MATH 3033: Methods of Teaching Elementary Mathematics
HIST 2153 Introduction to Arkansas History

Courses Required for Degree Major (61 total semester credit hours)

ECED 2001 Intro to Early Childhood Education (1 semester credit hours)
ECED 2002 Field-Based Seminar in Early Childhood Education (2 semester credit hours)
ECED 3023 Foundations of Early Childhood (3 semester credit hours)
ECED 3033 Child Development (3 semester credit hours)
ECED 3043 Developmentally Appropriate Practice (3 semester credit hours)
ECED 3053 Children and Families in a Diverse Society (3 semester credit hours)
EDMD 3013 Integrating Instructional Technology (3 semester credit hours)
ECED 3162 Diagnosis and Assessment of Young Children I (2 semester credit hours)
ECED 3172 Guiding Young Children I (2 semester credit hours)
ECED 3183 Language and Literacy I (3 semester credit hours)
ECED 3192 Children's Literature I (2 semester credit hours)
ECED 3113 Integrated Curriculum I (3 semester credit hours)
ECED 3122 Practicum I (2 semester credit hours)
ECED 3262 Diagnosis and Assessment of Young Children II
ECED 3272 Guiding Young Children II (2 semester credit hours)
ECED 3283 Language and Literacy II (3 semester credit hours)
ECED 3292 Children's Literature II (2 semester credit hours)
ECED 3213 Integrated Curriculum II (3 semester credit hours)
ECED 3222 Practicum II (2 semester credit hours)

ECED 4915 Early Childhood Internship (15 credit hours)

Directed electives (0 semester credit hours)

Unspecified electives (3 semester credit hours)

Total hours:	126
Less duplicate listing:	6
Degree total:	120

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Bachelor of Science in Middle Level Education English/Language Arts/Social Studies

Total Semester Credit Hours Required for Degree: 124

CIP Code, Degree Code: 13.1203; 2910

Curriculum as it currently exists:

35-Hour State Minimum General Education Core (40 semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

Biological science

Physical science

Fine Arts/Humanities (6 semester credit hours from the following, 3 fine arts and 3 hours humanities))

Fine Arts

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester hours)

HIST 2003 United States History I*
HIST 2013 United States History II*
POLS 2003 American Government*
HIST 1503 World Civilization I*

Institutional Requirements (2 semester hours)

Physical activity (courses vary widely)

Prerequisite Courses Required for Degree Major (37 semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*
HIST 2003 United States History I*
HIST 2013 United States History II*
POLS 2003 American Government*
HIST 1503 World Civilization I*
ECON 2003 Principles of Economics I**
ENGL 2043 Introduction to Creative Writing
ENGL 2063 Advanced Composition: Practice and Theory
ENGL 3013 Systems of Grammar
ENGL 3323 Modern American Literature
ENGL 4703 Teaching English as a Second Language
GEOG 2013 Regional Geography of the World**
GEOL 1004 or 1014 Essentials of Earth Science or Physical Geology**
HIST 1513 World Civilization II**
HIST 2153 Introduction to Arkansas History
MATH 2033 Mathematical Concepts I
SPH 2003 Public Speaking or 3083 Communication and the Classroom Teacher

Courses Required for Degree Major (42 semester credit hours)

MLED 2003 Introduction to Education
MLED 3012 Research Foundations
MLED 3024 Psychological Foundations for the Nature and Needs of Middle Level Students
MLED 3034 Literacy Development in the Middle Grades
MLED 3102 Reading through Literature in the Middle Ages
MLED 3041 School to Home Communication
MLED 3062 Tests and Educational Measurements
MLED 3072 Diversity in the Classroom
MLED 4004 Middle Level Curriculum and Pedagogy
MLED 4023 Guided Field Experiences
MLED 4912 Internship
EDMD 3013 Integrating Instructional Technology

Directed electives (6 semester hours)

History or Political science

Unspecified electives (2 semester hours)

Total	139 hours
Duplicate listing	15 hours
Degree total	124 hours

After applying the State Minimum Core Curriculum for General Education in order to reduce this degree to 120 hours the following changes are proposed:

PE activity deleted 2 hours

Curriculum as proposed; 120 hours

35-Hour State Minimum General Education Core (35 semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

Biological science

Physical science

U.S. History/government (3 semester hours)

From the following

HIST 2003 U.S. History I*

Social sciences, Fine arts/Humanities, Speech Communications (15 hours)

Option 1 Social sciences 6 hours
 Fine Arts/Humanities-6 hours
 Speech Communication- 3 hours

Social Sciences (6 semester credit hours)

HIST 1503 World Civilization I*

HIST 1513 World Civilization II*

Fine arts/humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

MUS 2003 Introduction to Music
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy
TH 2273 Introduction to Theatre

Speech communication (3 semester hours)

SPH 2003 Public Speaking or SPH 3083 Communication and the Classroom Teacher*

Institutional Requirements (0 hours)

Prerequisite Courses Required for Degree Major (48 semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*
HIST 2003 U.S. History I*
HIST 1503 World Civilization I*
HIST 1513 World Civilization II*
SPH 2003 Public Speaking or SPH 3083 Communication and the Classroom Teacher*

ECON 2003 Principles of Economics I**
GEOG 2013 Regional Geography of the World**
HIST 2013 U.S. History II**
POLS 2003 American Government**

ENGL 2043 Introduction to Creative Writing
ENGL 2063 Advanced Composition: Practice and Theory
ENGL 3013 Systems of Grammar
ENGL 3323 Modern American Literature
ENGL 4703 Teaching English as a Second Language
HIST 2153 Introduction to Arkansas History
MATH 2033 Mathematical Concepts I

Courses Required for Degree Major (List courses and indicate total semester credit hours)

Directed Electives (42 semester credit hours)

MLED 2003 Introduction to Education
MLED 3012 Research Foundations
MLED 3024 Psychological Foundations for the Nature and Needs of Middle Level Students
MLED 3034 Literacy Development in the Middle Grades
MLED 3102 Reading through Literature in the Middle Ages
MLED 3041 School to Home Communication
MLED 3062 Tests and Educational Measurements
MLED 3072 Diversity in the Classroom
MLED 4004 Middle Level Curriculum and Pedagogy
MLED 4023 Guided Field Experiences
MLED 4912 Internship
EDMD 3013 Integrating Instructional Technology

Directed electives (6 semester credit hours)

History or Political science

Unspecified Electives (4 semester credit hours)

Total hours **138**

Less duplicate listing **18**

Degree total **120**

***Duplicate Listing**

****Prerequisite General Education Courses**

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Biology

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 26.0101, 2300

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*
CHEM 2124 General Chemistry I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903, 2003, 2013, 2043, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 total semester credit hours)

Physical Activity (courses vary widely, 2 semester credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (45 total semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*

BIOL 1011 Orientation to Biological Sciences
BIOL 1114 Principles of Biology*
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics
BIOL 4891 Senior Seminar

CHEM 2124 General Chemistry I*
CHEM 2134 General Chemistry II
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry

PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II

Directed Electives (35 total semester credit hours)

BIOL 3114 Principles of Ecology or BIOL 4094 Coastal Ecology
BIOL 3074 Human Physiology, BIOL 3124 General Physiology, BIOL 3174 Physiological Ecology, or BIOL 4014 Endocrinology
BIOL 3054 Microbiology, BIOL 4023 Immunology, BIOL 4033 Cell Biology, or BIOL 4074 Molecular Genetics
BIOL (additional 14-15 semester credit hours, depending on selection immediately above to total 18 semester hours between this line and the one above. Note that at least 4 of these semester credit hours must be upper division)

COMS (3 semester credit hours)

MATH (3 semester credit hours above 1113)

MATH (3 semester credit hours above 1113 or FW 3173-Biostatistics)

Unspecified Electives (18 semester credit hours, up to 12 of which need to be upper division depending on selections made in the preceding section to reach a total of 40 upper division semester credit hours for the degree)

Total hours: 135

Less duplicate listings: 11

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

One course in Social Science deleted (3 hours)

Public Speaking added (3 hours)

Electives deleted (4 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*

CHEM 2124 General Chemistry I*

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking*

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences* (1 semester credit hour)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (48 total semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*
BIOL 1011 Orientation to Biological Sciences*
BIOL 1114 Principles of Biology*
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics
BIOL 4891 Senior Seminar
CHEM 2124 General Chemistry I*
CHEM 2134 General Chemistry II
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
SPH 2003 Public Speaking*

Directed Electives (37 total semester credit hours)

BIOL 3114 Principles of Ecology or BIOL 4094 Coastal Ecology
BIOL 3074 Human Physiology, BIOL 3124 General Physiology, BIOL 3174 Physiological Ecology, or BIOL 4014 Endocrinology
BIOL 3054 Microbiology, BIOL 4023 Immunology, BIOL 4033 Cell Biology, or BIOL 4074 Molecular Genetics
BIOL (additional 14-15 semester credit hours, depending on selection immediately above to total 18 semester hours between this line and the one above. Note that at least 4 of these semester credit hours must be upper division)
COMS (3 semester credit hours)
MATH (3 semester credit hours above 1113)
MATH (3 semester credit hours above 1113 or FW 3173-Biostatistics)
PE activity two hours

Unspecified Electives (14 semester credit hours, up to 12 of which need to be upper division depending on selections made in the preceding section to reach a total of 40 upper division semester credit hours for the degree)

Total hours: 135

Less duplicate listings: 15

Degree total: 120

*- Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Biology Environmental Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 26.0101, 2300

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*
CHEM 2124 General Chemistry I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903, 2003, 2013, 2043, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 total semester credit hours)

Physical Activity (courses vary widely, 2 semester credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (78 total semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*
BIOL 1004 Principles of Environmental Science
BIOL 1114 Principles of Biology*
BIOL 2111 Environmental Seminar
BIOL 3111 Environmental Seminar
BIOL 4111 Environmental Seminar
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics
BIOL 3043 Conservation
BIOL 3054 Microbiology
BIOL 3114 Principles of Ecology
BIOL 3124 General Physiology
BIOL 4024 Limnology
CHEM 2124 General Chemistry I*
CHEM 2134 General Chemistry II

CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3313 Environmental Chemistry
CHEM 3353 Fundamentals of Toxicology
ENGL 2053 Technical Writing
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II

Directed Electives (13-14 total semester credit hours)

BIOL (4 semester credit hours must be upper division)
COMS (3 semester credit hours)
MATH 2163 Introduction to Statistical Methods or PSY/SOC 2053 Statistics for the Behavioral Sciences
MATH 2243 Calculus for Business and Economics or MATH 2914 Calculus I (3 or 4 semester credit hours)

Unspecified Electives (6-7 semester credit hours, depending on selections under the Directed Electives section above so that the total of this section and that one equal 22 semester credit hours)

Total hours: 135
Less duplicate listings: 11
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Computer Science requirement deleted (3 hours)
PE requirement deleted (2 hours)
Elective added (1 hour)
BIOL 1011 added (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*

CHEM 2124 General Chemistry I*

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences* (1 semester credit hour)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (79 total semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*

BIOL 1011 Orientation to Biological Sciences*

BIOL 1004 Principles of Environmental Science

BIOL 1114 Principles of Biology*

BIOL 2111 Environmental Seminar

BIOL 3111 Environmental Seminar

BIOL 4111 Environmental Seminar

BIOL 2124 Principles of Zoology

BIOL 2134 Principles of Botany

BIOL 3034 Genetics

BIOL 3043 Conservation

BIOL 3054 Microbiology

BIOL 3114 Principles of Ecology

BIOL 3124 General Physiology

BIOL 4024 Limnology

CHEM 2124 General Chemistry I*

CHEM 2134 General Chemistry II

CHEM 3254 Fundamentals of Organic Chemistry

CHEM 3264 Mechanistic Organic Chemistry

CHEM 3313 Environmental Chemistry

CHEM 3353 Fundamentals of Toxicology

ENGL 2053 Technical Writing

PHYS 2014 Physical Principles I

PHYS 2024 Physical Principles II

Directed Electives (10-11 total semester credit hours)

BIOL (4 semester credit hours must be upper division)

MATH 2163 Introduction to Statistical Methods or PSY/SOC 2053 Statistics for the Behavioral Sciences

MATH 2243 Calculus for Business and Economics or MATH 2914 Calculus I (3 or 4 semester credit hours)

Unspecified Electives (6-7 semester credit hours, depending on selections under the Directed Electives section above so that the total of this section and that one equal 22 semester credit hours)

Total hours: 132

Less duplicate listings: 12

Degree total: 120

*- Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Bachelor of Science in Middle Level Education Mathematics/Science

Total Semester Credit Hours Required for Degree: 125

CIP Code, Degree Code: 13.1203; 2910

Curriculum as it currently exists:

35-Hour State Minimum General Education Core (40 semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology*

CHEM 1114 A Survey of Chemistry*

Fine Arts/Humanities (6 semester credit hours from the following, 3 fine arts and 3 hours humanities))

Fine Arts

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester hours from the following, 3 of which must be Hist 2003 or 2013 (9 semester credit hours from the following)

POLS 2003 American Government*

HIST 1503 World Civilization I*
HIST 1513 World Civilization II*

Institutional Requirements (2 semester hours)

Physical activity (courses vary widely)

Prerequisite Courses Required for Degree Major (62-63 semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*
BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology*
CHEM 1114 A Survey of Chemistry*
POLS 2003 American Government*
HIST 1503 World Civilization I*
HIST 1513 World Civilization II*
HIST 2153 Introduction to Arkansas History
BIOL 2134 Principles of Botany
BIOL/PHSC 3223 Science Education in the Middle Level
ENGL 4703 Teaching English as a Second Language
MATH 1203 Plane Trigonometry
MATH 2033 Mathematical Concepts I
MATH 2043 Mathematical Concepts II
MATH 2163 Introduction to Statistical Methods
MATH 2243 Calculus for Business and Economics or MATH 2914 Calculus I
MATH 3033 Methods of Teaching Elementary Mathematics
GEOL 1004 Essentials of Earth Science or GEOL 1014 Physical Geology
SPH 2003 Public Speaking or SPH 3083 Communication and the Classroom Teacher
PHYS 1114 Applied Physics

Courses Required for Degree Major (42 semester credit hours)

MLED 2003 Introduction to Education
MLED 3012 Research Foundations
MLED 3024 Psychological Foundations for the Nature and Needs of Middle Level Students
MLED 3034 Literacy Development in the Middle Grades
MLED 3102 Reading through Literature in the Middle Ages
MLED 3041 School to Home Communication
MLED 3062 Tests and Educational Measurements
MLED 3072 Diversity in the Classroom
MLED 4004 Middle Level Curriculum and Pedagogy
MLED 4023 Guided Field Experiences
MLED 4912 Internship
EDMD 3013 Integrating Instructional Technology

Directed electives (3 semester hours)

Math elective

Unspecified electives (0 semester hours)

Total	144-45 hours
Duplicate listing	20 hours
Degree total	124-125 hours

After applying the State Minimum Core Curriculum for General Education in order to reduce this degree to 120 hours the following changes are proposed:

PE activity	deleted	2 hours
Math 2914 Calculus I	deleted	4 hours
Geol 1004 or 1014	deleted	4 hours
Math 2243 Calculus for Business and Economics	added	3 hours
Electives	added	2 hours

The current program of 125 hours will have deleted 2 hours Physical education activity, Math 2914 and Geol 1004 or 1014 bringing the program to 115 hours. It will then have added Math 2243 and 2 hours of elective for a 120 hour program.

Curriculum as proposed; 120 hours

35-Hour State Minimum General Education Core (35 semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology*
CHEM 1114 A Survey of Chemistry*

U.S. History/government (3 semester hours)

From the following:
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
POLS 2003 American Government

Social sciences, Fine arts/Humanities, Speech Communications (15 hours)

Option 1 Social Sciences 6 hours
 Fine Arts/Humanities-6 hours

Speech Communication- 3 hours

Social Sciences (6 semester credit hours)

HIST 1503 World Civilization I*
HIST 1513 World Civilization II*

Fine arts/humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Speech communication (3 semester hours)

SPH 2003 Public Speaking or SPH 3083 Communication and the Classroom Teacher*

Institutional Requirements (3 hours)

MLED 2003 Introduction to Education*

Prerequisite Courses Required for Degree Major (55 semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*
BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology*
CHEM 1114 A Survey of Chemistry*
SPH 2003 Public Speaking or SPH 3083 Communication and the Classroom Teacher*
HIST 1503 World Civilization I*
HIST 1513 World Civilization II*
HIST 2153 Introduction to Arkansas History
BIOL 2134 Principles of Botany
BIOL/PHSC 3223 Science Education in the Middle Level
ENGL 4703 Teaching English as a Second Language
MATH 1203 Plane Trigonometry
MATH 2033 Mathematical Concepts I
MATH 2043 Mathematical Concepts II
MATH 2163 Introduction to Statistical Methods
MATH 2243 Calculus for Business and Economics
MATH 3033 Methods of Teaching Elementary Mathematics
PHYS 1114 Applied Physics

Courses Required for Degree Major (42 semester credit hours)

MLED 2003 Introduction to Education*
MLED 3012 Research Foundations

MLED 3024 Psychological Foundations for the Nature and Needs of Middle Level Students
MLED 3034 Literacy Development in the Middle Grades
MLED 3102 Reading through Literature in the Middle Ages
MLED 3041 School to home Communication
MLED 3062 Tests and Educational Measurements
MLED 3072 Diversity in the Classroom
MLED 4004 Middle Level Curriculum and Pedagogy
MLED 4023 Guided Field Experiences
MLED 4912 Internship
EDMD 3013 Integrating Instructional Technology

Directed electives (3 semester credit hours)

Math elective

Unspecified Electives (5 semester credit hours)

Total hours	143
Less duplicate listing	23
Degree total	120

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Health and Physical Education; Teaching and Coaching Licensure option

Total Semester Credit Hours Required for Degree: 123

CIP Code, Degree Code: 13.1314; 2680

Curriculum as it currently exists: 129 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I
ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II
ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1113 College Algebra or any higher level mathematics course**

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

Four hours of physical science that includes a lab from the following:

PHSC 1004 Principles of Environmental Science
PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory
OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours Fine Arts and 3 hours Humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003; and *3 of which must be ANTH 2003 Cultural

Anthropology—Degree Major Requirement)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology or ANTH 2003 Cultural Anthropology**
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

2 hours physical activity:
WS1002 Physical Wellness and Fitness **

Prerequisite Courses Required for Degree Major

BIOL1014 (prerequisite for PE2653—Anatomy and Physiology)
ENGL1013, Composition I; **ENGL1023**, Composition II; **MATH1113**, College Algebra; **SPH2003**, Public Speaking, and **SEED2002**, Introduction to Secondary Education (prerequisites for Stage II courses)
PE2653, Anatomy and Physiology (prerequisite for PE3663, Kinesiology; PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology; PE3573, Prevention and Care of Athletic Injuries; PE4033, Basic Exercise Physiology; and HLED4403 Nutrition and Physical Fitness)
PE3663, Kinesiology (prerequisite for PE3573, Prevention and Care of Athletic Injuries; and PE4033, Basic Exercise Physiology)
PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology (prerequisite for PE4033, Basic Exercise Physiology)

PE3103, Methods of Teaching Movement Patterns and Activities for Children
(prerequisite for PE3583, Methods and Materials in Physical Education and Recreation
for Kindergarten and Elementary Grades and for PE4203, Methods of Teaching Adapted
Physical Education in the Schools)

PE2101, Methods of Teaching Team Activities and **PE2111**, Methods of Teaching
Individual Activities (prerequisites for PE3603, Methods and Materials in Physical
Education for Secondary Schools)

PE3583, Methods and Materials in Physical Education and Recreation for Kindergarten
and Elementary Grades (prerequisite for PE4203, Methods of Teaching Adapted Physical
Education in the Schools)

Courses Required for Degree Major (98 semester credit hours)

PE1201 Orientation to Health, Physical Education, and Wellness Science

PE2101 Methods of Teaching Team Activities

PE2111 Methods of Teaching Individual Activities

PE2513 First Aid

PE2523 Foundations in Health and Physical Education

PE2653 Anatomy and Physiology

PE3051 Methods of Teaching Fitness and Wellness Concepts

PE3101 Methods of Teaching Rhythmic and Gymnastic Movements

PE3103 Methods of Teaching Movement Patterns and Activities for Children

PE3413 Coaching Theory

PE3512 Coaching Strategies: Football and Baseball, OR PE3522 Coaching Strategies:
Basketball and Track & Field, OR PE3532 Coaching Strategies: Softball and Volleyball

PE3573 Prevention and Care of Athletic Injuries

PE3583 Methods and Materials in Physical Education and Recreation for Kindergarten
and Elementary Grades

PE3603 Methods and Materials in Physical Education for Secondary Schools

PE3661 Laboratory Experiences in Anatomy/Physiology and Kinesiology

PE3663 Kinesiology

PE4033 Basic Exercise Physiology

PE4203 Methods of Teaching Adapted Physical Education in the Schools

PE4513 Organization and Administration of Health and Physical Education

PE4523 Measurement and Evaluation in Health and Physical Education

PE4701 Special Methods in Health and Physical Education

HLED1513 Personal Health and Wellness

HLED3203 Consumer Health

HLED4303 Methods and Materials in Health for Grades K-12

HLED4403 Nutrition and Physical Fitness

SPH2003 Public Speaking

COMS1003 Introduction to Computer Based Systems or equivalent

SEED2002 Introduction to Secondary Education

SEED3552 Adolescent Development

SEED3702 Introduction to Educational Technology

SEED4052 Adolescent Exceptionalities

SEED4503 Seminar in Secondary Education

SEED4556 Classroom Application of Educational Psychology
SEED4809 Teaching in the Elementary and Secondary Schools
ANTH2003 Cultural Anthropology**
MATH 1113 College Algebra or any higher level mathematics course**

Directed Electives

Unspecified Electives (0 hours)

Total hours: 135

Less duplicate listings: 6 (MATH 1113 College Algebra or any higher level mathematics course, and ANTH2003, Cultural Anthropology)

Degree total: 129

** - Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Delete 3 hours of Social Science (3) and
Require SPH2003 as a General Education Requirement
Delete COMS1003 (3)

Proposed Degree Total: 123 semester credit hours

Curriculum as proposed: 123 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I
ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II
ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1113 College Algebra or any higher level mathematics course**

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

Four hours of physical science that includes a lab from the following:

PHSC 1004 Principles of Environmental Science

PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science

Laboratory

OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2003 Public Speaking**

Social Sciences (6 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology **OR**

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 hour)

PE1201 Orientation to Health, Physical Education, and Wellness Science **

Prerequisite Courses Required for Degree Major

BIOL1014 (prerequisite for PE2653—Anatomy and Physiology)
ENGL1013, Composition I; **ENGL1023**, Composition II; **MATH1113**, College Algebra; **SPH2003**, Public Speaking, and **SEED2002**, Introduction to Secondary Education (prerequisites for Stage II courses)
PE2653, Anatomy and Physiology (prerequisite for PE3663, Kinesiology; PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology; PE3573, Prevention and Care of Athletic Injuries; PE4033, Basic Exercise Physiology; and HLED4403 Nutrition and Physical Fitness)
PE3663, Kinesiology (prerequisite for PE3573, Prevention and Care of Athletic Injuries; and PE4033, Basic Exercise Physiology)
PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology (prerequisite for PE4033, Basic Exercise Physiology)
PE3103, Methods of Teaching Movement Patterns and Activities for Children (prerequisite for PE3583, Methods and Materials in Physical Education and Recreation for Kindergarten and Elementary Grades and for PE4203, Methods of Teaching Adapted Physical Education in the Schools)
PE2101, Methods of Teaching Team Activities and **PE2111**, Methods of Teaching Individual Activities (prerequisites for PE3603, Methods and Materials in Physical Education for Secondary Schools)
PE3583, Methods and Materials in Physical Education and Recreation for Kindergarten and Elementary Grades (prerequisite for PE4203, Methods of Teaching Adapted Physical Education in the Schools)

Courses Required for Degree Major (94 semester credit hours)

PE1201 Orientation to Health, Physical Education, and Wellness Science**
PE2101 Methods of Teaching Team Activities
PE2111 Methods of Teaching Individual Activities
PE2513 First Aid
PE2523 Foundations in Health and Physical Education
PE2653 Anatomy and Physiology
PE3051 Methods of Teaching Fitness and Wellness Concepts

PE3101 Methods of Teaching Rhythmic and Gymnastic Movements
PE3103 Methods of Teaching Movement Patterns and Activities for Children
PE3413 Coaching Theory
PE3512 Coaching Strategies: Football and Baseball, OR PE3522 Coaching Strategies:
Basketball and Track & Field, OR PE3532 Coaching Strategies: Softball and Volleyball
PE3573 Prevention and Care of Athletic Injuries
PE3583 Methods and Materials in Physical Education and Recreation for Kindergarten
and Elementary Grades
PE3603 Methods and Materials in Physical Education for Secondary Schools
PE3661 Laboratory Experiences in Anatomy/Physiology and Kinesiology
PE3663 Kinesiology
PE4033 Basic Exercise Physiology
PE4203 Methods of Teaching Adapted Physical Education in the Schools
PE4513 Organization and Administration of Health and Physical Education
PE4523 Measurement and Evaluation in Health and Physical Education
PE4701 Special Methods in Health and Physical Education
HLED1513 Personal Health and Wellness
HLED3203 Consumer Health
HLED4303 Methods and Materials in Health for Grades K-12
HLED4403 Nutrition and Physical Fitness
SPH2003 Public Speaking**
SEED2002 Introduction to Secondary Education
SEED3552 Adolescent Development
SEED3702 Introduction to Educational Technology
SEED4052 Adolescent Exceptionalities
SEED4503 Seminar in Secondary Education
SEED4556 Classroom Application of Educational Psychology
SEED4809 Teaching in the Elementary and Secondary Schools
WS1002 Physical Wellness and Fitness
MATH 1113 College Algebra or any higher level mathematics course**

Directed Electives

Unspecified Electives (0 hours)

Total hours: 130

Less duplicate listings: 7 (SPH2003, Public Speaking, MATH 1113 College Algebra or
any higher level mathematics course, and PE1201, Orientation to Health, Physical
Education, and Wellness Science)

Degree total: 123

**-Duplicate listing

Justification for 123 semester credit hours instead of 120: The Health and Physical Education: Teaching and Coaching Licensure option degree program leads to licensure in three different areas: Arkansas State Department of Education Licensure Code 235—P-8 Level Physical Education/Wellness/Leisure, 236—7-12 Level Physical Education, Wellness, Leisure, and 293—7-12 Level Coaching. The 123 semester credit hour program, thus, integrates courses from the three areas of physical education, wellness, and health at both the elementary and secondary levels, as well as integrating 27 semester credit hours of required coaching coursework to allow our graduates to be eligible for three licensure codes on their initial teaching license. This allows Superintendents, Principals, and Athletic Directors greater flexibility in placing our graduates in both classroom and coaching assignments which enhances our graduates' marketability in their professional careers. While most teacher licensure programs lead to only one licensure code and our program leads to three, we feel that our students are getting the maximum "bang for their buck" in completing the 123 semester credit hour program.

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Health and Physical Education; Wellness option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 13.1314; 2680

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I
ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II
ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1113 College Algebra or any higher level mathematics course**

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

Four hours of physical science that includes a lab from the following:

PHSC 1004 Principles of Environmental Science
PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory
OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours Fine Arts and 3 hours Humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003; and *3 of which must be ECON2003 Principles of Economics—Program Requirement)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
*ECON 2003 Principles of Economics I (Program Requirement)
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

2 hours physical activity:
WS1002 Physical Wellness and Fitness **

Prerequisite Courses Required for Degree Major

BIOL1014 (prerequisite for PE2653—Anatomy and Physiology)
PE1201, Orientation to Health, Physical Education, and Wellness Science; **WS1002**, Physical Wellness and Fitness; **ENGL1013**, Composition I; **ENGL1023**, Composition II; **MATH1113**, College Algebra; **BIOL1014**, Introduction to Biological Science; and **SPH2173**, Business and Professional Speaking (prerequisites for Level II Wellness Science courses)
PE2653, Anatomy and Physiology (prerequisite for PE3663, Kinesiology; PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology; PE3573, Prevention and Care of Athletic Injuries; PE4033, Basic Exercise Physiology; WS2043, Fitness Assessment and Development; and HLED4403 Nutrition and Physical Fitness)

PE3663, Kinesiology (prerequisite for WS2043, Fitness Assessment and Development; PE3573, Prevention and Care of Athletic Injuries; and PE4033, Basic Exercise Physiology)

WS2043, Fitness Assessment and Development (prerequisite for WS3003, Exercise Prescription)

PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology (prerequisite for PE4033, Basic Exercise Physiology)

Courses Required for Degree Major (92 semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course**

HLED1513 Personal Health and Wellness

HLED3203 Consumer Health

HLED4403 Nutrition and Physical Fitness

PE1201 Orientation to Health, Physical Education, and Wellness Science

PE2513 First Aid

PE2523 Foundations in Health and Physical Education

PE2653 Anatomy and Physiology

PE2861 Rhythmic Aerobic Activities

PE3573 Prevention and Care of Athletic Injuries

PE3661 Laboratory Experiences in Anatomy/Physiology and Kinesiology

PE3663 Kinesiology

PE4033 Basic Exercise Physiology

PE4103 Principles and Methods of Adapted Physical Education

WS1002 Physical Wellness and Fitness**

WS2003 Field Based Experiences in Wellness Science

WS2031 Directing Food, Exercise, and Body Composition Programs

WS2043 Fitness Assessment and Development

WS2081 Directing Muscle Fitness Programs

WS2091 Directing Fitness Walking/Jogging Programs

WS3003 Exercise Prescription

WS3023 Exercise Behavior and Adherence

WS4003 Advanced Professional Seminar

WS4012 Wellness and Fitness Program Management Internship

WS4063 Wellness and Fitness Programming

AHS2013 Medical Terminology

COMS1003 Introduction to Computer Based Systems or equivalent

SPH2173 Business and Professional Speaking

JOUR1163, Basic Photography, 2133, Introduction to Mass Communication, OR 2143,

News Writing

MGMT3003 Management and Organizational Behavior

MKT3043 Principles of Marketing

ECON2003 Principles of Economics I**

Directed Electives

Unspecified Electives (3 hours)

Total hours: 132

Less duplicate listings**: 8 (MATH 1113 College Algebra or any higher level mathematics course, WS1002, and ECON2003)

Degree total: 124

** - Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Delete 3 hours of Social Science (3) and

Require SPH2173 as a General Education Requirement

Delete 1 hour Unspecified Elective (1)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

Math (3 semester credit hours)

Three hours from one of the following:

MATH 1113 College Algebra or any higher level mathematics course**

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

Four hours of physical science that includes a lab from the following:

PHSC 1004 Principles of Environmental Science

PHSC 1013 Introduction to Physical Science and PHSC 1021 Physical Science Laboratory
OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Speech Communications (3 hours)

SPH 2173 Business and Professional Speaking**

Social Sciences (6 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I**
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 hour)

PE1201 Orientation to Health, Physical Education, and Wellness Science **

Prerequisite Courses Required for Degree Major

BIOL1014 (prerequisite for PE2653—Anatomy and Physiology)
PE1201, Orientation to Health, Physical Education, and Wellness Science; **WS1002**, Physical Wellness and Fitness; **ENGL1013**, Composition I; **ENGL1023**, Composition II; **MATH1113**, College Algebra; **BIOL1014**, Introduction to Biological Science; and **SPH2173**, Business and Professional Speaking, and **ECON2003**, Principles of Economics I (prerequisites for Level II Wellness Science courses)
PE2653, Anatomy and Physiology (prerequisite for PE3663, Kinesiology; PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology; PE3573, Prevention and Care of Athletic Injuries; PE4033, Basic Exercise Physiology; WS2043, Fitness Assessment and Development; and HLED4403 Nutrition and Physical Fitness)
PE3663, Kinesiology (prerequisite for WS2043, Fitness Assessment and Development; PE3573, Prevention and Care of Athletic Injuries; and PE4033, Basic Exercise Physiology)
WS2043, Fitness Assessment and Development (prerequisite for WS3003, Exercise Prescription)
PE3661, Laboratory Experiences in Anatomy/Physiology and Kinesiology (prerequisite for PE4033, Basic Exercise Physiology)

Courses Required for Degree Major (92 semester credit hours)

HLED1513 Personal Health and Wellness
HLED3203 Consumer Health
HLED4403 Nutrition and Physical Fitness
PE1201 Orientation to Health, Physical Education, and Wellness Science**
PE2513 First Aid
PE2523 Foundations in Health and Physical Education
PE2653 Anatomy and Physiology
PE2861 Rhythmic Aerobic Activities
PE3573 Prevention and Care of Athletic Injuries
PE3661 Laboratory Experiences in Anatomy/Physiology and Kinesiology
PE3663 Kinesiology
PE4033 Basic Exercise Physiology
PE4103 Principles and Methods of Adapted Physical Education
WS1002 Physical Wellness and Fitness
WS2003 Field Based Experiences in Wellness Science
WS2031 Directing Food, Exercise, and Body Composition Programs
WS2043 Fitness Assessment and Development

WS2081 Directing Muscle Fitness Programs
WS2091 Directing Fitness Walking/Jogging Programs
WS3003 Exercise Prescription
WS3023 Exercise Behavior and Adherence
WS4003 Advanced Professional Seminar
WS4012 Wellness and Fitness Program Management Internship
WS4063 Wellness and Fitness Programming
AHS2013 Medical Terminology
COMS1003 Introduction to Computer Based Systems or equivalent
SPH2173 Business and Professional Speaking**
JOUR1163, Basic Photography; 2133, Introduction to Mass Communication; or 2143,
News Writing
MGMT3003 Management and Organizational Behavior
MKT3043 Principles of Marketing
ECON2003 Principles of Economics I**
MATH 1113 College Algebra or any higher level mathematics course**

Directed Electives

Unspecified Electives (2 hours)

Total hours: 130

Less duplicate listings**: 10 (MATH 1113 College Algebra or any higher level mathematics, SPH2173, Business and Professional Speaking and ECON2003, Principles of Economics I, and PE1201, Orientation to Health, Physical Education, and Wellness Science)

Degree total: 120

** - Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Biology *Biomedical Option*

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 26.0101, 2300

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*
CHEM 2124 General Chemistry I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903, 2003, 2013, 2043, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology or PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (3 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences* (1 semester credit hour)
Physical Activity (courses vary widely, 2 semester credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (53 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences*
BIOL 1114 Principles of Biology*
BIOL 2014 Human Anatomy
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics
BIOL 3074 Human Physiology
BIOL 4891 Senior Seminar
CHEM 2124 General Chemistry I*
CHEM 2134 General Chemistry II
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II

Directed Electives (37-42 total semester credit hours)

AHS 2013 Medical Terminology, PE 2513 First Aid, PHIL 3103 Logic, PSY 3063 Developmental Psychology I, SOC 3173 Social Gerontology, or SOC 4053 Sociology of Health and Illness

BIOL 3114 Principles of Ecology or BIOL 4094 Coastal Ecology
3-4 hours from BIOL 3054 Microbiology, BIOL 4023 Immunology, BIOL 4033 Cell Biology, or BIOL 4074 Molecular Genetics

6-8 hours from BIOL 3024 Embryology, BIOL3064 Parasitology, BIOL 3803 Pathophysiology, BIOL4054 Vertebrate Histology, BIOL4083 Cancer Biology, BIOL4951-4 Undergraduate Research in Biology, or NUR 2303 Nutrition

6-8 hours from BIOL 3054 Microbiology, 4023 Immunology, 4033 Cell Biology, 4074 Molecular Genetics, 4951-4 Undergraduate Research in Biology or CHEM 3344 Principles of Biochemistry, or 3363 Metabolic Biochemistry

COMS (3 semester credit hours)

MATH (3 semester credit hours above 1113)*

MATH 2163 Introduction to Statistical Methods or PSY/SOC 2053 Statistics for the Behavioral Sciences

SOC 1003 Introductory Sociology or PSY 2003 General Psychology*

SPH 1003 Introduction to Speech or ENGL 2053 Technical Writing

Unspecified Electives (6-11 semester credit hours, depending on choices listed under Directed Electives in the previous section to reach a total of 48 hours in this and that section. Electives will also need sufficient upper division to reach a total of 40 upper division semester credit hours for the degree).

Total hours: 139

Less duplicate listings: 15

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

One course in Social Science deleted (3 hours)

Electives deleted (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*

CHEM 2124 General Chemistry I*

US History or Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Fine Arts and Humanities Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I

HIST 1513 World Civilization II

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology or PSY 2003 General Psychology*

ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Speech

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Institutional Requirements (1 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences* (1 semester credit hour)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (55 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences*

BIOL 1114 Principles of Biology*

BIOL 2014 Human Anatomy

BIOL 2124 Principles of Zoology

BIOL 2134 Principles of Botany

BIOL 3034 Genetics

BIOL 3074 Human Physiology

BIOL 4891 Senior Seminar

CHEM 2124 General Chemistry I*

CHEM 2134 General Chemistry II

CHEM 3254 Fundamentals of Organic Chemistry

CHEM 3264 Mechanistic Organic Chemistry

PHYS 2014 Physical Principles I

PHYS 2024 Physical Principles II

Physical Activity (courses vary widely, 2 semester credit hours)

SPH 1003 Introduction to Speech*

Directed Electives (34-39 total semester credit hours)

AHS 2013 Medical Terminology, PE 2513 First Aid, PHIL 3103 Logic, PSY 3063

Developmental Psychology I, SOC 3173 Social Gerontology, or SOC 4053 Sociology of Health and Illness

BIOL 3114 Principles of Ecology or BIOL 4094 Coastal Ecology

3-4 hours from BIOL 3054 Microbiology, BIOL 4023 Immunology, BIOL 4033 Cell Biology, or BIOL 4074 Molecular Genetics

6-8 hours from BIOL 3024 Embryology, BIOL3064 Parasitology, BIOL 3803 Pathophysiology, BIOL4054 Vertebrate Histology, BIOL4083 Cancer Biology, BIOL4951-4 Undergraduate Research in Biology, or NUR 2303 Nutrition

6-8 hours from BIOL 3054 Microbiology, 4023 Immunology, 4033 Cell Biology, 4074 Molecular Genetics, 4951-4 Undergraduate Research in Biology or CHEM 3344 Principles of Biochemistry, or 3363 Metabolic Biochemistry

COMS (3 semester credit hours)

MATH (3 semester credit hours above 1113)*

MATH 2163 Introduction to Statistical Methods or PSY/SOC 2053 Statistics for the Behavioral Sciences

SOC 1003 Introductory Sociology or PSY 2003 General Psychology*

Unspecified Electives (5-10 semester credit hours, depending on choices listed under Directed Electives in the previous section to reach a total of 44 hours in this and that section. Electives will also need sufficient upper division to reach a total of 40 upper division semester credit hours for the degree).

Total hours: 135

Less duplicate listings: 15

Degree total: 120

*- Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Fisheries and Wildlife Science

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 03.0601, 2590

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*
CHEM 1113/1111 Survey of Chemistry or CHEM 2124 General Chemistry I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903, 2003, 2013, 2043, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II or HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I*
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (3 total semester credit hours)

FW 1001 Orientation to Fisheries and Wildlife Science* (1 semester credit hour)
Physical Activity (courses vary widely, 2 semester credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (39 total semester credit hours)

FW 1001 Orientation to Fisheries and Wildlife Science*
FW 2013 Natural Resources Communications
FW 3053 Fisheries and Wildlife Administration
FW 3114 Principles of Ecology
FW 4001 Senior Seminar in Fisheries and Wildlife Biology
FW 4003 Principles of Wildlife Management
FW 4083 Principles of Fisheries Management
FW 4103 Human Dimensions of Fisheries and Wildlife Management
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I*
BIOL 1114 Principles of Biology*
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
MATH 1113 College Algebra*

Directed Electives (54 to 59 total semester credit hours)

- 8-h from BIOL 3004 Plant Taxonomy, BIOL 3034 Genetics, BIOL 3064 Parasitology, BIOL 3174 Physiological Ecology, BIOL 3184 Animal Behavior, BIOL 4044 Dendrology, BIOL 4064 Evolutionary Biology, BIOL 4094 Coastal Ecology, or AGPM 3104 Introduction to Entomology
- 8-h from CHEM 1113/1111 Survey of Chemistry or CHEM 2124 General Chemistry I* and CHEM 2204 Organic Physiological Chemistry or CHEM 3254 Fundamentals of Organic Chemistry
- 4-h from FW 3084 Ichthyology, FW 3144 Ornithology, or FW 3154 Mammalogy
- 4-h from FW 4014 Forest Ecology and Management, FW 4024 Limnology, or FW 4064 Wetland Ecology and Management
- 3-h from FW 4013 Wildlife Techniques or FW 4043 Fisheries Techniques
- 12-h upper-division FW electives
- 3-h from GEOG 2833 Geographic Information Systems (or other introductory course in geographic information systems)
- 3-h from MATH 2243 Calculus for Business and Economics or FW 3173 Biostatistics
- 3-h from PSY/SOC 2053 Statistics for the Behavioral Sciences or MATH 2163 Introduction to Statistical Methods
- 3-8 h from any PHYS course, AGSS 2014 Soils, GEOL 1014 Physical Geology, or GEOL 3083 Hydrogeology
- 3-h from SPH 2003 Public Speaking or ENGL 2053 Technical Writing

Unspecified Electives (3-8 semester credit hours depending on selections made in the directed electives section to reach a total of 62 semester credit hours for the two sections).

Total hours: 139

Less duplicate listings: 15

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

One course in Social Science deleted (3 hours)

Electives added (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*

CHEM 1113/1111 Survey of Chemistry or CHEM 2124 General Chemistry I*

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (3 hours)*

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II or HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U.S. History II

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I*

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 total semester credit hour)

FW 1001 Orientation to Fisheries and Wildlife Science* (1 semester credit hour)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (39 total semester credit hours)

FW 1001 Orientation to Fisheries and Wildlife Science*
FW 2013 Natural Resources Communications
FW 3053 Fisheries and Wildlife Administration
FW 3114 Principles of Ecology
FW 4001 Senior Seminar in Fisheries and Wildlife Biology
FW 4003 Principles of Wildlife Management
FW 4083 Principles of Fisheries Management
FW 4103 Human Dimensions of Fisheries and Wildlife Management
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics I*
BIOL 1114 Principles of Biology*
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
MATH 1113 College Algebra*

Directed Electives (54 to 59 total semester credit hours)

8-h from BIOL 3004 Plant Taxonomy, BIOL 3034 Genetics, BIOL 3064 Parasitology, BIOL 3174 Physiological Ecology, BIOL 3184 Animal Behavior, BIOL 4044 Dendrology, BIOL 4064 Evolutionary Biology, BIOL 4094 Coastal Ecology, or AGPM 3104 Introduction to Entomology

8-h from CHEM 1113/1111 Survey of Chemistry or CHEM 2124 General Chemistry I* and CHEM 2204 Organic Physiological Chemistry or CHEM 3254 Fundamentals of Organic Chemistry

4-h from FW 3084 Ichthyology, FW 3144 Ornithology, or FW 3154 Mammalogy

4-h from FW 4014 Forest Ecology and Management, FW 4024 Limnology, or FW 4064 Wetland Ecology and Management

3-h from FW 4013 Wildlife Techniques or FW 4043 Fisheries Techniques

11-12-h upper-division FW electives

3-h from GEOG 2833 Geographic Information Systems (or other introductory course in geographic information systems)
3-h from MATH 2243 Calculus for Business and Economics or FW 3173 Biostatistics
3-h from PSY/SOC 2053 Statistics for the Behavioral Sciences or MATH 2163 Introduction to Statistical Methods
3-8 h from any PHYS course, AGSS 2014 Soils, GEOL 1014 Physical Geology, or GEOL 3083 Hydrogeology
3-h Speech Communications*

Unspecified Electives (1-6 semester credit hours depending on selections made in the directed electives section to reach a total of 60 semester credit hours for the two sections).

Total hours: 135
Less duplicate listings: 15
Degree total: 120

*- Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Health Information Management

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 51.0706, 2700

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Sciences (or alternate)
CHEM 1113 and 1111 Survey of Chemistry (or alternate)

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903, 2003, 2013, 2043, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (3 total semester credit hours)

TECH 1001 Orientation to the University*
Physical Activity (courses vary widely, 2 semester credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (84 total semester credit hours)

TECH 1001 Orientation to the University*
MATH 1113 College Algebra or any higher level mathematics course*
ACCT 2003 Accounting Principles I
AHS 1023 Basic Pharmacology with an Overview of Microbiology
AHS 2013 Medical Terminology
BIOL 2004 Basic Anatomy and Physiology
COMS 2233 Introduction to Databases
HIM 3023 Introduction to Health Information Management
HIM 3033 Basic Coding Principles
HIM 3043 Advanced Concepts in Health Information Management
HIM 3132 Health Data and Statistics
HIM 3133 Alternative Health Records
HIM 3153 Current Issues in Health Information Management
HIM 4034 Advanced Coding Principles
HIM 4063 Organization and Administration
HIM 4073 Legal Concepts for the Health Fields
HIM 4083 Health Organization Trends
HIM 4092 Research in Health Information Management

HIM 4153 Principles of Disease
HIM 4182 Professional Practice Experience I
HIM 4292 Professional Practice Experience II
HIM 4892 Seminar in Health Information Management
HIM 4895 Affiliation
HIM 4983 Systems Analysis for Health Information Management
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 4013 Management Information Systems
PSY 2053 Statistics for the Behavioral Sciences
SPH 2003 Public Speaking

Directed Electives (3 total semester credit hours)

MGMT 4023 Personnel/Human Resource Management or HA/RP 4113 Personnel Management
in Parks, Recreation, and Hospitality Administration

Unspecified Electives (3 total semester credit hours)

Total hours: 128
Less duplicate listings: 4
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

One course in Social Science deleted (3 hours)
PE requirement deleted (2 hours)
Elective added (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Sciences (or alternate)

CHEM 1113 and 1111 Survey of Chemistry (or alternate)

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking*
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
*GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 total semester credit hours)

TECH 1001 Orientation to the University*

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (84 total semester credit hours)

TECH 1001 Orientation to the University*
MATH 1113 College Algebra or any higher level mathematics course*
ACCT 2003 Accounting Principles I
AHS 1023 Basic Pharmacology with an Overview of Microbiology
AHS 2013 Medical Terminology
BIOL 2004 Basic Anatomy and Physiology
COMS 2233 Introduction to Databases
HIM 3023 Introduction to Health Information Management
HIM 3033 Basic Coding Principles
HIM 3043 Advanced Concepts in Health Information Management
HIM 3132 Health Data and Statistics
HIM 3133 Alternative Health Records
HIM 3153 Current Issues in Health Information Management
HIM 4034 Advanced Coding Principles
HIM 4063 Organization and Administration
HIM 4073 Legal Concepts for the Health Fields
HIM 4083 Health Organization Trends
HIM 4092 Research in Health Information Management
HIM 4153 Principles of Disease
HIM 4182 Professional Practice Experience I
HIM 4292 Professional Practice Experience II
HIM 4892 Seminar in Health Information Management
HIM 4895 Affiliation
HIM 4983 Systems Analysis for Health Information Management
MGMT 2013 Management Productivity Tools
MGMT 3003 Management and Organizational Behavior
MGMT 4013 Management Information Systems
PSY 2053 Statistics for the Behavioral Sciences
SPH 2003 Public Speaking*

Directed Electives (3 total semester credit hours)

MGMT 4023 Personnel/Human Resource Management or HA/RP 4113 Personnel Management
in Parks, Recreation, and Hospitality Administration

Unspecified Electives (4 total semester credit hours)

Total hours: 127
Less duplicate listings: 7
Degree total: 120

*- Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Life Science & Earth Science Education

Total Semester Credit Hours Required for Degree: 124-125

CIP Code, Degree Code: 13.1322, 9300

Curriculum as it currently exists: 128-129 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*
CHEM 2124 General Chemistry I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours total)

Nine hours from:s

ANTH 2003 Cultural Anthropology
HIST 2003 U.S. History I or HIST 2013 U.S. History II
POLS 2003 American Government

and 3 hours from:

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 1903 Survey of American History
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 total semester credit hours)

Physical Activity (courses vary widely, 2 semester credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (92 total semester credit hours)

MATH 1113 College Algebra*
BIOL 1114 Principles of Biology*
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics
BIOL 3233 Science Education in the Secondary School
BIOL 3252 The Nature and Context of Science
BIOL 3114 Principles of Ecology
BIOL 4891 Senior Seminar
BIOL 4701 Special Methods in Biology
CHEM 2124 General Chemistry I*
CHEM 2134 General Chemistry II
CHEM 3254 Fundamentals of Organic Chemistry
GEOL 1014 Physical Geology
MATH2163 Introduction to Statistical Methods
PHSC 3033 Meteorology
PHSC 3053 Astronomy

PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
SPH 2003 Public Speaking
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School

Directed Electives (10-11 total semester credit hours)

Four hours from BIOL 3124 General Physiology or BIOL 3174 Physiological Ecology
Three or 4 hours from BIOL 3054 Microbiology or BIOL 4033 Cell Biology)
MATH 2243 Applied Calculus for Business and Economics (or other calculus course)

Unspecified Electives

None.

Total hours: 139-140
Less duplicate listings: 11
Degree total: 128-129

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to as close to 120 hours as possible, the following changes are proposed:

One course in Social Science deleted (3 hours)
PE deleted (2 hours)
Add BIOL 1101 (1 hour)

Curriculum as proposed: 124-125 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra*

Lab Science (8 semester credit hours)

BIOL 1114 Principles of Biology*

CHEM 2124 General Chemistry I*

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking*

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

*POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology

ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology

*GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 total semester credit hour)

BIOL 1011 Orientation to Biological Sciences* (1 semester credit hour)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (93 total semester credit hours)

MATH 1113 College Algebra*
BIOL 1011 Orientation to Biological Sciences*
BIOL 1114 Principles of Biology*
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics
BIOL 3233 Science Education in the Secondary School
BIOL 3252 The Nature and Context of Science
BIOL 3114 Principles of Ecology
BIOL 4891 Senior Seminar
BIOL 4701 Special Methods in Biology
CHEM 2124 General Chemistry I*
CHEM 2134 General Chemistry II
CHEM 3254 Fundamentals of Organic Chemistry
GEOL 1014 Physical Geology
MATH2163 Introduction to Statistical Methods
PHSC 3033 Meteorology
PHSC 3053 Astronomy
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
SPH 2003 Public Speaking*
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School

Directed Electives (10-11 total semester credit hours)

Four hours from BIOL 3124 General Physiology or BIOL 3174 Physiological Ecology

Three or 4 hours from BIOL 3054 Microbiology or BIOL 4033 Cell Biology)

MATH 2243 Applied Calculus for Business and Economics (or other calculus course)

Unspecified Electives

None.

Total hours: 139-140

Less duplicate listings: 15

Degree total: 124-125

*- Duplicate listing

Note: While faculty have studied this curriculum with an eye toward minimizing the number of required semester hours for graduation, we conclude that 124 is as close as we can get yet still meet accreditation standards and state general education requirements. Please consider the justification below:

Justification for offering TECH's B.S. LSED degree at 124 rather than 120 hours:

The Life Science and Earth Science Education program at Arkansas Tech University is designed for students who wish to become licensed and employed to teach subjects in the biological sciences in an Arkansas high school. In addition to meeting the state general education requirements, these students are expected to pass a standardized PRAXIS examination on pedagogy and one in the biology content area. Aside from this daunting task the State of Arkansas also requires all those who are licensed to teach in the area of biological sciences to also be licensed to teach in the area of earth sciences, thus they have another PRAXIS exam to master in that content area. This law was placed in effect presumably because many (though not all) high schools in Arkansas do not have sufficient staff to teach in both science content areas. We do not feel confident that fewer courses would consistently meet the needs of students facing these examinations at the culmination of this accredited program.

Letter of Notification
60-Credit Hour Associate of Applied Science Degree Template (Act 747)

Institution: **Arkansas Tech University**

Degree Title: **Associate of Applied Science in Medical Assistant**

Total Semester Credit Hours Required for Degree: **65**

CIP Code, Degree Code: **51.0801, 1120**

Curriculum as it currently exists: 71 semester hours

15-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Social Sciences (6 semester credit hours)

PSY 2003 General Psychology*

Any social science course (3 semester credit hours)

Institutional Requirements

Not applicable.

Prerequisite Courses Required for Degree Major

Not applicable.

Courses Required for Degree Major (56 total semester credit hours)

MATH 1113 College Algebra or any higher level mathematics course*

AHS 1023 Basic Pharmacology with an Overview of Microbiology

AHS 2013 Medical Terminology

AHS 2033 Coding Principles for Medical Office

AHS 2023 Medical Laboratory Orientation and Instrumentation

AHS 2022 Medical Laboratory Orientation and Instrumentation Laboratory

AHS 2044 Medical Assistant Administrative Practice

AHS 2034 Medical Assistant Clinical Practice

AHS 2032 Medical Assistant Clinical Practice Laboratory

AHS 2053 Computers in the Medical Office with an Overview of Insurance Procedures

AHS 2055 Externship

AHS 2061 Medical Assistant Seminar
BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology
BIOL 2004 Basic Anatomy and Physiology
COMS 1003 Introduction to Computer Sciences
COMS 2003 Microcomputer Applications
HIM 4073 Legal Concepts for Health Fields
PSY 2003 General Psychology*
PE 2513 First Aid

Directed Electives (6 total semester credit hours)

SPH 1003 Introduction to Speech – Communication or SPH 2003 Public Speaking

Unspecified Electives (Indicate total semester credit hours)

None.

Total hours: 77

Less duplicate listings: 6

Degree total: 71

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree as close as possible to 60 hours the following changes are proposed:

One course in Social Science deleted (3 hours)

One course in Computer Science deleted (3 hours)

Curriculum as proposed: 65 hours

15-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra or any higher level mathematics course*

Social Sciences (3 semester credit hours)

PSY 2003 General Psychology*

Institutional Requirements

Not applicable.

Prerequisite Courses Required for Degree Major

Not applicable.

Courses Required for Degree Major (53 total semester credit hours)

MATH 1113 College Algebra* or any higher level mathematics course*
AHS 1023 Basic Pharmacology with an Overview of Microbiology
AHS 2013 Medical Terminology
AHS 2033 Coding Principles for Medical Office
AHS 2023 Medical Laboratory Orientation and Instrumentation
AHS 2022 Medical Laboratory Orientation and Instrumentation Laboratory
AHS 2044 Medical Assistant Administrative Practice
AHS 2034 Medical Assistant Clinical Practice
AHS 2032 Medical Assistant Clinical Practice Laboratory
AHS 2053 Computers in the Medical Office with an Overview of Insurance Procedures
AHS 2055 Externship
AHS 2061 Medical Assistant Seminar
BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology
BIOL 2004 Basic Anatomy and Physiology
HIM 4073 Legal Concepts for Health Fields
PSY 2003 General Psychology*
PE 2513 First Aid

Directed Electives (6 total semester credit hours)

SPH 1003 Introduction to Speech Communication or SPH 2003 Public Speaking*
COMS 1003 Introduction to Computer Sciences

Unspecified Electives (Indicate total semester credit hours)

None.

Total hours: 68

Less duplicate listings: 6

Degree total: 62

*- Duplicate listing

Note: While faculty have studied this curriculum with an eye toward minimizing the number of required semester hours for graduation, we conclude that 62 is as close as we can get yet still meet accreditation standards and state general education requirements. Please consider the justification below:

Justification for offering TECH's A.A.S. MEDA degree at 62 rather than 60 hours:

The Medical Assistant program at Arkansas Tech University is designed for students who wish to become board certified and employed in a specialized health-related field. The accredited curriculum currently requires 71 credit hours and can be completed in five semesters. It culminates in an Associate of Applied Science degree and is the only medical assistant program in the state that results in an associate's degree and is accredited by the Commission on

Accreditation of Allied Health Education Programs (CAAHEP). This lead accrediting body describes the field as follows: “Medical assistants are multiskilled health professionals specifically educated to work in ambulatory settings performing administrative and clinical duties. The practice of medical assisting directly influences the public’s health and well-being, and requires mastery of a complex body of knowledge and specialized skills requiring both formal education and practical experience that serve as standards for entry into the profession.”

Because this CAAHEP accredited medical assistant degree program is unique in the state of Arkansas, we feel it offers a worthwhile alternative to competing certificate programs accredited by other bodies. We have reduced the general education requirements to the minimum accepted by the state and we cannot recommend further reduction in required coursework beyond the one computer science course due to stringent and explicit accreditation standards (CAAHEP *Standards and Guidelines for the Accreditation of Educational Programs in Medical Assisting* of 2008). Consequently, we respectfully request a waiver of the ACT 747 guidance toward associate’s degrees being limited to 60 semester hours of course instruction.

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Medical Technology

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 51.1005, 2890

Curriculum as it currently exists: 131 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra*

Lab Science (8 semester credit hours)

BIOL 2004 Basic Anatomy and Physiology*
CHEM 2124 General Chemistry I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903, 2003, 2013, 2043, or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology*
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (3 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences* (1 semester credit hour)
Physical Activity* (courses vary widely, 2 semester credit hours)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (63 total semester credit hours)

AHS 2013 Medical Terminology
BIOL 1011 Orientation to Biological Sciences*
BIOL 2004 Basic Anatomy and Physiology*
BIOL 2022 Medical Laboratory Orientation and Instrumentation, Laboratory
BIOL 2023 Medical Laboratory Orientation and Instrumentation
BIOL 3054 Microbiology
CHEM 2124 General Chemistry I*
CHEM 2134 General Chemistry II
MATH 1113 College Algebra*
MATH 1203 Trigonometry
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
PSY 2003 General Psychology*

Note the MEDT courses below are actually taught by our off-campus medical affiliates.

MEDT 4029 Hematology
MEDT 4035 Immuno-hematology
MEDT 4064 Parasitology
MEDT 4073 Serology

Directed Electives (select a total of at least 47 total semester credit hours from the list below by choosing at least one course from each row).

Physical Activity* (courses vary widely, 2 semester credit hours)

BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology

7-8 hours from BIOL 3034 Genetics, BIOL 3064 Parasitology, BIOL 4023 Immunology, or BIOL 4033 Cell Biology

12-13 hours from CHEM 2204 Organic Physiological Chemistry, CHEM 3245 Quantitative Analysis, CHEM 3254 Fundamentals of Organic Chemistry, CHEM 3264 Mechanistic Organic Chemistry, CHEM, 3344 Principles of Biochemistry, or CHEM 4414 Instrumental Analysis

COMS (3 semester credit hours)

At least 19 hours of MEDT courses from below which are actually taught by our off-campus medical affiliates.

MEDT 4012-3 Clinical Microscopy and Body Fluids (2 or 3 hours)

MEDT 4048-9 Clinical Chemistry and Instrumentation (8 or 9 hours)

MEDT 4056-7 Microbiology (6 or 7 hours)

MEDT 4081-2 Special Topics (1 or 2 hours)

Unspecified Electives: None.

Total hours: 148

Less duplicate listings: 17

Degree total: 131

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

One course in Computer Science deleted (3 hours)

PE deleted (2 hours)

Physical principles deleted (8 hours)

Electives added (2 hours to reach 120)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

MATH 1113 College Algebra*

Lab Science (8 semester credit hours)

BIOL 2004 Basic Anatomy and Physiology*

CHEM 2124 General Chemistry I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903, 2003, 2013, 2043, or POLS 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I

SOC 1003 Introductory Sociology

PSY 2003 General Psychology*

ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology

GEOG 2013 Regional Geography of the World

AMST 2003 American Studies

Institutional Requirements (1 total semester credit hours)

BIOL 1011 Orientation to Biological Sciences* (1 semester credit hour)

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours)

None.

Courses Required for Degree Major (55 total semester credit hours)

AHS 2013 Medical Terminology

BIOL 1011 Orientation to Biological Sciences*

BIOL 2004 Basic Anatomy and Physiology*

BIOL 2022 Medical Laboratory Orientation and Instrumentation, Laboratory

BIOL 2023 Medical Laboratory Orientation and Instrumentation

BIOL 3054 Microbiology

CHEM 2124 General Chemistry I*

CHEM 2134 General Chemistry II

MATH 1113 College Algebra*

MATH 1203 Trigonometry

PSY 2003 General Psychology*

Note the MEDT courses below are actually taught by our off-campus medical affiliates.

MEDT 4029 Hematology

MEDT 4035 Immuno-hematology

MEDT 4064 Parasitology

MEDT 4073 Serology

Directed Electives (select a total of 42 total semester credit hours from the list below by choosing at least one course from each row).

BIOL 1114 Principles of Biology or BIOL 2124 Principles of Zoology

7-8 hours from BIOL 3034 Genetics, BIOL 3064 Parasitology, BIOL 4023 Immunology, or BIOL 4033 Cell Biology

12-13 hours from CHEM 2204 Organic Physiological Chemistry, CHEM 3245 Quantitative Analysis, CHEM 3254 Fundamentals of Organic Chemistry, CHEM 3264 Mechanistic Organic Chemistry, CHEM, 3344 Principles of Biochemistry, or CHEM 4414 Instrumental Analysis

At least 19 hours of MEDT courses from below which are actually taught by our off-campus medical affiliates.

MEDT 4012-3 Clinical Microscopy and Body Fluids (2 or 3 hours)

MEDT 4048-9 Clinical Chemistry and Instrumentation (8 or 9 hours)

MEDT 4056-7 Microbiology (6 or 7 hours)

MEDT 4081-2 Special Topics (1 or 2 hours)

Unspecified Electives: (select a total of 2 semester credit hours)

Total hours: 135

Less duplicate listings: 15

Degree total: 120

*- Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Chemistry, General Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0501, 2350

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology
*CHEM 2124 General Chemistry I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (63 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3301 Chemistry Seminar (Junior)
CHEM 3324 Physical Chemistry I
CHEM 3344 Biochemistry
CHEM 3423 Descriptive Inorganic Chemistry
CHEM 4401 Chemistry Seminar (Senior)
CHEM 4414 Instrumental Analysis
*BIOL 1114 Principles of Biology
PHYS 2114 General Physics I or PHYS 2014 Physical Principles I
PHYS 2124 General Physics II or PHYS 2024 Physical Principles II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2914 Calculus I
MATH 2924 Calculus II

Directed Electives Required for Degree Major (9 hours)

#Chemistry electives (6 hours)
#Physical Sciences, Biology electives (3 hours)

Excluding CHEM 1113/1111

Excluding PHSC 1013/1021, BIOL 1014

Unspecified Electives (26 semester credit hours, 10 of which must be upper division)

Total hours: 136

Less duplicate listings: 12

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)
Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology
*CHEM 2124 General Chemistry II

US History or Government (3 semester credit hours)

Three hours from one of the following:
HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I

HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (63 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3301 Chemistry Seminar (Junior)
CHEM 3324 Physical Chemistry I
CHEM 3344 Biochemistry
CHEM 3423 Descriptive Inorganic Chemistry
CHEM 4401 Chemistry Seminar (Senior)
CHEM 4414 Instrumental Analysis
*BIOL 1114 Principles of Biology
PHYS 2114 General Physics I or PHYS 2014 Physical Principles I
PHYS 2124 General Physics II or PHYS 2024 Physical Principles II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2914 Calculus I
MATH 2924 Calculus II

Directed Electives Required for Degree Major (9 hours)

#Chemistry electives (6 hours)

#Physical Sciences, Biology electives (3 hours)

Excluding CHEM 1113/1111

Excluding PHSC 1013/1021, BIOL 1014

Unspecified Electives (24 semester credit hours, 10 of which must be upper division)

Total hours: 133

Less duplicate listings: 13

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Chemistry, Biochemistry Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0501, 2350

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology
*CHEM 2124 General Chemistry I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (85 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3301 Chemistry Seminar (Junior)
CHEM 3324 Physical Chemistry I
CHEM 3344 Biochemistry
CHEM 3363 Metabolic Biochemistry
CHEM 3423 Descriptive Inorganic Chemistry
CHEM 4401 Chemistry Seminar (Senior)
CHEM 4414 Instrumental Analysis
*BIOL 1114 Principles of Biology
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics
BIOL 3124 General Physiology or BIOL 3174 Physiological Ecology
BIOL 4033 Cell Biology
PHYS 2114 General Physics I or PHYS 2014 Physical Principles I
PHYS 2124 General Physics II or PHYS 2024 Physical Principles II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2914 Calculus I
MATH 2924 Calculus II

Directed Electives Required for Degree Major (0 semester credit hours)

Unspecified Electives (13 semester credit hours)

Total hours: 136
Less duplicate listings: 12
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology

*CHEM 2124 General Chemistry II

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (85 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3301 Chemistry Seminar (Junior)
CHEM 3324 Physical Chemistry I
CHEM 3344 Biochemistry
CHEM 3363 Metabolic Biochemistry
CHEM 3423 Descriptive Inorganic Chemistry
CHEM 4401 Chemistry Seminar (Senior)
CHEM 4414 Instrumental Analysis
*BIOL 1114 Principles of Biology
BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3034 Genetics

BIOL 3124 General Physiology or BIOL 3174 Physiological Ecology
BIOL 4033 Cell Biology
PHYS 2114 General Physics I or PHYS 2014 Physical Principles I
PHYS 2124 General Physics II or PHYS 2024 Physical Principles II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2914 Calculus I
MATH 2924 Calculus II

Directed Electives Required for Degree Major (0 semester credit hours)

Unspecified Electives (11 semester credit hours)

Total hours: 133

Less duplicate listings: 13

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Chemistry, Environmental Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0501, 2350

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 2243 Calculus for Business and Economics

Lab Science (8 semester credit hours)

*BIOL 2124 Principles of Zoology
*CHEM 2124 General Chemistry I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government

*ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (93-96 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 1004 Principles of Environmental Science
PHSC 1011 Orientation to Physical Science II
CHEM 2111 Environmental Seminar
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3111 Environmental Seminar
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3313 Environmental Chemistry
CHEM 3353 Fundamentals of Toxicology
CHEM 4111 Environmental Seminar
CHEM 4414 Instrumental Analysis
CHEM 4991-4 Special Problems in Chemistry
*BIOL 2124 Principles of Zoology
BIOL 2134 Principles of Botany
BIOL 3043 Conservation
BIOL 3054 Microbiology
BIOL 3114 Principles of Ecology
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2243 Calculus for Business and Economics
*ECON 2003 Principles of Economics I
ENGL 2053 Technical Writing
POLS 4103 Environmental Politics
PSY 2053 Statistics for the Behavioral Sciences or MATH 2163 Introduction to Statistical Methods

Directed Electives Required for Degree Major (0 semester credit hours)

Unspecified Electives (8-5 semester credit hours)

Total hours: 138
Less duplicate listings: 14
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2243 Calculus for Business and Economics

Lab Science (8 semester credit hours)

*BIOL 2124 Principles of Zoology

*CHEM 2124 General Chemistry I

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
*ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (86-89 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 1004 Principles of Environmental Science
PHSC 1011 Orientation to Physical Science II
CHEM 2111 Environmental Seminar
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3111 Environmental Seminar
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3313 Environmental Chemistry
CHEM 3353 Fundamentals of Toxicology
CHEM 4111 Environmental Seminar
CHEM 4414 Instrumental Analysis
CHEM 4991-4 Special Problems in Chemistry
*BIOL 2124 Principles of Zoology

BIOL 2134 Principles of Botany
BIOL 3043 Conservation
BIOL 3054 Microbiology
BIOL 3114 Principles of Ecology
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2243 Calculus for Business and Economics
*ECON 2003 Principles of Economics I
ENGL 2053 Technical Writing
POLS 4103 Environmental Politics
PSY 2053 Statistics for the Behavioral Sciences or MATH 2163 Introduction to Statistical Methods

Directed Electives Required for Degree Major (0 semester credit hours)

Unspecified Electives (12-9 semester credit hours)

Total hours: 135
Less duplicate listings: 15
Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Chemistry, Professional Option

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0501, 2350

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology
*CHEM 2124 General Chemistry I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (80-82 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3301 Chemistry Seminar (Junior)
CHEM 3324 Physical Chemistry I
CHEM 3334 Physical Chemistry II
CHEM 3344 Biochemistry
CHEM 3423 Descriptive Inorganic Chemistry
CHEM 4401 Chemistry Seminar (Senior)
CHEM 4414 Instrumental Analysis
CHEM 4424 Advanced Inorganic Chemistry
CHEM 4433 Advanced Topics in Chemistry
CHEM 4992-4 Special Problems in Chemistry
*BIOL 1114 Principles of Biology
PHYS 2114 General Physics I
PHYS 2124 General Physics II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III

Directed Electives Required for Degree Major (3 semester credit hours)

#Chemistry electives (3 hours)

Excluding CHEM 1113/1111

Unspecified Electives (15-13 semester credit hours)

Total hours: 136

Less duplicate listings: 12

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology

*CHEM 2124 General Chemistry II

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (80-82 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3245 Quantitative Analysis
CHEM 3254 Fundamentals of Organic Chemistry
CHEM 3264 Mechanistic Organic Chemistry
CHEM 3301 Chemistry Seminar (Junior)
CHEM 3324 Physical Chemistry I
CHEM 3334 Physical Chemistry II
CHEM 3344 Biochemistry
CHEM 3423 Descriptive Inorganic Chemistry
CHEM 4401 Chemistry Seminar (Senior)
CHEM 4414 Instrumental Analysis
CHEM 4424 Advanced Inorganic Chemistry
CHEM 4433 Advanced Topics in Chemistry

CHEM 4992-4 Special Problems in Chemistry
*BIOL 1114 Principles of Biology
PHYS 2114 General Physics I
PHYS 2124 General Physics II
COMS 2803 Programming in C or COMS 2003 Microcomputer Applications
*MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III

Directed Electives Required for Degree Major (3 semester credit hours)

#Chemistry electives (3 hours)

Excluding CHEM 1113/1111

Unspecified Electives (14-12 semester credit hours)

Total hours: 133

Less duplicate listings: 13

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Environmental Geology

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0601, 2660

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science
*GEOL 1014 Physical Geology

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government

*ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
*GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (85 semester credit hours)

PHSC 1001 Orientation to Physical Sciences I
PHSC 1011 Orientation to Physical Sciences II
PHSC 1004 Principles of Environmental Science
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
*MATH 1113 College Algebra
MATH 2163 Introduction to Statistical Methods or PSY 2053 Statistics for the Behavioral Sciences
ENGL 2053 Technical Writing
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3254 Organic Chemistry I
*GEOL 1014 Physical Geology
GEOL 2024 Historical Geology
GEOL 2111 Environmental Seminar
GEOL 3004 Structural Geology
GEOL 3014 Mineralogy
GEOL 3023 Geologic Field Techniques
GEOL 3044 Geomorphology
GEOL 3083 Hydrogeology
GEOL 3111 Environmental Seminar
GEOL 3153 Environmental Geology
GEOL 3164 Petrology
GEOL 3174 Computer Applications in Geology
GEOL 4111 Environmental Seminar
*BIOL 1014 Introduction to Biological Science
BIOL 3043 Conservation
COMS 1003 Introduction to Computer Based Systems

Directed Electives (22 hours)

*POLS 2003 American Government
*GEOG 2013 Regional Geography of the World
*ECON 2003 Principles of Economics I
13 hours from GEOL, MATH, BIOL, CHEM, at least 3 hours upper division

Unspecified Electives (0 semester credit hours)

Total hours: 144

Less duplicate listings: 20

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Science electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*GEOL 1014 Physical Geology

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government
*ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
*GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Sciences

Prerequisite Courses Required for Degree Major (none)**Courses Required for Degree Major (85 semester credit hours)**

*PHSC 1001 Orientation to Physical Sciences I
PHSC 1011 Orientation to Physical Sciences II
PHSC 1004 Principles of Environmental Science
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
*MATH 1113 College Algebra
MATH 2163 Introduction to Statistical Methods or PSY 2053 Statistics for the Behavioral Sciences
ENGL 2053 Technical Writing
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3254 Organic Chemistry I
*GEOL 1014 Physical Geology
GEOL 2024 Historical Geology
GEOL 2111 Environmental Seminar

GEOL 3004 Structural Geology
GEOL 3014 Mineralogy
GEOL 3023 Geologic Field Techniques
GEOL 3044 Geomorphology
GEOL 3083 Hydrogeology
GEOL 3111 Environmental Seminar
GEOL 3153 Environmental Geology
GEOL 3164 Petrology
GEOL 3174 Computer Applications in Geology
GEOL 4111 Environmental Seminar
*BIOL 1014 Introduction to Biological Science
BIOL 3043 Conservation
COMS 1003 Introduction to Computer Based Systems

Directed Electives (20 hours)

*POLS 2003 American Government
*GEOG 2013 Regional Geography of the World
*ECON 2003 Principles of Economics I
11 hours from GEOL, MATH, BIOL, CHEM, at least 3 hours upper division

Unspecified Electives (0 semester credit hours)

Total hours: 141
Less duplicate listings: 21
Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Petroleum Geology

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0601, 2660

Curriculum as it currently exists: 125 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science
*GEOL 1014 Physical Geology

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
*GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (90 semester credit hours)

PHSC 1001 Orientation to Physical Sciences I
PHSC 1011 Orientation to Physical Sciences II
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
*MATH 1113 College Algebra
MATH 1203 Trigonometry (or any higher level MATH)
MATH 2914 Calculus I
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3254 Organic Chemistry I
*GEOL 1014 Physical Geology
GEOL 2001 Geology Seminar (Sophomore)
GEOL 2024 Historical Geology
GEOL 3001 Geology Seminar (Junior)
GEOL 3004 Structural Geology
GEOL 3014 Mineralogy
GEOL 3023 Geologic Field Techniques
GEOL 3044 Geomorphology
GEOL 3124 Invertebrate Geology
GEOL 3164 Petrology
GEOL 3174 Computer Applications in Geology
GEOL 4001 Geology Seminar (Senior)
GEOL 4006 Field Geology
GEOL 4023 Principles of Stratigraphy and Sedimentation
GEOL 4034 Subsurface Geology
*BIOL 1014 Introduction to Biological Science
Computer science course (3 hours, any COMS)

Directed Electives (6 hours)

*POLS 2003 American Government
*GEOG 2013 Regional Geography of the World

Unspecified Electives (9 semester credit hours)

Total hours: 142

Less duplicate listings: 17

Degree total: 125

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Electives deleted (3 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*BIOL 1014 Introduction to Biological Science

*GEOL 1014 Physical Geology

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
*GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Sciences

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (90 semester credit hours)

*PHSC 1001 Orientation to Physical Sciences I
PHSC 1011 Orientation to Physical Sciences II
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
*MATH 1113 College Algebra
MATH 1203 Trigonometry (or any higher level MATH)
MATH 2914 Calculus I
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 3254 Organic Chemistry I
*GEOL 1014 Physical Geology
GEOL 2001 Geology Seminar (Sophomore)
GEOL 2024 Historical Geology
GEOL 3001 Geology Seminar (Junior)
GEOL 3004 Structural Geology
GEOL 3014 Mineralogy

GEOL 3023 Geologic Field Techniques
GEOL 3044 Geomorphology
GEOL 3124 Invertebrate Geology
GEOL 3164 Petrology
GEOL 3174 Computer Applications in Geology
GEOL 4001 Geology Seminar (Senior)
GEOL 4006 Field Geology
GEOL 4023 Principles of Stratigraphy and Sedimentation
GEOL 4034 Subsurface Geology
*BIOL 1014 Introduction to Biological Science
Computer science course (3 hours, any COMS)

Directed Electives (6 hours)

*POLS 2003 American Government
*GEOG 2013 Regional Geography of the World

Unspecified Electives (6 semester credit hours)

Total hours: 138
Less duplicate listings: 18
Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Professional Geology

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0601, 2660

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*Biological Science with Lab (4 hours)
*GEOL 1014 Physical Geology

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
*GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (67 semester credit hours)

PHSC 1001 Orientation to Physical Sciences
PHSC 1011 Orientation to Physical Sciences II
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
*MATH 1113 College Algebra
MATH 1203 Trigonometry
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
*GEOL 1014 Physical Geology
GEOL 2001 Geology Seminar (Sophomore)
GEOL 2024 Historical Geology
GEOL 3001 Geology Seminar (Junior)
GEOL 3004 Structural Geology
GEOL 3014 Mineralogy
GEOL 3023 Geologic Field Techniques
GEOL 3044 Geomorphology
GEOL 3124 Invertebrate Geology
GEOL 3164 Petrology
GEOL 4001 Geology Seminar (Senior)
GEOL 4006 Field Geology
GEOL 4023 Principles of Stratigraphy and Sedimentation

Directed Electives Required for Degree Major (13-14 hours)

*POLS 2003 American Government
*GEOG 2013 Regional Geography of the World
MATH/COMS elective 3-4 hours (COMS 1003 Introduction to Computer Based Systems
or COMS 1103 FORTRAN Programming or MATH 2163 Statistics or MATH 2914 Calculus I)
*Biological Science with Lab (4 hours)

Unspecified Electives (24-23 semester credit hours, 6 of which have to be upper division)

Total hours: 141
Less duplicate listings: 17
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*Biological Science with Lab (4 hours)

*GEOL 1014 Physical Geology

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
*GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Sciences

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (67 semester credit hours)

*PHSC 1001 Orientation to Physical Sciences
PHSC 1011 Orientation to Physical Sciences II
PHYS 2014 Physical Principles I
PHYS 2024 Physical Principles II
*MATH 1113 College Algebra
MATH 1203 Trigonometry
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
*GEOL 1014 Physical Geology
GEOL 2001 Geology Seminar (Sophomore)
GEOL 2024 Historical Geology
GEOL 3001 Geology Seminar (Junior)
GEOL 3004 Structural Geology
GEOL 3014 Mineralogy
GEOL 3023 Geologic Field Techniques
GEOL 3044 Geomorphology
GEOL 3124 Invertebrate Geology
GEOL 3164 Petrology

GEOL 4001 Geology Seminar (Senior)
GEOL 4006 Field Geology
GEOL 4023 Principles of Stratigraphy and Sedimentation

Directed Electives Required for Degree Major (13-14 hours)

*POLS 2003 American Government
*GEOG 2013 Regional Geography of the World
MATH/COMS elective 3-4 hours (COMS 1003 Introduction to Computer Based Systems
or COMS 1103 FORTRAN Programming or MATH 2163 Statistics or MATH 2914 Calculus I)
*Biological Science with Lab (4 hours)

Unspecified Electives (22-21 semester credit hours, 6 of which have to be upper division)

Total hours: 138
Less duplicate listings: 18
Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Physical Science

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0101, 3010

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*Biological Science Lab course
*CHEM 2124 General Chemistry I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (49 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
PHSC 3033 Meteorology
PHSC 3053 Astronomy
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
GEOL 1014 Physical Geology
PHYS 2014 Physical Principles I or PHYS 2114 General Physics I
PHYS 2024 Physical Principles II or PHYS 2124 General Physics II
PHYS 3213 Modern Physics
COMS 2803 Programming in C
*MATH 1113 College Algebra
MATH 2914 Calculus I
MATH 2924 Calculus II
*Biological Science Lab course (4 hours)

Directed Electives Required for Degree Major (27 hours)

Biological Sciences elective (4 hours)
#Physical Sciences, Math, Engineering electives (6 hours)
#Upper division Physical Sciences, Math electives (17 hours)

Excluding PHSC 1013, 1021, MATH 3003, 3033, 4113

Unspecified Electives (22 semester credit hours, 14 of which must be upper division)

Total hours: 135
Less duplicate listings: 11
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)
Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*Biological Science Lab course
*CHEM 2124 General Chemistry I

US History or Government (3 semester credit hours)

Three hours from one of the following:
HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I

HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (49 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
PHSC 3033 Meteorology
PHSC 3053 Astronomy
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
GEOL 1014 Physical Geology
PHYS 2014 Physical Principles I or PHYS 2114 General Physics I
PHYS 2024 Physical Principles II or PHYS 2124 General Physics II
PHYS 3213 Modern Physics
COMS 2803 Programming in C
*MATH 1113 College Algebra
MATH 2914 Calculus I
MATH 2924 Calculus II
*Biological Science Lab course (4 hours)

Directed Electives Required for Degree Major (27 hours)

Biological Sciences elective (4 hours)
#Physical Sciences, Math, Engineering electives (6 hours)
#Upper division Physical Sciences, Math electives (17 hours)

Excluding PHSC 1013, 1021, MATH 3003, 3033, 4113

Unspecified Electives (20 semester credit hours, 14 of which must be upper division)

Total hours: 132

Less duplicate listings: 12

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Physical Science and Earth Science

Total Semester Credit Hours Required for Degree: 122

CIP Code, Degree Code: 13.1316, 9010

Curriculum as it currently exists: 126 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 1914 Precalculus

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology
*CHEM 2124 General Chemistry I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
**HIST 2003 U.S. History I
**HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
*ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (109 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 3033 Meteorology
PHSC 3053 Astronomy
PHSC 3233 Science Education in the Secondary School
PHSC 3252 The Nature and Context of Science
PHSC 4701 Special Methods in Physical Science
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 2143
CHEM 3254 Fundamentals of Organic Chemistry
GEOL 1014 Physical Geology
GEOL 2024 Historical Geology
GEOL 3153 Environmental Geology
PHYS 2014 Physical Principles I or PHYS 2114 General Physics I
PHYS 2024 Physical Principles II or PHYS 2124 General Physics II
PHYS 3042 Intermediate Physics Laboratory
PHYS 3213 Modern Physics
COMS 2003 or 2803 Programming in C
*MATH 1914 Precalculus
MATH 2914 Calculus I
MATH 2924 Calculus II
*BIOL 1114 Principles of Biology
SPH 3083 Communication and the Classroom Teacher
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School
*ANTH 2003 Cultural Anthropology
*POLS 2003 American Government
**HIST 2003 U.S. History I or HIST 2013 U.S. History II

Directed Electives Required for Degree Major (0 hours)

Unspecified Electives (0 hours)

Total hours: 147

Less duplicate listings: 21

Degree total: 126

*- Duplicate listing

** - Duplicate listing of options

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Intermediate Physics Laboratory (PHYS 3042) deleted (2 hours)

Note: While faculty have studied this curriculum with an eye toward minimizing the number of required semester hours for graduation, we conclude that 122 is as close as we can get yet still meet accreditation standards and state general education requirements. Please consider the justification below:

Justification for offering the degree at 122 rather than 120 hours:

The Physical Science and Earth Science Education program at Arkansas Tech University is designed for students who wish to become licensed and employed to teach subjects in the physical sciences in an Arkansas high school. In addition to meeting the state general education requirements, these students are expected to pass a standardized PRAXIS examination on pedagogy and one in the physical science content area. Aside from this daunting task the State of Arkansas also requires all those who are licensed to teach in the area of physical sciences to also be licensed to teach in the area of earth sciences, thus they have another PRAXIS exam to master in that content area. This law was placed in effect presumably because many (though not all) high schools in Arkansas do not have sufficient staff to teach in both science content areas. We do not feel confident that fewer courses would consistently meet the needs of students facing these examinations at the culmination of this accredited program.

Curriculum as proposed: 122 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 1914 Precalculus

Lab Science (8 semester credit hours)

*BIOL 1114 Principles of Biology

*CHEM 2124 General Chemistry I

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
Fine Arts and Humanities – 6 hours
Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
**HIST 2003 U.S. History I
**HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
*POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
*ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (107 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 3033 Meteorology
PHSC 3053 Astronomy
PHSC 3233 Science Education in the Secondary School
PHSC 3252 The Nature and Context of Science
PHSC 4701 Special Methods in Physical Science
*CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
CHEM 2143
CHEM 3254 Fundamentals of Organic Chemistry
GEOL 1014 Physical Geology
GEOL 2024 Historical Geology
GEOL 3153 Environmental Geology
PHYS 2014 Physical Principles I or PHYS 2114 General Physics I
PHYS 2024 Physical Principles II or PHYS 2124 General Physics II
PHYS 3213 Modern Physics
COMS 2003 or 2803 Programming in C
*MATH 1914 Precalculus
MATH 2914 Calculus I
MATH 2924 Calculus II
*BIOL 1114 Principles of Biology
SPH 3083 Communication and the Classroom Teacher
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School
*ANTH 2003 Cultural Anthropology
*POLS 2003 American Government
**HIST 2003 U.S. History I or HIST 2013 U.S. History II

Directed Electives Required for Degree Major (0 hours)

Unspecified Electives (0 semester credit hours)

Total hours: 144
Less duplicate listings: 22
Degree total: 122
*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Nuclear Physics

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0806, 3060

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 2914 Calculus I

Lab Science (8 semester credit hours)

*Biological Science Lab course
*PHYS 2114 General Physics I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (78-81 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
*PHYS 2114 General Physics I
PHYS 2124 General Physics II
PHYS 3033 Radiation Health Physics or MCEG 3523 Radiation Health Physics
PHYS 3143 Electronics or ELEG 3103 Electronics I
PHYS 3213 Modern Physics
PHYS 4113 Advanced Physics Laboratory
PHYS 4991-4 Special Problems in Physics and Astronomy
COMS 2803 Programming in C
*MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3243 Differential Equations I
ELEG 2103 Electric Circuits I
ELEG 2111 Electric Circuits Laboratory
ELEG 2113 Electric Circuits II
MCEG 2023 Engineering Materials
MCEG 3313 Thermodynamics I
MCEG 3503 Basic Nuclear Engineering
MCEG 4323 Power Plant Systems
MCEG 4403 Mechanics of Fluids and Hydraulics
MCEG 4443 Heat Transfer
*Biological Science Lab course (4 hours)

Directed Electives Required for Degree Major (18-15 hours)

Upper division physics (12-9 hours)
Engineering (3 hours)
Business Administration (3 hours)

Unspecified Electives (2 hour)

Total hours: 136
Less duplicate listings: 12
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Business Administration deleted (3 hours)

Elective added (1 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 1113 College Algebra

Lab Science (8 semester credit hours)

*Biological Science Lab course

*CHEM 2124 General Chemistry I

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (78-81 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
*PHYS 2114 General Physics I
PHYS 2124 General Physics II
PHYS 3033 Radiation Health Physics or MCEG 3523 Radiation Health Physics
PHYS 3143 Electronics or ELEG 3103 Electronics I
PHYS 3213 Modern Physics
PHYS 4113 Advanced Physics Laboratory
PHYS 4991-4 Special Problems in Physics and Astronomy

COMS 2803 Programming in C
*MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3243 Differential Equations I
ELEG 2103 Electric Circuits I
ELEG 2111 Electric Circuits Laboratory
ELEG 2113 Electric Circuits II
MCEG 2023 Engineering Materials
MCEG 3313 Thermodynamics I
MCEG 3503 Basic Nuclear Engineering
MCEG 4323 Power Plant Systems
MCEG 4403 Mechanics of Fluids and Hydraulics
MCEG 4443 Heat Transfer
*Biological Science Lab course (4 hours)

Directed Electives Required for Degree Major (15-12 hours)

Upper division physics (12-9 hours)
Engineering (3 hours)

Unspecified Electives (3 hour)

Total hours: 133

Less duplicate listings: 13

Degree total: 120

*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Physics

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 40.0801, 3040

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 1914 Precalculus

Lab Science (8 semester credit hours)

*Biological Science Lab course
*PHYS 2114 General Physics I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government

ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (67-70 semester credit hours)

PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
*PHYS 2114 General Physics I
PHYS 2124 General Physics II
PHYS 3023 Mechanics
PHYS 3133 Theory of Electricity and Magnetism
PHYS 3213 Modern Physics
PHYS 4013 Quantum Mechanics
PHYS 4113 Advanced Physics Laboratory
PHYS 4991-4 Special Problems in Physics and Astronomy
COMS 2803 Programming in C
*MATH 1914 Precalculus
MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3243 Differential Equations I
ELEG 2103 Electric Circuits I
ELEG 2111 Electric Circuits Laboratory
ELEG 2113 Electric Circuits II
*Biological Science Lab course (4 hours)

Directed Electives Required for Degree Major (19 hours)

Upper division physics (6 hours)
#Upper division mathematics (6 hours)
PHYS, CHEM, GEOL, BIOL, ELEG, MCEG, COMS (7 hours)

Exclude MATH 3003, 3033, 4113

Unspecified Electives (12-9 hours, 9-6 upper division)

Total hours: 136
Less duplicate listings: 12
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

PE Activity deleted (2 hours)

Electives deleted (2 hours)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (4 semester credit hours)

*MATH 1914 Precalculus

Lab Science (8 semester credit hours)

*Biological Science Lab course

*CHEM 2124 General Chemistry I

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication

SPH 2003 Public Speaking

SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

*PHSC 1001 Orientation to Physical Science

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (67-70 semester credit hours)

*PHSC 1001 Orientation to Physical Science I
PHSC 1011 Orientation to Physical Science II
CHEM 2124 General Chemistry I
CHEM 2134 General Chemistry II
*PHYS 2114 General Physics I
PHYS 2124 General Physics II
PHYS 3023 Mechanics
PHYS 3133 Theory of Electricity and Magnetism
PHYS 3213 Modern Physics
PHYS 4013 Quantum Mechanics
PHYS 4113 Advanced Physics Laboratory
PHYS 4991-4 Special Problems in Physics and Astronomy
COMS 2803 Programming in C

*MATH 1914 Precalculus
MATH 2914 Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 3243 Differential Equations I
ELEG 2103 Electric Circuits I
ELEG 2111 Electric Circuits Laboratory
ELEG 2113 Electric Circuits II
*Biological Science Lab course (4 hours)

Directed Electives Required for Degree Major (19 hours)

Upper division physics (6 hours)
#Upper division mathematics (6 hours)
PHYS, CHEM, GEOL, BIOL, ELEG, MCEG, COMS (7 hours)

Exclude MATH 3003, 3033, 4113

Unspecified Electives (10-7 hours, 9-6 upper division)

Total hours: 133
Less duplicate listings: 13
Degree total: 120
*-Duplicate listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Mathematics

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 27.0101, 2870

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (4 semester credit hours)

MATH 2914 Calculus I*

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

PHYS 2114 General Physics I*

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (48 semester credit hours)

PHYS 2114* General Physics I
PHYS 2124 General Physics II
COMS 2803 Programming in C
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 2703 Discrete Mathematics
MATH 3003 Foundations of Number Systems
MATH 3153 Applied Statistics I
MATH 3203 Introduction to Analysis
MATH 3243 Differential Equations
MATH 4003 Linear Algebra I
MATH 4033 Abstract Algebra I
MATH 4123 Mathematical Modeling
MATH 4971 Mathematics Senior Seminar

Directed Electives (6 hours)

Upper division mathematics courses

Unspecified Electives (40 semester credit hours, 12 of which must be upper division)

Total hours: 132

Less duplicate listings: 8

Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Biol 1014 deleted (4 hours)

PE Activity deleted (2 hours)

Add TECH 1001 (1 hour)

Electives added (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (4 semester credit hours)

MATH 2914 Calculus I*

Lab Science (8 semester credit hours)

PHYS 2114 General Physics I*
PHYS 2124 General Physics II*

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (48 semester credit hours)

PHYS 2114* General Physics I
PHYS 2124* General Physics II
COMS 2803 Programming in C
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 2703 Discrete Mathematics
MATH 3003 Foundations of Number Systems
MATH 3153 Applied Statistics I
MATH 3203 Introduction to Analysis
MATH 3243 Differential Equations
MATH 4003 Linear Algebra I
MATH 4033 Abstract Algebra I
MATH 4123 Mathematical Modeling
MATH 4971 Mathematics Senior Seminar

Directed Electives (6 hours)

Upper division mathematics courses

Unspecified Electives (41 semester credit hours, 12 of which must be upper division)

Total hours: 132

Less duplicate listings: 12

Degree total: 120

*-Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Mathematics Education

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 13.1311, 9870)

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (4 semester credit hours)

MATH 2914 Calculus I

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

PHYS 2114 General Physics I

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003)

HIST 1503 World Civilization I

HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I

HIST 1903 Survey of American History

HIST 2003 U.S. History I

HIST 2013 U.S. History II

HIST 2043 Honors U.S. History I

HIST 1903 Survey of American History

POLS 2003 American Government

ECON 2003 Principles of Economics I

ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (94 semester credit hours)

ANTH 2003* Cultural Anthropology
PHYS 2114* General Physics I
PHYS 2124 General Physics II
COMS 2803 Programming in C
HLED 1513 Personal Health and Wellness
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology
SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School
SPH 2003 Public Speaking
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 2703 Discrete Mathematics
MATH 3003 Foundations of Number Systems
MATH 3123 College Geometry
MATH 3153 Applied Statistics I
MATH 3203 Introduction to Analysis
MATH 3243 Differential Equations
MATH 4003 Linear Algebra I
MATH 4033 Abstract Algebra I
MATH 4113 History of Mathematics
MATH 4123 Mathematical Modeling
MATH 4703 Special Methods in Mathematics
MATH 4772 Mathematics Teaching Practicum
MATH 4971 Mathematics Senior Seminar

Directed Electives

None

Unspecified Electives (3 semester credit hours)

Total hours: 135
Less duplicate listings: 11
Degree total: 124

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following additional changes are proposed:

Biol 1014 deleted (4 hours)
PE Activity deleted (2 hours)
Add TECH 1001 (1 hour)
Electives added (1 hour)

Curriculum as proposed: 120 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (4 semester credit hours)

MATH 2914 Calculus I

Lab Science (8 semester credit hours)

PHYS 2114 General Physics I
PHYS 2124 General Physics II

US History or Government (3 semester credit hours)

Three hours from one of the following:

HIST 1903 Survey of American History
HIST 2003 U. S. History I **or** HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology OR
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (94 semester credit hours)

ANTH 2003* Cultural Anthropology
PHYS 2114* General Physics I
PHYS 2124* General Physics II
COMS 2803 Programming in C
HLED 1513 Personal Health and Wellness
SEED 2002 Introduction to Secondary Education
SEED 3552 Adolescent Development
SEED 3702 Introduction to Educational Technology

SEED 4052 Adolescent Exceptionalities
SEED 4503 Seminar in Secondary Education
SEED 4556 Classroom Application of Educational Psychology
SEED 4909 Teaching in the Secondary School
SPH 2003 * Public Speaking
MATH 2914* Calculus I
MATH 2924 Calculus II
MATH 2934 Calculus III
MATH 2703 Discrete Mathematics
MATH 3003 Foundations of Number Systems
MATH 3123 College Geometry
MATH 3153 Applied Statistics I
MATH 3203 Introduction to Analysis
MATH 3243 Differential Equations
MATH 4003 Linear Algebra I
MATH 4033 Abstract Algebra I
MATH 4113 History of Mathematics
MATH 4123 Mathematical Modeling
MATH 4703 Special Methods in Mathematics
MATH 4772 Mathematics Teaching Practicum
MATH 4971 Mathematics Senior Seminar

Directed Electives

None

Unspecified Electives (7 semester credit hours)

Total hours: 138

Less duplicate listings: 18

Degree total: 120

*-Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Nursing

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 51.3801; 4240

Curriculum as it currently exists: 126 semester credit hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Lab Science (8 semester credit hours)

*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab
*BIOL 2014 Human Anatomy

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 9 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003, and Psy 2003, and Soc 1003).

HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (28 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course
*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab
*BIOL 2014 Human Anatomy
NUR 2303 Nutrition
BIOL 3054 Microbiology
BIOL 3074 Human Physiology
NUR/BIOL 3803 Applied Pathophysiology
PSY 3813 Life Span Developmental Psychology

Courses Required for Degree Major (65 semester credit hours)

NUR 2023 Introduction to Nursing
NUR 3103 Nursing Skills I
NUR 3303 Health Assessment
NUR 3213 Care of the Older Adult
NUR 3204 Theories and Concepts I
NUR 3404 Practicum in Nursing I
NUR 3513 Nursing Skills II
NUR 3402 Pharmacology I
NUR 3606 Theories and Concepts II
NUR 3805 Practicum in Nursing II
NUR 3802 Pharmacology II
NUR 4206 Theories and Concepts III
NUR 4303 Nursing Research
NUR 4405 Practicum in Nursing III
NUR 4606 Theories and Concepts IV
NUR 4804 Practicum in Nursing IV

NUR 4903 Synthesis of Clinical and Theoretical Nursing

Directed Electives Required for Degree Major (1 semester credit hour)

Upper division nursing course

Unspecified Electives (6 semester credit hours)

Total hours: 137

Less duplicate listings: 11

Degree total: 126

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete 6 hours of unspecified electives and 1 hour of upper division nursing elective

Add 1 semester credit hour of institutional elective

Add PE Activity 1 credit hour (1 semester credit hour PE retained as a nursing pre-requisite: rationale – physical activity is required by nurses to lift, turn, ambulate patients, etc.)

Curriculum proposed: 120 semester credit hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

*MATH 1113 College Algebra or Any higher level mathematics course

Lab Science (8 semester credit hours)

*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab

*BIOL 2014 Human Anatomy

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences (6 credit hours)

*SOC 1003 Sociology
*PSY 2003 Psychology

Social Sciences (3 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (29 Credit hours)

*MATH 1113 College Algebra or Any higher level mathematics course
*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab
*BIOL 2014 Human Anatomy
NUR 2303 Nutrition
BIOL 3054 Microbiology
BIOL 3074 Human Physiology
NUR/BIOL 3803 Applied Pathophysiology
PSY 3813 Life Span Developmental Psychology
Physical activity 1 credit hour

Courses Required for Degree Major (71 credit hours)

*SOC 1003 Sociology
*PSY 2003 Psychology
NUR 2023 Introduction to Nursing
NUR 3103 Nursing Skills I
NUR 3303 Health Assessment
NUR 3213 Care of the Older Adult
NUR 3204 Theories and Concepts I
NUR 3404 Practicum in Nursing I
NUR 3513 Nursing Skills II
NUR 3402 Pharmacology I
NUR 3606 Theories and Concepts II
NUR 3805 Practicum in Nursing II
NUR 3802 Pharmacology II
NUR 4206 Theories and Concepts III
NUR 4303 Nursing Research
NUR 4405 Practicum in Nursing III
NUR 4606 Theories and Concepts IV
NUR 4804 Practicum in Nursing IV
NUR 4903 Synthesis of Clinical and Theoretical Nursing

Directed Electives Required for Degree Major (1 semester credit hour)

Upper division nursing course

Total hours: 137

Less duplicate listings: 17

Degree total: 120

*- Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Nursing for Licensed Practical Nurses

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 51.3801; 4240

Curriculum as it currently exists: 126 semester credit hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or Any higher level mathematics course

Lab Science (8 semester credit hours)

*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab
*BIOL 2014 Human Anatomy

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 9 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pols 2003, and Psy 2003, and Soc 1003).

HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (28 semester credit hours)

*MATH 1113 College Algebra or Any higher level mathematics course
*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab
*BIOL 2014 Human Anatomy
NUR 2303 Nutrition
BIOL 3054 Microbiology
BIOL 3074 Human Physiology
NUR/BIOL 3803 Applied Pathophysiology
PSY 3813 Life Span Developmental Psychology

Courses Required for Degree Major (48 semester credit hours)

NUR 2023 Introduction to Nursing
NUR 3303 Health Assessment
NUR 3402 Pharmacology I
NUR 3606 Theories and Concepts II
NUR 3805 Practicum in Nursing II
NUR 3802 Pharmacology II
NUR 4206 Theories and Concepts III
NUR 4303 Nursing Research
NUR 4405 Practicum in Nursing III
NUR 4606 Theories and Concepts IV
NUR 4804 Practicum in Nursing IV
NUR 4903 Synthesis of Clinical and Theoretical Nursing

Directed Electives Required for Degree Major (1 semester credit hour)

Upper division nursing course

Unspecified Electives (6 semester credit hours)

Articulation Hours (17 semester credit hours)

Total hours: 137

Less duplicate listings: 11

Degree total: 126

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete 5 hours of unspecified electives and 1 hour of upper division nursing elective

Add 1 semester credit hour of institutional elective

Add PE Activity 1 credit hour (1 semester credit hour PE retained as a nursing pre-requisite: rationale – physical activity is required by nurses to lift, turn, ambulate patients, etc.)

Curriculum proposed: 120 semester credit hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

*MATH 1113 College Algebra or Any higher level mathematics course

Lab Science (8 semester credit hours)

*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab

*BIOL 2014 Human Anatomy

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

U.S. History/Government (3 semester credit hours from the following)

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences (6 credit hours)

*SOC 1003 Sociology
*PSY 2003 Psychology

Social Sciences (3 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements

TECH 1001, Orientation to the University (1 semester credit hour)

Prerequisite Courses Required for Degree Major (29 credit hours)

*MATH 1113 College Algebra or Any higher level mathematics course
*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab
*BIOL 2014 Human Anatomy
NURS 2303 Nutrition
BIOL 3054 Microbiology
BIOL 3074 Human Physiology
NUR/BIOL 3803 Applied Pathophysiology
PSY 3813 Life Span Developmental Psychology
physical activity 1 credit hour

Courses Required for Degree Major (54 credit hours)

*SOC 1003 Sociology
*PSY 2003 Psychology

NUR 2023 Introduction to Nursing
NUR 3303 Health Assessment
NUR 3402 Pharmacology I
NUR 3606 Theories and Concepts II
NUR 3805 Practicum in Nursing II
NUR 3802 Pharmacology II
NUR 4206 Theories and Concepts III
NUR 4303 Nursing Research
NUR 4405 Practicum in Nursing III
NUR 4606 Theories and Concepts IV
NUR 4804 Practicum in Nursing IV
NUR 4903 Synthesis of Clinical and Theoretical Nursing

Directed Electives Required for Degree Major (none)

Unspecified Electives (1 credit hour)

Transfer nursing courses or articulation hours (not to exceed 17 credit hours)

Total hours: 137

Less duplicate listings: 17

Degree total: 120

*- Duplicate listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Nursing for Registered Nurses

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 51.3801; 4240

Curriculum as it currently exists: 125 semester credit hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I
ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours)

*MATH 1113 College Algebra or Any higher level mathematics course

Lab Science (8 semester credit hours)

*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab or other physical science & lab
*BIOL 2014 Human Anatomy

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 9 of which must be Hist 1903 or 2003 or 2013 or 2043 or Pals 2003, and Psy 2003, and Soc 1003).

HIST 1503 World Civilization I
HIST 1513 World Civilization II

HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (28 semester credit hours)

*MATH 1113 College Algebra or Any higher level mathematics course
*CHEM 1113/CHEM 1111 Survey of Chemistry & Lab or other physical science & lab
*BIOL 2014 Human Anatomy
BIOL 3054 Microbiology
BIOL 3074 Human Physiology
NUR/BIOL 3803 Applied Pathophysiology
PSY 3813 Life Span Developmental Psychology
NUR 3303 Health Assessment

Courses Required for Degree Major (24 semester credit hours)

NURN 4002 Nursing Informatics
NURN 4003 Scope of Professional Practice
NURN 4013 Law, Ethics and Issues in Professional Nursing Practice
NURN 4024 Community Health Nursing
NURN 4034 Leadership and Management in Professional Practice
NURN 4045 Professional Practicum Synthesis
NUR 4303 Nursing Research

Directed Electives (6 semester credit hour)

Upper division nursing courses

Unspecified Electives (3 semester credit hours)

Articulation Hours (38 semester credit hours)

Total hours: 136

Less duplicate listings: 11
Degree total: 125

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 120 hours the following changes are proposed:

Delete 3 hours of unspecified electives

Delete 2 hours of PE Activity

Delete 38 semester credit hours of articulation credit

Add Transfer nursing courses or articulation hours not to exceed 38 to total 120

Curriculum as proposed: 120 semester credit hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I or ENGL 1043 Honors Composition I

ENGL 1023 Composition II or ENGL 1053 Honors Composition II

Math (3 semester credit hours from the following)

*MATH 1113 College Algebra or Any higher level mathematics course

Lab Science (8 credit hours)

*BIOL 2014 Human Anatomy

Additional 4 credit hours of lab science

Fine Arts/Humanities (6 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

PHIL 2043 Honors Introduction to Philosophy

U.S. History/Government (3 semester credit hours from the following)

HIS 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences (6 semester credit hours)

*SOC 1003 Sociology
*PSY 2003 Psychology

Social Sciences (3 semester credit hours from the following)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Prerequisite Courses Required for Degree Major (24 semester credit hours)

*MATH 1113 College Algebra or Any higher level mathematics course
NUR 3303 Health Assessment
BIOL 2014 Human Anatomy
BIOL 3054 Microbiology
BIOL 3074 Human Physiology
NUR/BIOL 3803 Applied Pathophysiology
PSY 3813 Life Span Developmental Psychology

Courses Required for Degree Major (30 semester credit hours)

SOC 1003 Sociology
PSY 2003 Psychology
NURN 4002 Nursing Informatics
NURN 4003 Scope of Professional Practice
NURN 4013 Law, Ethics and Issues in Professional Nursing Practice
NURN 4024 Community Health Nursing
NURN 4034 Leadership and Management in Professional Practice
NURN 4045 Professional Practicum Synthesis
NUR 4303 Nursing Research

Directed Electives Required for Degree Major (6 semester credit hours)

Upper level nursing courses

Articulation Hours or Transferred nursing hours not to exceed 38 hours to total 120.

Total hours: 133

Less duplicate listings: 13

Degree total: 120

*- Duplicate listing

Letter of Notification
60-Credit Hour Associate Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Associate of Science in Early Childhood Education

Total Semester Credit Hours Required for Degree: 60

CIP Code, Degree Code: 19.0706, 1010

Curriculum as it currently exists: 61semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 semester credit hours from the following)

MATH 1003

MATH 1113

Any higher level math course

Lab Science (8 semester credit hours)

BIOL 1014 Introduction to Biological Science

PHSC 1013 Introduction to Physical Science and

PHSC 1021 Introduction to Physical Science Laboratory

Fine Arts (3 semester credit hours from the following)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours from the following)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

ENGL 2023 Honors World Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

WS 1002

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (24 semester credit hours)

ECE 2113 Basic Child Growth and Development
ECE 2313 Foundations & Theories in ECE
ECE 2513 Curriculum for ECE
ECE 2613 Methods & Materials Using Dev. App. Practices for Young Children
ECE 2999 Practicum in ECE
PE 2513 First Aid

Directed Electives (None)

Unspecified Electives (None)

Total hours: 61

Less duplicate listings: 0

Degree total: 61

*- Duplicate listing

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 60 hours the following additional changes are proposed:

- Add TECH 1001 (1 hour)
- Add SPH 1003
- Add NUR 2303 Nutrition
- Delete WS 1002 PE Activity (2 hours)
- Delete PE 2513 First Aid (3 hours)
- Delete Social Science (3 hours)

Curriculum as proposed: 60 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

- ENGL 1013 Composition I
- ENGL 1023 Composition II

Math (3 semester credit hours from the following)

- MATH 1003
- MATH 1113
- Any higher level math course

Lab Science (8 semester credit hours)

- Any 8 hours of lab science courses

US History or Government (3 semester credit hours)

- Three hours from one of the following:

- HIST 1903 Survey of American History
- HIST 2003 U. S. History I
- HIST 2013 U. S. History II
- POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Option 1:

Social Sciences – (6 semester credit hours from the following):

- HIST 1503 World Civilization I
- HIST 1513 World Civilization II
- HIST 1543 Honors World Civilization I
- HIST 1903 Survey of American History
- HIST 2003 U.S. History I
- HIST 2013 U.S. History II
- HIST 1903 Survey of American History
- POLS 2003 American Government
- ECON 2003 Principles of Economics I

SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities – (6 semester credit hours from the following):

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy

Speech Communications – 3 hours

SPH 1003 Introduction to Speech-Communication

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (24 semester credit hours)

ECE 2113 Basic Child Growth and Development
ECE 2313 Foundations & Theories in ECE
ECE 2513 Curriculum for ECE
ECE 2613 Methods & Materials Using Dev. App. Practices for Young Children
ECE 2999 Practicum in ECE
NUR 2303 Nutrition

Directed Electives (none)

Unspecified Electives (none)

Total hours: 60

Less duplicate listings: none

Degree total: 60

*-Duplicate listing

Letter of Notification
60-Credit Hour Associate Degree (Act 747)

Institution: Arkansas Tech University

Degree Title: **Associate of Arts in General Studies (General Education)**

Total Semester Credit Hours Required for Degree: **60**

CIP Code, Degree Code: **24.0102, 0060**

Curriculum as it currently exists: 62 semester hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours) ⁺

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

⁺ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours) ⁺

Three hours from one of the following:

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

⁺ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

Two of the following, for a total of eight hours of science (four hours of biological sciences and four hours of physical sciences required for graduation):

- A. BIOL 1014* Introduction to Biological Science OR any other biology course (BIOL) that includes a lab

B. PHSC 1013* Introduction to Physical Science and PHSC 1021* Physical Science Laboratory OR any other physical science course (CHEM, GEOL, PHYS, PHSC) that includes a lab

C. BIOL/PHSC 1004* Principles of Environmental Science (course may be taken one time and will count for either biological sciences or physical sciences credit)

*The science courses marked above are designed to meet general education objectives.

Fine Arts/Humanities (6 semester credit hours from the following, 3 hours fine arts and 3 hours humanities)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Social Sciences (12 semester credit hours from the following, 3 of which must be HIST 1903 or 2003 or 2013 or 2043 or POLS 2003)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 1903 Survey of American History
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (none)

Directed Electives (none)

Unspecified Electives (25 semester credit hours)

Total hours: 62

Degree total: 62

After applying the State Minimum Core Curriculum for General Education, in order to reduce this degree to 60 hours the following changes are proposed:

Delete PE Activity (2 hours)

Delete Electives (1 hour)

Add TECH 1001 (1 hour)

Curriculum as proposed: 60 hours

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 semester credit hours)

Three hours from one of the following:

ENGL 1013 Composition I

ENGL 1043 Honors Composition I

Three additional hours from one of the following:

ENGL 1023 Composition II

ENGL 1053 Honors Composition II

+ See Course Descriptions for minimum grade requirements

Math (3 semester credit hours from the following courses) +

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

+ See Course Descriptions for minimum grade requirements

Lab Science (8 semester credit hours)

US History or Government (3 semester credit hours from the following courses)

HIST 1903 Survey of American History
HIST 2003 U. S. History I
HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

(Complete one of the following 3 options):

Option 1: Social Sciences – 6 hours
 Fine Arts and Humanities – 6 hours
 Speech Communications – 3 hours

Option 2: Social Sciences – 6 hours
 Fine Arts and Humanities – 9 hours

Option 3: Social Sciences – 9 hours
 Fine Arts and Humanities – 6 hours

Speech Communications (0-3 hours)

SPH 1003 Introduction to Speech Communication
SPH 2003 Public Speaking
SPH 2173 Business and Professional Speaking

Social Sciences (6-9 hours)

HIST 1503 World Civilization I
HIST 1513 World Civilization II
HIST 1543 Honors World Civilization I
HIST 2003 U.S. History I
HIST 2013 U.S. History II
HIST 2043 Honors U.S. History I
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I
ECON 2103 Honors Principles of Economics I
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology

ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Fine Arts and Humanities (6-9 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature
ENGL 2013 Introduction to American Literature
ENGL 2023 Honors World Literature
PHIL 2003 Introduction to Philosophy
PHIL 2043 Honors Introduction to Philosophy

Institutional Requirements (1 semester credit hour)

TECH 1001 Orientation to the University

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (none)

Directed Electives (none)

Unspecified Electives (24 semester credit hours)

Total hours: 60
Degree total: 60

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Professional Studies – Agriculture Business

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.9999, 1871

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Biological Science (4 semester credit hours)

BIOL 1014 Introduction to Biological Science

Physical Science (4 semester credit hours)

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Lab

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (3 semester credit hours)

HIST 2003 US History I

HIST 2013 US History II

HIST 1903 Survey of American History

POLS 2003 American Government

Social Sciences (9 semester credit hours)

HIST 1503	World Civilization I
HIST 1513	World Civilization II
HIST 2003	US History I
HIST 2013	US History II
HIST 1903	Survey of American History
POLS 2003	American Government
ECON 2003	Principles of Economics I
SOC 1003	Introductory Sociology
PSY 2003	General Psychology
ANTH 1213	Introduction to Anthropology
ANTH 2003	Cultural Anthropology
GEOG 2013	Regional Geography of the World
AMST 2003	American Studies

Mathematics (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (48 semester credit hours)

*MATH 1113	College Algebra or any higher level mathematics course
BUAD 2003	Business Information Systems or COMS 1003 Intro/Computer Systems
BUAD 2053	Business Statistics or MATH 2163 Introduction to Statistical Methods
PS 3023	Professional Communications
ENGL 2053	Technical Writing
PSY 3093	Industrial Psychology
SPH 2003	Public Speaking
PS 3003	Special Problems
PS 4006	Capstone Project
AGBU 2063	Principles of Agricultural Macroeconomics
AGBU 2073	Principles of Agricultural Microeconomics
AGBU 3133	Intermediate Agricultural Macroeconomics
AGBU 4003	Agri-Business Management
AGBU 4023	Agricultural Finance

Directed Electives (none)

Unspecified Electives (42 semester credit hours, 13 of which must be upper division)

Total hours: 127

Less duplicate listings: 3

Degree Total: 124

After applying the State Minimum General Education Core in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

BUAD 2053 Business Statistics or MATH 2163 Intro/Statistical Methods option deleted (3 hours)

SPH 2003 Public Speaking deleted (3 hours)

PSY 3093 Industrial Psychology deleted (3 hours)

PS 4006 Capstone Project deleted (6 hours)

PS 4003 Capstone Project added (3 hours)

PS 3143 Applied Professional Research added (3 hours)

PS 3133 Applied Principles of Personnel Management added (3 hours)

SPH 2173 Business and Professional Speaking added (3 hours)

One (1) hour of elective added (1 hour)

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours

Social Sciences – 6 hours

Speech Communications – 3 hours

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications (3 hours)

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (One hour)

TECH 1001, Orientation to the University

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours) None

Courses Required for Degree Major (42 hours)

BUAD 2003 Business Information Systems (OR)
COMS 1003 Introduction to Computer Based Systems
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking (dual credit in General Education)
PS 3023 Professional Communication
PS 3133 Applied Principles of Personnel Management
PS 3143 Applied Professional Research
PS 3003 Special Problems
PS 4003 Capstone Project
AGBU 2063 Principles of Agricultural Macroeconomics
AGBU 2073 Principles of Agricultural Microeconomics
AGBU 3133 Intermediate Agricultural Macroeconomics
AGBU 4003 Agri-Business Management
AGBU 4023 Agricultural Finance

Directed Electives (none)

Unspecified Electives (45 semester credit hours, 16 of which must be upper division)

Total hours: 123
Less duplicate listings: 3
Degree total: 120

*-Duplicate Listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Professional Studies – Criminal Justice

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.9999, 1871

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Biological Science (4 semester credit hours)

BIOL 1014 Introduction to Biological Science

Physical Science (4 semester credit hours)

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Lab

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (3 semester credit hours)

HIST 2003 US History I

HIST 2013 US History II

HIST 1903 Survey of American History

POLS 2003 American Government

Social Sciences (9 semester credit hours)

HIST 1503	World Civilization I
HIST 1513	World Civilization II
HIST 2003	US History I
HIST 2013	US History II
HIST 1903	Survey of American History
POLS 2003	American Government
ECON 2003	Principles of Economics I
SOC 1003	Introductory Sociology
PSY 2003	General Psychology
ANTH 1213	Introduction to Anthropology
ANTH 2003	Cultural Anthropology
GEOG 2013	Regional Geography of the World
AMST 2003	American Studies

Mathematics (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (48 semester credit hours)

*MATH 1113	College Algebra or any higher level mathematics course
BUAD 2003	Business Information Systems or COMS 1003 Intro/Computer Systems
BUAD 2053	Business Statistics or MATH 2163 Introduction to Statistical Methods
PS 3023	Professional Communications
ENGL 2053	Technical Writing
PSY 3093	Industrial Psychology
SPH 2003	Public Speaking
PS 3003	Special Problems
PS 4006	Capstone Project
CJ 2003	Intro to Criminal Justice
CJ 2043	Crime and Delinquency
CJ 3023	Judicial Process
CJ 3033	The Criminal Mind (replaces CJ 3063 which was deleted by dept.)
CJ 3083	Social Deviance (replaces CJ 3103 which was deleted by dept.)
CJ 3153	Prison and Correction

Directed Electives (None)

Unspecified Electives (42 semester credit hours, 13 of which must be upper division)

Total hours: 127

Less duplicate listings: 3

Degree Total: 124

After applying the State Minimum General Education Core in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

BUAD 2053 Business Statistics or MATH 2163 Intro/Statistical Methods option deleted (3 hours)

SPH 2003 Public Speaking deleted (3 hours)

PSY 3093 Industrial Psychology deleted (3 hours)

PS 4006 Capstone Project deleted (6 hours)

PS 4003 Capstone Project added (3 hours)

PS 3143 Applied Professional Research added (3 hours)

PS 3133 Applied Principles of Personnel Management added (3 hours)

SPH 2173 Business and Professional Speaking added (3 hours)

One (1) hour of elective added (1 hour)

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours

Social Sciences – 6 hours

Speech Communications – 3 hours

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications (3 hours)

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (One hour)

TECH 1001, Orientation to the University

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours) None

Courses Required for Degree Major (45 semester credit hours)

BUAD 2003 Business Information Systems (OR)
COMS 1003 Introduction to Computer Based Systems
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking (dual credit in General Education)
PS 3023 Professional Communication
PS 3133 Applied Principles of Personnel Management
PS 3143 Applied Professional Research
PS 3003 Special Problems
PS 4003 Capstone Project
CJ 2003 Intro to Criminal Justice
CJ 2043 Crime and Delinquency
CJ 3023 Judicial Process
CJ 3033 The Criminal Mind
CJ 3083 Social Deviance
CJ 3153 Prison and Correction

Directed Electives (none)

Unspecified Electives (42 semester credit hours, 13 of which must be upper division)

Total hours: 123
Less duplicate listings: 3
Degree total: 120
*-Duplicate Listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Professional Studies – Early Childhood Education Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.9999, 1871

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Biological Science (4 semester credit hours)

BIOL 1014 Introduction to Biological Science

Physical Science (4 semester credit hours)

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Lab

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (3 semester credit hours)

HIST 2003 US History I

HIST 2013 US History II

HIST 1903 Survey of American History

POLS 2003 American Government

Social Sciences (9 semester credit hours)

HIST 1503	World Civilization I
HIST 1513	World Civilization II
HIST 2003	US History I
HIST 2013	US History II
HIST 1903	Survey of American History
POLS 2003	American Government
ECON 2003	Principles of Economics I
SOC 1003	Introductory Sociology
PSY 2003	General Psychology
ANTH 1213	Introduction to Anthropology
ANTH 2003	Cultural Anthropology
GEOG 2013	Regional Geography of the World
AMST 2003	American Studies

Mathematics (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (48 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course	
BUAD 2003	Business Information Systems or COMS 1003 Intro/Computer Systems
BUAD 2053	Business Statistics or MATH 2163 Introduction to Statistical Methods
PS 3023	Professional Communications
ENGL 2053	Technical Writing
PSY 3093	Industrial Psychology
SPH 2003	Public Speaking
PS 3003	Special Problems
PS 4006	Capstone Project
ECED 2001	Introduction to ECE
ECED 2002	Field-Based Exp. In ECE
ECED 3023	Foundations of ECE
ECED 3033	Child Development
EDMD 3013	Integrating Instructional Technology
MATH 2033	Mathematical Concepts I
PHSC 3213	Science Education in the Elem. School

Directed Electives (None)

Unspecified Electives (42 semester credit hours, 13 of which must be upper division)

Total hours: 127

Less duplicate listings: 3

Degree Total: 124

After applying the State Minimum General Education Core in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

BUAD 2053 Business Statistics or MATH 2163 Intro/Statistical Methods option deleted (3 hours)

SPH 2003 Public Speaking deleted (3 hours)

PSY 3093 Industrial Psychology deleted (3 hours)

PS 4006 Capstone Project deleted (6 hours)

PS 4003 Capstone Project added (3 hours)

PS 3143 Applied Professional Research added (3 hours)

PS 3133 Applied Principles of Personnel Management added (3 hours)

SPH 2173 Business and Professional Speaking added (3 hours)

One (1) hour of elective added (1 hour)

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours

Social Sciences – 6 hours

Speech Communications – 3 hours

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications (3 hours)

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (One hour)

TECH 1001, Orientation to the University

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours) None

Courses Required for Degree Major (45 semester credit hours)

BUAD 2003 Business Information Systems (OR)
COMS 1003 Introduction to Computer Bases Systems
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking (dual credit in General Education)
PS 3023 Professional Communication
PS 3133 Applied Principles of Personnel Management
PS 3143 Applied Professional Research
PS 3003 Special Problems
PS 4003 Capstone Project
ECED 2001 Introduction to ECE
ECED 2002 Field-Based Exp. In ECE
ECED 3023 Foundations of ECE
ECED 3033 Child Development
EDMD 3013 Integrating Instructional Technology
MATH 2033 Mathematical Concepts I
PHSC 3213 Science Education in the Elem. School

Directed Electives (none)

Unspecified Electives (42 semester credit hours, 13 of which must be upper division)

Total hours: 123

Less duplicate listings: 3

Degree total: 120

*-Duplicate Listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Professional Studies – Industrial/Organizational Psychology

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.9999, 1871

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Biological Science (4 semester credit hours)

BIOL 1014 Introduction to Biological Science

Physical Science (4 semester credit hours)

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Lab

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (3 semester credit hours)

HIST 2003 US History I

HIST 2013 US History II

HIST 1903 Survey of American History

POLS 2003 American Government

Social Sciences (9 semester credit hours)

HIST 1503	World Civilization I
HIST 1513	World Civilization II
HIST 2003	US History I
HIST 2013	US History II
HIST 1903	Survey of American History
POLS 2003	American Government
ECON 2003	Principles of Economics I
SOC 1003	Introductory Sociology
*PSY 2003	General Psychology (Duel credit with Concentration Area)
ANTH 1213	Introduction to Anthropology
ANTH 2003	Cultural Anthropology
GEOG 2013	Regional Geography of the World
AMST 2003	American Studies

Mathematics (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

PSY 2003 General Psychology

Courses Required for Degree Major (49 semester credit hours)

*MATH 1113	College Algebra or any higher level mathematics course
BUAD 2003	Business Information Systems or COMS 1003 Intro/Computer Systems
BUAD 2053	Business Statistics or MATH 2163 Introduction to Statistical Methods
PS 3023	Professional Communications
ENGL 2053	Technical Writing
PSY 3093	Industrial Psychology
SPH 2003	Public Speaking
PS 3003	Special Problems
PS 4006	Capstone Project
*PSY 2003	General Psychology
PSY 2053	Statistics for Behavioral Sciences
PSY 2074	Experimental Psychology
<i>9 semester credit hours from the following:</i>	
PSY 2023	Consumer Psychology
PSY 3093	Industrial Psychology
PSY 4033	Psychological Tests and Measurements
PSY 4043	Social Psychology
PSY 4234	Field Placement

Directed Electives (None)

Unspecified Electives (44 semester credit hours, 16 of which must be upper division)

Total hours: 130

Less duplicate listings: 6

Degree Total: 124

After applying the State Minimum General Education Core, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

BUAD 2053 Business Statistics or MATH 2163 Intro/Statistical Methods option deleted (3 hours)

SPH 2003 Public Speaking deleted (3 hours)

PSY 3093 Industrial Psychology deleted (3 hours)

PS 4006 Capstone Project deleted (6 hours)

PS 4003 Capstone Project added (3 hours)

PS 3143 Applied Professional Research added (3 hours)

PS 3133 Applied Principles of Personnel Management added (3 hours)

SPH 2173 Business and Professional Speaking added (3 hours)

One (1) hour of elective added (1 hour)

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours

Social Sciences – 6 hours

Speech Communications – 3 hours

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics
SOC 1003 Introductory Sociology
*PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications (3 hours)

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (One hour)

TECH 1001, Orientation to the University

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours) None**Courses Required for Degree Major (43 semester credit hours)**

BUAD 2003 Business Information Systems (OR) COMS 1003 Introduction to
Computer Based Systems
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking
PS 3023 Professional Communication
PS 3133 Applied Principles of Personnel Management
PS 3143 Applied Professional Research
PS 3003 Special Problems
PS 4003 Capstone Project
*PSY 2003 General Psychology
PSY 2053 Statistics for Behavioral Sciences

PSY 2074 Experimental Psychology
9 semester credit hours from the following:
PSY 2023 Consumer Psychology
PSY 3093 Industrial Psychology
PSY 4033 Psychological Tests and Measurements
PSY 4043 Social Psychology
PSY 4234 Field Placement

Directed Electives (None)

Unspecified Electives (47 semester credit hours, 16 of which must be upper division)

Total hours: 126

Less duplicate listings: 6

Degree total: 120

*-Duplicate Listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Professional Studies –Information Technology Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.9999, 1871

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Biological Science (4 semester credit hours)

BIOL 1014 Introduction to Biological Science

Physical Science (4 semester credit hours)

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Lab

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (3 semester credit hours)

HIST 2003 US History I

HIST 2013 US History II

HIST 1903 Survey of American History

POLS 2003 American Government

Social Sciences (9 semester credit hours)

HIST 1503	World Civilization I
HIST 1513	World Civilization II
HIST 2003	US History I
HIST 2013	US History II
HIST 1903	Survey of American History
POLS 2003	American Government
ECON 2003	Principles of Economics I
SOC 1003	Introductory Sociology
PSY 2003	General Psychology
ANTH 1213	Introduction to Anthropology
ANTH 2003	Cultural Anthropology
GEOG 2013	Regional Geography of the World
AMST 2003	American Studies

Mathematics (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (49 semester credit hours)

*MATH 1113	College Algebra or any higher level mathematics course
BUAD 2003	Business Information Systems or COMS 1003 Intro/Computer Systems
BUAD 2053	Business Statistics or MATH 2163 Introduction to Statistical Methods
PS 3023	Professional Communications
ENGL 2053	Technical Writing
PSY 3093	Industrial Psychology
SPH 2003	Public Speaking
PS 3003	Special Problems
PS 4006	Capstone Project
COMS 1333	Web Publishing I
COMS 1403	Computer and Information Science Orientation
COMS 1411	Computer and Information Science Lab
COMS 2003	Microcomputer Applications
COMS 2233	Introduction to Databases
COMS 2700	Networking and Architecture Laboratory
COMS 2703	Computer Networks and Architecture
COMS XXXX	Computer Science Elective (3 hours)

Directed Electives (None)

Unspecified Electives (41 semester credit hours, 13 of which must be upper division)

Total hours: 127
Less duplicate listings: 3
Degree Total: 124

After applying the State Minimum General Education Core, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)
BUAD 2053 Business Statistics or MATH 2163 Intro/Statistical Methods option deleted (3 hours)
SPH 2003 Public Speaking deleted (3 hours)
PSY 3093 Industrial Psychology deleted (3 hours)
PS 4006 Capstone Project deleted (6 hours)
PS 4003 Capstone Project added (3 hours)
PS 3143 Applied Professional Research added (3 hours)
PS 3133 Applied Principles of Personnel Management added (3 hours)
SPH 2173 Business and Professional Speaking added (3 hours)
One (1) hour of elective added (1 hour)

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 hours)

ENGL 1013 Composition I
ENGL 1023 Composition II

Math (3 hours from the following)

MATH 1003 College Mathematics
MATH 1113 College Algebra
Any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History
HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U. S. History II
POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours
Social Sciences – 6 hours
Speech Communications – 3 hours

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art
MUS 2003 Introduction to Music
TH 2273 Introduction to Theatre
ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications (3 hours)

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (One hour)

TECH 1001, Orientation to the University

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours) None

Courses Required for Degree Major (46 semester credit hours)

BUAD 2003 Business Information Systems (OR)
COMS 1003 Introduction to Computer Based Systems
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking (dual credit in General Education)
PS 3023 Professional Communication
PS 3133 Applied Principles of Personnel Management
PS 3143 Applied Professional Research
PS 3003 Special Problems
PS 4003 Capstone Project
COMS 1333 Web Publishing I
COMS 1403 Computer and Information Science Orientation
COMS 1411 Computer and Information Science Lab
COMS 2003 Microcomputer Applications

COMS 2233 Introduction to Databases
COMS 2700 Networking and Architecture Laboratory
COMS 2703 Computer Networks and Architecture
COMS XXXX Computer Science Elective (3 hours)

Directed Electives (None)

Unspecified Electives (41 semester credit hours, 20 of which must be upper division)

Total hours: 123

Less duplicate listings: 3

Degree total: 120

*-Duplicate Listing

Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)

Institution: Arkansas Tech University

Degree Title: Professional Studies – Interdisciplinary Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.9999, 1871

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Biological Science (4 semester credit hours)

BIOL 1014 Introduction to Biological Science

Physical Science (4 semester credit hours)

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Lab

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (3 semester credit hours)

HIST 2003 US History I

HIST 2013 US History II

HIST 1903 Survey of American History

POLS 2003 American Government

Social Sciences (9 semester credit hours)

HIST 1503	World Civilization I
HIST 1513	World Civilization II
HIST 2003	US History I
HIST 2013	US History II
HIST 1903	Survey of American History
POLS 2003	American Government
ECON 2003	Principles of Economics I
SOC 1003	Introductory Sociology
PSY 2003	General Psychology
ANTH 1213	Introduction to Anthropology
ANTH 2003	Cultural Anthropology
GEOG 2013	Regional Geography of the World
AMST 2003	American Studies

Mathematics (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (48 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course	
BUAD 2003	Business Information Systems or COMS 1003 Intro/Computer Systems
BUAD 2053	Business Statistics or MATH 2163 Introduction to Statistical Methods
PS 3023	Professional Communications
ENGL 2053	Technical Writing
PSY 3093	Industrial Psychology
SPH 2003	Public Speaking
PS 3003	Special Problems
PS 4006	Capstone Project
18 hours of upper division electives (3000-4000 level)	

Directed Electives (None)

Unspecified Electives (42 semester credit hours, 13 of which must be upper division)

Total hours: 127

Less duplicate listings: 3

Degree Total: 124

After applying the State Minimum General Education Core, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

BUAD 2053 Business Statistics or MATH 2163 Intro/Statistical Methods option deleted (3 hours)

SPH 2003 Public Speaking deleted (3 hours)

PSY 3093 Industrial Psychology deleted (3 hours)

PS 4006 Capstone Project deleted (6 hours)

PS 4003 Capstone Project added (3 hours)

PS 3143 Applied Professional Research added (3 hours)

PS 3133 Applied Principles of Personnel Management added (3 hours)

SPH 2173 Business and Professional Speaking added (3 hours)

One (1) hour of elective added (1 hour)

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours

Social Sciences – 6 hours

Speech Communications – 3 hours

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications (3 hours)

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (One hour)

TECH 1001, Orientation to the University

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours) None

Courses Required for Degree Major (42 semester credit hours)

BUAD 2003 Business Information Systems (OR) COMS 1003 Introduction to
Computer Based Systems
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking (dual credit in General Education)
PS 3023 Professional Communication
PS 3133 Applied Principles of Personnel Management
PS 3143 Applied Professional Research
PS 3003 Special Problems
PS 4003 Capstone Project
18 Semester credit hours of upper division (3000-4000) electives

Directed Electives (None)

Unspecified Electives (45 semester credit hours, 7 of which must be upper division)

Total hours: 123

Less duplicate listings: 3

Degree total: 120
*-Duplicate Listing

**Letter of Notification
120-Credit Hour Bachelor's Degree Template (Act 747)**

Institution: Arkansas Tech University

Degree Title: Professional Studies – Public Relations Concentration

Total Semester Credit Hours Required for Degree: 120

CIP Code, Degree Code: 30.9999, 1871

Curriculum as it currently exists: 124 semester hours

35-Hour State Minimum General Education Core

English (6 semester credit hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Biological Science (4 semester credit hours)

BIOL 1014 Introduction to Biological Science

Physical Science (4 semester credit hours)

PHSC 1013 Introduction to Physical Science

PHSC 1021 Physical Science Lab

Fine Arts (3 semester credit hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film

JOUR 2173 Introduction to Film

Humanities (3 semester credit hours)

ENGL 2003 Introduction to World Literature

ENGL 2013 Introduction to American Literature

PHIL 2003 Introduction to Philosophy

Social Sciences (3 semester credit hours)

HIST 2003 US History I

HIST 2013 US History II

HIST 1903 Survey of American History

POLS 2003 American Government

Social Sciences (9 semester credit hours)

HIST 1503	World Civilization I
HIST 1513	World Civilization II
HIST 2003	US History I
HIST 2013	US History II
HIST 1903	Survey of American History
POLS 2003	American Government
ECON 2003	Principles of Economics I
SOC 1003	Introductory Sociology
PSY 2003	General Psychology
ANTH 1213	Introduction to Anthropology
ANTH 2003	Cultural Anthropology
GEOG 2013	Regional Geography of the World
AMST 2003	American Studies

Mathematics (3 semester credit hours)

*MATH 1113 College Algebra or any higher level mathematics course

Institutional Requirements (2 semester credit hours)

Physical Activity (courses vary widely)

Prerequisite Courses Required for Degree Major (none)

Courses Required for Degree Major (48 semester credit hours)

*MATH 1113	College Algebra or any higher level mathematics course
BUAD 2003	Business Information Systems or COMS 1003 Intro/Computer Systems
BUAD 2053	Business Statistics or MATH 2163 Introduction to Statistical Methods
PS 3023	Professional Communications
ENGL 2053	Technical Writing
PSY 3093	Industrial Psychology
SPH 2003	Public Speaking
PS 3003	Special Problems
PS 4006	Capstone Project
SPH 3033	Interviewing Principles and Practices
SPH 4153	Persuasive Theory and Audience Analysis
JOUR 3173	Public Relations Principles
JOUR 3273	Public Relations Writing
JOUR 4173	Public Relations Project
COMS 2003	Microcomputer Applications

Directed Electives (None)

Unspecified Electives (42 semester credit hours, 13 of which must be upper division)

Total hours: 127

Less duplicate listings: 3

Degree Total: 124

After applying the State Minimum General Education Core, in order to reduce this degree to 120 hours the following additional changes are proposed:

PE Activity deleted (2 hours)

BUAD 2053 Business Statistics or MATH 2163 Intro/Statistical Methods option deleted (3 hours)

SPH 2003 Public Speaking deleted (3 hours)

PSY 3093 Industrial Psychology deleted (3 hours)

PS 4006 Capstone Project deleted (6 hours)

PS 4003 Capstone Project added (3 hours)

PS 3143 Applied Professional Research added (3 hours)

PS 3133 Applied Principles of Personnel Management added (3 hours)

SPH 2173 Business and Professional Speaking added (3 hours)

One (1) hour of elective added (1 hour)

35-Hour State Minimum General Education Core (List courses and indicate semester credit hours)

English (6 hours)

ENGL 1013 Composition I

ENGL 1023 Composition II

Math (3 hours from the following)

MATH 1003 College Mathematics

MATH 1113 College Algebra

Any higher level mathematics course

Science (8 hours)

Complete a total of eight hours of science with laboratory

US History or Government (3 hours)

HIST 1903 Survey of American History

HIST 2003 U. S. History I or HIST 2043 Honors U.S. History I

HIST 2013 U. S. History II

POLS 2003 American Government

Social Sciences, Fine Arts/Humanities, Speech Communications (15 hours)

Fine Arts and Humanities – 6 hours

Social Sciences – 6 hours

Speech Communications – 3 hours

Fine Arts and Humanities (6 hours)

ART 2123 Experiencing Art

MUS 2003 Introduction to Music

TH 2273 Introduction to Theatre

ENGL 2173 Introduction to Film
JOUR 2173 Introduction to Film
ENGL 2003 Introduction to World Literature or ENGL 2023 Honors World Literature
ENGL 2013 Introduction to American Literature
PHIL 2003 Introduction to Philosophy or PHIL 2043 Honors Introduction to Philosophy

Social Sciences (6 hours)

HIST 1503 World Civilization I or HIST 1543 Honors World Civilization I
HIST 1513 World Civilization II
HIST 2003 U.S. History I or HIST 2043 Honors U.S. History I
HIST 2013 U.S. History II
HIST 1903 Survey of American History
POLS 2003 American Government
ECON 2003 Principles of Economics I or ECON 2103 Honors Principles of Economics
SOC 1003 Introductory Sociology
PSY 2003 General Psychology
ANTH 1213 Introduction to Anthropology
ANTH 2003 Cultural Anthropology
GEOG 2013 Regional Geography of the World
AMST 2003 American Studies

Speech Communications (3 hours)

*SPH 2003 Public Speaking or SPH 2173 Business and Professional Speaking

Institutional Requirements (One hour)

TECH 1001, Orientation to the University

Prerequisite Courses Required for Degree Major (List courses and indicate total semester credit hours) None

Courses Required for Degree Major (42 semester credit hours)

BUAD 2003 Business Information Systems (OR) COMS 1003 Introduction to
Computer Based Systems
ENGL 2053 Technical Writing
*SPH 2173 Business and Professional Speaking
PS 3023 Professional Communication
PS 3133 Applied Principles of Personnel Management
PS 3143 Applied Professional Research
PS 3003 Special Problems
PS 4003 Capstone Project
SPH 3033 Interviewing Principles and Practices
SPH 4153 Persuasive Theory & Audience Analysis
JOUR 3173 Public Relations Principles
JOUR 4173 Public Relations Project
JOUR 3273 Public Relations Writing
COMS 2003 Microcomputer Applications

Directed Electives (None)

Unspecified Electives (45 semester credit hours, 10 of which must be upper division)

Total hours: 123

Less duplicate listings: 3

Degree total: 120

*-Duplicate Listing