

MasterSheet

First Year	First Year	First Year	First Year	First Year	First Year	First Year	First Year
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Theology		Creative Practice	
Questions (100 level)							
Investigations (200/300 level)							

HISP major/Secondary Educ minor

EDUC 310 may meet science and Society, and/or 390 may meet Writing and Analysis							
First Year	First Year	Sophomore year	Sophomore Year	Junior Year	Junior Year	Senior Year	Senior Year
Fall	Spring	Fall	Spring	Fall	Spring Abroad	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Theology	Creative Practice	Seminar 300	Seminar 400	EDUC 363 (16)
Language 112	Language 212	HISP 311	HISP 349	HISP 360	HISP 328	EDUC 359 (1)	
Math 119: Formal Reasoning	Thinking Globally	EDUC 310: Science and Society	HISP 312	HISP 350	HISP 363	HISP 394 (2)	
EDUC 109 (1)	EDUC 203	EDUC 305 (1)	HISP 355			EDUC 390 Writing and Analysis	
EDUC 111		EDUC 213 (1)				EDUC 341	

ElementaryEd with TESL minor

Elementary Education with a minor in teaching ESL (TESL) and study abroad								
First Year		Sophomore Year		Junior Year		Senior Year		9th semester
Fall	Spring	Fall	Spring	Fall Abroad	Spring	Fall	Spring	fall
Seminar 100	Making Meaning	EDUC 151 (2)	Seminar 200	Creative Practice	NATS Science & Soc	Seminar 300	Seminar 400	EDUC 363 (16)
Language	Language	EDUC 203	Language	Electives	EDUC 347	EDUC 390- Writi	EDUC 334	
Math 121 - Formal R	Thinking Globally	EDUC 212 (2)	Theology	Sociocultural Co	EDUC 318	EDUC 323	EDUC 359A (1)	
EDUC 111	Math 180	EDUC 215	EDUC 305 (1)		EDUC 303	EDUC 302 (2)	EDUC 304	
EDUC 109 (1)	EDUC 150 (2)	EDUC 310: Science &	EDUC 301 (2)		EDUC 333 (2)	ENGL 387	EDUC 325	
		EDUC 315 (2)	EDUC 300 (4)		EDUC 313 (1)			
17	18	18	19	14-16	19	18	17	

EconLate

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Econ 332	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Theology		Creative Practice	Econ 359
	Math 119: Formal Re	Econ 111	Econ 318	Econ 333		Econ 385	Econ 362
		Math 124	Econ 327	Econ 334		Econ 350	
Questions (100 level)							
Investigations (200/300 level)							

ChangeMajors

Philosophy to English with Study Abroad; no double counting; could get Phil Minor or take electives							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Eng 221	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Eng 243		Creative Practice	Eng 365
Philosophy 121	Phil 125	Phil 334	Eng 223	Eng 311		Eng 3XX	Eng 3XX
Econ 111	Formal Reasoning	Eng 120	Theology	Eng 3XX		Eng 3XX	
Questions (100 level)							
Investigations (200/300 level)							

GBUS

No overlap							
First Year		Sophomore Year		Junior Year	Abroad	Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Theology	GBUS 300		Creative Practice	GBUS 381
ACFN 111	Econ 111	GBUS 210	GBUS 220	GBUS 311		GBUS 341	GBUS 394
Math 124	Thinking Globally	GBUS 230	GBUS 240	GBUS 321		GBUS XXX	
Questions (100 level)							
Investigations (200/300 level)							

ChemistryACS

No overlap, no study abroad							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Chem 255	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Chem 315	Formal Reasoning	Theology	Creative Practice	Chem 3XX (2+2)
Chem 125	Chem 250	Chem 251	Phys 200	Chem 305	Chem 3XX (2+2)	Chem 360	
Math 119	Math 120	Phys 191	Thinking Globally	Chem 318		Chem 3XX (2+2)	
Chem 201 (1)	Chem 202 (1)	Chem 203 (1)	Chem 249 (1)				
Questions (100 level)			Chem 349 (1)				
Investigations (200/300 level)							
No overlap, abroad?							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Chem 255	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Chem 315	Formal Reasoning		Creative Practice	Chem 3XX (2+2)
Chem 125	Chem 250	Chem 251	Phys 200	Chem 305		Chem 360	Theology
Math 119	Math 120	Phys 191	Thinking Globally	Chem 318		Chem 3XX (2+2)	Chem 3XX (2+2)
Chem 201 (1)	Chem 202 (1)	Chem 203 (1)	Chem 249 (1)				
Questions (100 level)			Chem 349 (1)				
Investigations (200/300 level)							

ISCI-prePT

pre-Physical Therapy and ISCI							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	open	BIOL or SCI3xxx	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	MATH 118 / Formal P	Theology	HM	BIOL 325: Science an	BIOL326
CHEM 125/201	CHEM 250/202	Psych 111Thinking G	PHYS 105	PSYC381 (level 3b)	HM	Creative Practice	ISCI 378
BIOL 101	BIOL 201	PHYS 105	MATH 124	Pysch360 (level 3b)	FA	ESSS306	ESSS308
			ISCI 201 (2cr)	ISCI 301 (2 cr)			
Questions (100 level)							
Investigations (200/300 level)							
Soci111/Psych111/BIOL101 could potentially count for a Think Globally course which would free space							
an upper level science could potentially could for a Science and Society which frees up space (BIOL325 as an example here)							

late-ISCI-prePT

pre-Physical Therapy and ISCI							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Psych 111Thinking G	BIOL or SCI3xxx	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	BIOL 201	Theology	HM	BIOL 325:Science an	BIOL326
CHEM 125/201	CHEM 250/202	BIOL 101	PHYS 105	PSYC381 (level 3b)	HM	Creative Practice	ISCI 378
open	MATH 118 / Formal F	PHYS 105	MATH 124	Pysch360 (level 3b)	FA	ESSS306	ESSS308
			ISCI 201 (2cr)	ISCI 301 (2 cr)			
	Questions (100 level)						
	Investigations (200/300 level)						
Soci111/Psych111/BIOL101 could potentially count for a Think Globally course which would free space							
an upper level science could potentially could for a Science and Society which frees up space (BIOL325 as an example here)							

PhilPreMed

Phil Major with Pre-Med and study abroad/Making Meaning, Formal Reasoning, Writing and Analysis double count							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Phil 100: Making Mea	Seminar 200	Math 124: Formal Re	PSYC111	Seminar 300	Phil 3XX: Writing and	Seminar 400
Language	Language	Phys 105	Phys 106	BIOL323: Science an	Phil 3XX	Theology	Phil 338
Chem 125/201	Chem 250/202	SOCI111: Thinking G	LOGIC	Biol317	HM	Phil Group C	Phil Group A
Bio 121	Bio 122	Chem 251/203	Chem 255/205	Phil 334	Creative Practice	Phil Group B	PHIL331
Questions (100 level)							
Investigations (200/300 level)							

A philosophy major could be completed if Psychology 111 (or a similar psychology course) or SOCI111 could count for Think Globally and an investigations course could be taken abroad.

BIOL-preMed

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Thinking Globally	BIOL323 Science and	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	PHYS105	PHYS106	Theology	HM	BIOL202	BIOL3xxx
CHEM 125/201	CHEM 250/202	CHEM251/203	CHEM255/205	BIOL 317	HM	Creative Practice	BIOL3xxx
BIOL 101	BIOL 201	MATH 124 / Formal F	PSYC111	SOCI111	FA	BIOL3xxx	open
							BIOL capstone (2cr)
Questions (100 level)							
Investigations (200/300 level)							
Note that this plan assumes that students tests into 2nd semester of language.							
Soci111/Psych111/BIOL101 could potentially count for a Think Globally course							
This plan assumes at least one 300 level biology course could count towards a science and society course; OR Creative practice or another investigation course could be taken abroad							

BIOL-prePA

First Year		Sophomore Year		Junior Year		Abroad	Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring	
Seminar 100	Making Meaning	Seminar 200	SOCI111: Thinking G	BIOL307 (ex. micro)	Seminar 300	Writing & Analysis	Seminar 400	
Language	Language	PSYCH111	PSYCH381: abnormal	Theology	HM	BIOL325	BIOL326	
CHEM 125/201	CHEM 250/202	CHEM 255/205	Comm: public sp	BIOL 317	HM	Creative Practice	OPEN	
BIOL 101	BIOL 201	MATH 124 / Formal F	BIOL202	PSYCH360 developm	FA	BIOL316 Genetics	BIOL capstone (2cr)	
		COLG 121 (1 cr)					open	
Questions (100 level)								
Investigations (200/300 level)								
<p>Note that this plan assumes that students tests into 2nd semester of language. If not, the student could delay a psychology until the senior year.</p> <p>In this plan Sociology is counting for Thinking GLocally. It is hopeful that a course like SOCI111, PSYCH111, BIOL101, CHEM125 might consider modifying some of their 100 level courses to meet the learning goals and requirements for the course.</p> <p>This plan assumes a 300 level science course could count towards a science and society course; OR Creative practice or another investigation course could be taken abroad</p>								

BIOL-preDENT

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Thinking GLOBally: P	Science & Society	Seminar 300	ENGL 3xxx:Writing &	Seminar 400
Language	Language	PHYS105	PHYS106	Theology	HM	BIOL3xx	BIOL3xx
CHEM 125/201	CHEM 250/202	CHEM 251/203	Chem255/205	BIOL 317	HM	Creative Practice	BIOL3xx
BIOL 101	BIOL 201	MATH / Formal Reas	BIOL202	ART119	FA	BIOL307	BIOL capstone (2cr)
							open
Questions (100 level)							
Investigations (200/300 level)							
Note that this plan assumes that students tests into 2nd semester of language.							
It is likely that 100 level Social Science (Psychology) or Natural Science (CHEM125 or BIOL101) if modified to meet the learning outcomes.							
It is likely that a 300 level Biology course could count as a Science and Society if it met the appropriate goals and carried a theme.							
It is likely that a creative practice or other investigation course can be taken abroad							

late-preMed-bio

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Thinking Globally	BIOL323 Science and	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	BIOL 101	BIOL201	Theology	open	BIOL202	BIOL3xxx
CHEM 125/201	CHEM 250/202	CHEM251/203	CHEM255/205	PHYS105	BIOL 317	Creative Practice	BIOL3xxx
Psych111	MATH 124 / Formal F	Language	SOCI111	open	PHYS105	BIOL3xxx	open
							BIOL capstone (2cr)
Questions (100 level)							
Investigations (200/300 level)							
This plan assumes 3 semesters of a language							
Soci111/Psych111/BIOL101 could potentially count for a Think Globally course							
This schedule is for a student who starts in the sciences a little late or chooses to take only one science course during the first year.							
This schedule does not account for taking a semester abroad (should a student choose to do so, he/she might need to triple up on a science course to take the MCAT before the senior year							

late-prePA-bio

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	BIOL201	BIOL307 (ex. micro)	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	BIOL101	PSYCH381: abnormal	Theology	HM	BIOL325	BIOL326
CHEM 125/201	CHEM 250/202	CHEM 255/205	Comm: public sp	BIOL 317	HM	Creative Practice	OPEN
SOCI111: Thinking C	PSYCH111	MATH 124 / Formal F	BIOL202	PSYCH360 developm	FA	BIOL316 Genetics	BIOL capstone (2cr)
		COLG121 (1 cr)					open
Questions (100 level)							
Investigations (200/300 level)							

BIOL-pre-vet

Biology Major-pre-vet-going abroad							
First Year		Sophomore Year		Junior Year	Abroad	Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Thinking Globally	BIOL307 (ex. micro)	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	PSYCH111	PHYS106	Theology	HM	BIOL330 Comparativ	BIOL323 Animal Physiology
CHEM 125/201	CHEM 250/202	CHEM 255/205	MATH 124 / Formal F	BIOL 317	HM	Creative Practice	OPEN
BIOL 101	BIOL 201	PHYS105	BIOL202	MATH119	FA	BIOL316 Genetics	BIOL capstone (2cr)
Questions (100 level)							
Investigations (200/300 level)							
Note that this plan assumes that students tests into 2nd semester of language.							
This plan assumes a 300 level science course could count towards a science and society course; OR Creative practice or another investigation course could be taken abroad							

NursingNew

Thinking Globally/Formal Reasoning Double Count, no study abroad							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Language	Language	Seminar 300		NRSG 395 (5)
Psyc 111	Biol 212	Math 124: Formal Re	NRSG 201 (6)		Language	NRSG 303 (8)	NRSG 356
Biol 101: Thinking Gl	Nutr 125	Biol 325	Biol 326	NRSG 301 (8)	Writing & Analysis	Seminar 400	Creative Practice
Chem 125	Science & Society	Psych 360	NRSG 211 (2)	NRSG 311	NRSG 302 (8)	NRSG 343/355	Theology
NRSG 220 (2)		NRSG 240 (2)	NRSG 255 (2)	NRSG 341 (2)	NRSG 342 (2)		
Questions (100 level)							
Investigations (200/300 level)							

Soci/Polls

No study abroad							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	SOCI 3xx	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Theology	SOCI 3xx	POLS 3xx	Creative Practice	SOCI 3xx
POLS 111 - Thinking	POLS 121	SOCI 205 - Science & Society	SOCI 3xx	POLS 222	POLS 3xx	POLS 3xx	POLS 36x
SOCI 111	SOCI 204	POLS 211	POLS 221	POLS 3xx	SOCI 3xx	SOCI 3xx	SOCI 396
							POLS 399 (2)
Questions (100 level)							
Investigations (200/300 level)							

AccountingCPA

Thinking Globally/Formal Reasoning Double Count							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall (Abroad)	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Math 124	Seminar 300	Science & Society	Writing & Analysis	Seminar 400
Language	Language	Language	ACFN 326		Theology	GBUS 210	ACFN 315
ACFN 111	ACFN 112	ACFN 310	ACFN 331		ACFN 333	ACFN 340	ACFN 332
Math 119: Formal Re	Econ 111:Thinking G	ACFN 325	Creative Practice		ACFN 338	ACFN 355	ACFN 396
			ACFN 335 (2)		ACFN 210 (2)		ACFN 330 (2)
Questions (100 level)							
Investigations (200/300 level)							

HispStudies/Econ

Thinking Globally/Formal Reasoning Double Count							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall (abroad)	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Theology	Seminar 300	Hisp 312	Writing & Analysis	Seminar 400
HISP 111	HISP 112	Hisp 212	Hisp 311	Hisp 328	Hisp 355	Hisp 350	Econ 364
Econ 111: Thinking G	Econ 332	Creative Practice	Econ 318	Hisp 363	Hisp 360	Hisp 394	Econ 384
Math 119: Formal R	Math 124	Econ 333	Econ 334		Science & Society	Econ 362	Econ 379
Questions (100 level)							
Investigations (200/300 level)							

Math/German

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Writing & Analysis	Theology	Seminar 300	Creative Practice	Seminar 400
Germ 111	Germ 112	Germ 211	Germ 212	Germ 324	Germ 301 (2)	Germ 325	Germ 356 (2)
Formal Reasoning: M	Math 120	Math 239	Math 337	Germ 350	Germ 360	Math 331	Germ 371
Thinking Globally	Science & Society	Math 241	Math 345	Math 305		Math 340	Germ 399 (2)
						Math 395 (2)	Math 343
Questions (100 level)							
Investigations (200/300 level)							

Elementary Education

1							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	EDUC 150 (2)	Science & Society	Seminar 300	Seminar 400	EDUC 360 (16)
Language	Language	Language	EDUC 203	Theology	Creative Practice	EDUC 334	
Math 121 - Formal R	Math 180	EDUC 111	EDUC 212 (2)	EDUC 347	Writing & Analysis	EDUC 325	
Math 124	Thinking Globally	MATH 119	EDUC 215	EDUC 318	EDUC 358D	EDUC 390	
		EDUC 151 (2)	EDUC 310	EDUC 333 (2)	EDUC 313 (1)	EDUC 359A (2)	
			EDUC 315 (2)		EDUC 109 (1)		
Questions (100 level)							
Investigations (200/300 level)							

HistoryNew

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning (HIS 100)	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Hist 395	Seminar 400
Language	Language	Language	Thinking Globally	Theology		Creative Practice	HIST 399 Capstone
HIST 1XX		HIST 200	Investigations HIST 200	Hist 3xx		Hist 3xx	Hist 3xx
				Hist 3xx			
Questions (100 level)							
Investigations (200/300 level)							
History: 40 credits							

Applied Physics

Applied Physics major 4 year plan - using recommended seminar model of 3/22/2017							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall / Abroad	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Thinking Globally	Seminar 300	Science & Society	Writing & Analysis	Seminar 400
Language	Language	Language	CHEM 125/201	HM	PHYS 217/338	PHYS electives	Theology
PHYS 191	PHYS 200	PHYS 211	PHYS 320	FA	PHYS 341	PHYS 339	Creative Practice
MATH 119/Formal R	MATH 120	MATH 239	MATH 337	HM	MATH 348	MATH 305	PHYS 343/elective
		PHYS 332 (1cr)	PHYS 332 (1cr)		PHYS 370 (1cr)	PHYS 370 (1cr)	PHYS 373 (1cr)
Questions (100 level)						PHYS 372 (1cr)	
Investigations (200/300 level)							

Math

Math 4 year plan							
First Year		Sophomore Year		Junior Year		Abroad	Senior Year
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Thinking Globally	Science and Society	Seminar 300	Theology	Seminar 400
Language	Language	Language	Writing and Analysis	Math 305		Math 331	Math 343
Math 119-Formal Re	Math 120	Math 239	Math 241	Math 333		Math 395 (2)	Math 337
			Math 322	Creative Practice			
Questions (100 level)							
Investigations (200/300 level)							

MathLateStart

Mathematics major: starts one year late and goes abroad							
First Year		Sophomore Year		Junior Year	Abroad	Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning (100)	Seminar 200	Creative Practice (200)	Science and Society	Seminar 300	Math 305	Seminar 400
Language	Language	Language	Writing and Analysis	Math 239		Math 331	Math 343
Thinking Globally (100)		Math 119-Formal Reasoning	Math 120	Math 241		Math 345	Math 337
			Theology (200/300)			Math 395 (2)	Math 322
Questions (100 level)							
Investigations (200/300 level)							

Theology

THEO MAJOR AFTER SEM 200							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Theology (major elective)		Creative Practice	THEO Capstone
			THEO 210	THEO 220		THEO 390	THEO 300
			THEO elective	THEO 221 (with new Sem 200 prereq)		THEO elective	THEO elective
Questions (100 level)		This THEO example imagines that the student starts after encountering theology in Seminar 200.					
Investigations (200/300 level)		The major will also fit for students beginning the major in the first year with THEO 210 or 220--see below.					
		Another alternative is for students to take a major elective abroad (Greco Roman or Ireland, for example).					
EARLY START FOR THOSE ARRIVING WITH INTEREST IN THEOLOGY							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Theology (major elective)		Creative Practice	THEO Capstone
THEO 220	THEO 210		THEO 221	THEO 300		THEO 390	THEO elective
			THEO elective			THEO elective	
Chair notes: consider moving 221 to spring cycle to follow Sem 200, with Sem 200 as prereq for 221. Recommend no prereq for 210 and 220.							
Prereq of SEM 200 for Investigation Theology courses (green).							

Gender Studies

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Theology		Creative Practice	GEND capstone
	GEND 101	GEND 201	major elective	GEND 380		GEND 381	major elective
		major elective	major elective	major elective (or taken abroad)		major elective	
Questions (100 level)							
Investigations (200/300 level)							

Math with GEND minor

Math Major with Gender Studies minor							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Thinking Globally	Science and Society	Seminar 300	*Theology	Seminar 400
Language	Language	Language	*Writing & Analysis	Math 305		Math 331	Math 343
Math 119-Formal Re	Math 120	Math 239	Math 241	Math 333		Math 395 (2)	Math 337
	GEND 101	GEND elective	Math 322	Creative Practice		GEND 380	GEND elective
			*Writing & Analysis class that is an approved GEND elective				
Questions (100 level)			*Theology class that is an approved GEND elective, or take GEND elective abroad				
Investigations (200/300 level)							

Political Science

First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Theology		Creative Practice	POLS 399
POLS 111	POLS 112	POLS 211	POLS 222/3/4	POLS 3xx		POLS research sem	
		POLS 221		POLS 3xx		POLS 3XX	
Questions (100 level)	Perhaps POLS 111 or 112 could be designed to meet this						
Investigations (200/300 level)	Perhaps several POLS 2xx or 3xx could be designed to meet this						

Political Science with THEO minor

Political Science with Theology Minor							
First Year		Sophomore Year		Junior Year		Senior Year	
Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Seminar 100	Making Meaning	Seminar 200	Formal Reasoning	Science & Society	Seminar 300	Writing & Analysis	Seminar 400
Language	Language	Language	Thinking Globally	Theology		Creative Practice	POLS 399
POLS 111	POLS 112	POLS 211	POLS 222/3/4	POLS 3xx		POLS research sem	THEO 300
	THEO 210/220	POLS 221	THEO 221	POLS 3xx		POLS 3XX	THEO elective
Questions (100 level) Perhaps POLS 111 or 112 could be designed to meet this							
Investigations (200/3) Perhaps several POLS 2xx or 3xx could be designed to meet this							
Theo Minor							