

BAYLOR

ABOVE. BEYOND.

DEGREE REQUIREMENT GUIDE
2006>2007

TABLE OF CONTENTS

	page
How to Use the Degree Requirement Guide	3
College of Arts and Sciences	
List of Degrees and Majors	4-6
List of Minors.....	6
Bachelor of Arts.....	7
Bachelor of Science	8
Clinical Laboratory Science.....	9
Bachelor of Fine Arts	
BFA – Studio Art	10
BFA – Theater Arts.....	11
Bachelor of Science in Aviation Sciences.....	12
Bachelor of Science in Family and Consumer Sciences	13
Preprofessional Programs	
Medical/Dental Preprofessional.....	14-15
Prephysical Therapy Requirements.....	15
Pre dental Hygiene Requirements	16
Prephysician Assistant Program.....	17
Prepodiatry Program	17-18
Prelaw Requirements.....	18
Hankamer School of Business	
Bachelor of Business Administration	18-19
School of Education	
Bachelor of Science in Education	20
School of Engineering and Computer Science	
Bachelor of Science in Engineering	21
Bachelor of Science in Computer Science	22
Bachelor of Science in Informatics	23
School of Music	
Bachelor of Music.....	24
Bachelor of Music in Education	24
Louise Herrington School of Nursing	
Bachelor of Science in Nursing	25
School of Social Work	
Bachelor of Social work	26

NOTE: This brochure reflects the degree requirements based on the 2006-2007 *Baylor Catalog*.

HOW TO USE THE DEGREE REQUIREMENT GUIDE

This advisement instrument has been developed primarily with the beginning student in mind and was designed to be used in conjunction with the *Undergraduate Catalog*. Faculty advisers will find it a handy reference for helping students select courses appropriate to the degree(s) being considered.

The student who has not decided on a major can use this booklet as a reference tool in choosing a major. Begin by eliminating degrees/majors that are not of interest; then compare common courses, as well as differences, in the basic requirements for the remaining degree options at Baylor University.

A student should study course descriptions in her or his areas of interest and become thoroughly acquainted with the *Catalog* regulations.

COLLEGE OF ARTS AND SCIENCES

DEGREES AND MAJORS

**Interuniversity Programs*

***Intrauniversity Programs*

****Honors College*

I. Bachelor of Arts Degree

Area/World Studies Majors

Asian Studies
Latin American Studies
Slavic and East European Studies

Family and Consumer Sciences Majors

Child and Family Studies
Fashion Design
Fashion Merchandising
General Family and Consumer Sciences:
 Option I (leading to teacher certification)
 Option II
Interior Design - Accredited by Foundation for Interior
 Design Education Research (FIDER)
Nutrition Sciences

Fine Arts and Communication Majors

Art:

Architecture*
Art History
Studio Art

Communications Studies:

Communication Specialist
Speech Communication
Telecommunication

English:

English
Language and Linguistics
 History of English Option
 Language Acquisitions and Teaching Option
 Language, Culture and Communication Option
Professional Writing

Journalism:

Journalism
 News Editorial Option
 Public Relations Option

Music:

Academic
Applied

Theater Art

Healthcare Majors

Communication Sciences and Disorders:
 Speech Pathology
 Deaf Education
Dentistry*
Medicine*
Optometry*

Foreign Language Majors

Biblical and Related Languages
Classics
French
German
Greek
Latin
Russian
Spanish

History and Social Sciences Majors

Anthropology
Archaeology
Geography
History
Economics
Philosophy
Political Science
Psychology
Religion
Sociology

Science/Mathematics Majors

- Biochemistry
- Biology:
 - General Biology
 - Pre-Health Care Concentration
- Chemistry
- Earth Science (Geology)
- Environmental Studies
- Forestry*
- Mathematics
- Physics

Other Majors

- American Studies**
- Computer Science:
 - Computer Science Concentration
 - Minor Field Concentration
- Great Texts of the Western Tradition (GTX)***
- International Studies**
- Museum Studies
- University Scholars***

II. Bachelor of Science Degree

Departmental Majors

- Biochemistry
- Biology:
 - General Biology
 - Pre-Health Care Concentration
 - Ecology Concentration
- Chemistry:
 - American Chemical Society Certified Concentration in Biochemistry
 - Concentration in a subdiscipline
- Clinical Laboratory Science*
- Dentistry*
- Economics
- Environmental Science
- Environmental Studies
- Forensic Science
- Forestry*
- Geology
- Geophysics
- Mathematics
- Mathematics, Applied
- Medicine*
- Museum Studies
- Neuroscience
- Nutrition Sciences
- Optometry*
- Physics
- Psychology
- Statistics

III. Bachelor of Fine Arts Degree

Art:

- Studio Art
 - Ceramic Design
 - Fabric Design
 - Graphic Design
 - Painting
 - Photography
 - Printmaking
 - Sculpture

Theater:

- Design
- Performance

IV. Bachelor of Science in Aviation Sciences Degree

- Aviation Sciences

V. Bachelor of Science in Family and Consumer Sciences Degree

Child and Family Studies
Fashion Design
Fashion Merchandising
General Family and Consumer Sciences:
Option I (leading to teacher certification)
Option II
Interior Design
Nutrition Sciences

MINORS

Minors consist of a minimum of 18 credit hours and may be added to complement a major, but *are not required*. Minors are interdisciplinary; therefore, they may be taken under any degree plan.

Area Studies:	Consumer Sciences
African Studies	Nutrition Sciences
Asian Studies	Family Studies
Latin American Studies	Gender Studies
Middle East Studies	Geology:
Art:	Earth Science
Art History	Geography
Studio Art	Geology
Biology	Great Texts of the
Business Administration	Western Tradition (GTX)
Chemistry:	History
Biochemistry	Journalism:
Chemistry	News Editorial
Church Music	Photojournalism
Classics:	Public Relations
Classics	Mathematics
Greek	Medical Humanities
Latin	Modern Foreign Languages:
Communication Sciences and	French
Disorders:	German
Communication Sciences and	Russian
Disorders	Spanish
Sign Language Interpreting	Museum Studies
Communication Studies:	Music
Broadcast Management	Philosophy
Corporate Communication	Physics
Rhetoric and	Political Science
Argumentation	Religion:
Telecommunication	Recreation Ministry
Computer Science	Religion
Criminal Justice	Religion and Politics
Dance	Social Work:
Economics	Gerontology
Engineering	Sociology and Anthropology:
English:	Anthropology
Creative Writing	Sociology
English	World Affairs
Linguistics	Other Minors:
Environmental Studies	American Studies
Family and Consumer Sciences:	
Child and Family Studies	
Fashion Merchandising	
General Family and	

BACHELOR OF ARTS

Name of Course	Required Hrs.
I. English 1302 or FAS 1302, 1304 (or 3300 for science majors), 2301, plus 1 of the following: 2304 or 2306 or 3 hours of "2000" level or above GTX.....	12
II. Religion 1310 and 1350.....	6
III. Human Performance (4 semesters)	4
IV. Fine Arts	6
Choose 1 course from 3 different areas:	
Area 1. Art 1300, 2302, or 2303	
Area 2. Family and Consumer Sciences 3313, 4313	
Area 3. Journalism 1303 or Telecommunications 1303	
NOTE: Credit not allowed for both Journalism 1303 and Telecommunications 1303	
Area 4. Classics 3380	
Area 5. Music 1220,3322,3323,4320	
Area 6. Theater Arts 1206, 2374	
Area 7. Speech 1301, 1302, 1304	
Applied courses may not substitute.	
V. Foreign Language.....	3-14
A. To be fulfilled with one of the following combinations:	
1. Complete one Modern or Classical language through the 2320 level. Arabic, Chinese, French, German, Greek, Hebrew, Italian, Japanese, Korean, Latin, Portuguese, Russian, Spanish, Swahili, and Thai may be used.* Placement test in Spanish, French, or German required.	
2. Complete 2 Classical languages through the 1302 or 1402 level. Two languages from Latin, Greek, and Hebrew may be used. (If available, the following Biblical and Related Languages may be used: Akkadian, Aramaic, Syriac, Ugaritic.)	
NOTE: It is strongly recommended that the language requirement be started during the first year of residence work.	
VI. Mathematics 1301, 1304*, 1321, or Statistics 1380	3
(*MTH 1304 is intended only for students who plan to take MTH 1321.)	
VII. Science (Laboratory), 3 courses, 1 from each area:	12
Area 1. **Chemistry 1300-1100, 1301-1100, 1302-1102, 1341-1146, 1405, or Physics 1404, 1405, 1407, 1408, (1422 or 1425) or 1455	4
Area 2. Biology 1401, 1305-1105 or 1306-1106, or Geology 1401,1402, 1403, 1405, 1406, or 1408, or Neuroscience 1306-1106	4
Area 3. A third 4-hour course from the above or others in these fields, or Environmental Studies 1301-1101 or 1303-1103	4
VIII. Social Science.....	18
A. Political Science 2302	3
B. History 1305, 1306, 1307, 2365, 2366 (any 2).....	6
(History 2365 and 2366 are required for teacher certification in Texas.)	
C. Three hours from each of 3 of the following fields.....	9
1. Anthropology 1305 or 3301	
2. Economics 1305, 2306 or 2307	
3. Geography 1300	
4. Honors (honors program students only) 3100, 3101, 3200, 3201	
5. Philosophy 1306, 1307, 1308, 1321, 3301, 3310, 3312 (3322 for visual arts majors)	
6. Political Science 1305, 1306	
7. Psychology 1305	
8. Sociology 1305	
IX. Chapel (2 semesters)	0

NOTE: *If, after some days of class attendance at the level of his/her choice, the student finds that he/she has made the wrong decision, he/she will be allowed to transfer to a different level, provided the transfer is made during the first two weeks of the semester. Students in Spanish, French, or German will have to petition their departments to change levels.

NOTE: **Credit will be allowed for only one of the following courses in each of these departments: A) Chemistry 1405 or 1301-1100 or 1300-1100 B) Physics 1422 or 1425.

BACHELOR OF SCIENCE

Name of Course	Required Hrs.
I. English 1302, 1304 or 3300, 2301, plus 1 of the following: 2304 or 2306 or 3 hours of "2000" level or above GTX.....	12
II. Religion 1310 and 1350.....	6
III. Human Performance (4 semesters).....	4
IV. Fine Arts	0
<i>(not required for Bachelor of Science degree)</i>	
V. Foreign Language (Some majors have specific language requirements; see department listings.)	3-14
VI. Mathematics and Science	34
A. Mathematics	6
MTH 1321 and 3 additional semester hours of Mathematics or Statistics courses for which calculus (MTH 1321) serves as a prerequisite.	
B. Laboratory Science.....	8
Eight semester hours of laboratory science courses with appropriate labs.	
C. Additional Mathematics and Science.....	20
Twenty semester hours of additional courses from Biology, Chemistry, Environmental Studies, Geology, Physics, Psychology, Mathematics, Neuroscience, and Statistics.	
VII. Social Science	9
A. Political Science 2302	3
B. History and/or Social Science	6
VIII. Chapel (2 semesters)	0

NOTE: See departmental sections in Undergraduate Catalog for other specific requirements and major requirements. The requirements for advanced credit, residence, language, a specified comprehensive examination, Chapel, minimum grade point average, maximum credit, and human performance are the same as for the Bachelor of Arts degree. Additional information about requirements is listed under the "General Regulations for the College of Arts and Sciences" and "General University Regulations."

CLINICAL LABORATORY SCIENCE

Name of Course	Required Hrs.
Basic Requirements	
I. English 1302, 1304 or 3300, 2301, plus 1 of the following: 2304 or 2306 or 3 hours of "2000" level or above GTX.....	12
II. Religion 1310 and 1350.....	6
III. Human Performance (4 semesters).....	4
IV. Fine Arts	0
<i>(not required for Bachelor of Science degree)</i>	
V. Foreign Language (Some majors have specific language requirements; see department listings.)	3-14
VI. Mathematics and Science.....	34
A. Mathematics	6
MTH 1321 and 3 additional semester hours of Mathematics or Statistics courses for which calculus (MTH 1321) serves as a prerequisite.	
B. Laboratory Science.....	8
Eight semester hours of laboratory science courses with appropriate labs.	
C. Additional Mathematics and Science.....	20
Twenty semester hours of additional courses from Biology, Chemistry, Environmental Studies, Geology, Physics, Psychology, Mathematics, Neuroscience, and Statistics.	
VII. Social Science.....	9
A. Political Science 2302	3
B. History and/or Social Science.....	6
VIII. Chapel (2 semesters).....	0
Required from other areas:	
I. Biology 1305-1105, 1306-1106, 2306, 2106, 4301, 4306, 4106, 4401, 4001.....	23
II. Chemistry 1301, 1302, 1316, 3331, 3332, 3238.....	17
III. Mathematics 1321 and Statistics 2381.....	6
IV. Physics 1405	4
V. ISY 1305, Introduction to Information Technology.....	3
VI. Electives to complete a minimum of 94 semester hours	

NOTE: This program is not designed for students seeking entrance into medical school.

The residence requirement of a minimum of 60 semester hours, including the last 30 hours of requirements, must be completed in the College of Arts and Sciences.

This program requires the complete course in clinical laboratory science at any school of clinical laboratory science accredited by the National Accrediting Agency for Clinical Laboratory Sciences, on which the grade average must be "C" or better.

The clinical laboratory scientist serves the health care team by providing laboratory tests in areas such as microbiology, immunology, and clinical chemistry. Graduates of Baylor University's clinical laboratory science program earn a bachelor of science degree in clinical laboratory science. Students attend classes on the Waco campus for three years and take the senior year of clinical training at any university or hospital school with an approved/accredited curriculum. Baylor University is affiliated with Methodist Hospital, School of Clinical Laboratory Science, Houston, Texas; Scott and White Memorial Hospital, School of Clinical Laboratory Science, Temple, Texas; Hillcrest Baptist Medical Center School of Clinical Laboratory Science, Waco, Texas; and M.D. Anderson School of Clinical Laboratory Science, Houston, Texas.

BACHELOR OF FINE ARTS STUDIO ART (7 OPTIONS)

Name of Course	Required Hrs.
I. Basic Academic Requirements	
A. English 1302,1304, plus 1 of the following: 2301 or 2304 or 2306 or 3 hours of "2000" level or above GTX.....	9
B. Religion 1310 and 1350.....	6
C. Human Performance (4 semesters)	4
D. Fine Arts (two courses from:)	4-5
1. Theater Arts 1206	2
2. Music 1220	2
3. Speech 1301 or 1302	3
E. Foreign Language (complete through 2310).....	3-11
F. Mathematics	0
G. Science (Laboratory)	8
<i>(two courses in any two fields of laboratory science approved for the BA degree)</i>	
H. Social Science:	9
1. Political Science 2302	3
2. History or Social Science	6
<i>(PHI 3322 recommended)</i>	
I. Chapel (2 semesters)	0
Total basic hours.....	41-52
II. Art Requirements	
A. Core: 1310, 1311, 1314, 1316, 2302, 2303, 2310.....	21
B. Concentration in one of the option areas listed below:.....	30-33
• Ceramic Design: 3320, 3340, 3341, 3344, 3345, 4340, 4341, 4342, 4343, 4375	
• Fabric Design: 3314, 3315, 3316, 3321, 3326, 3327, 4313, 4314, 4316, and 4375	
• Graphic Design: 2311, 3330, 3332, 3333, 3334, 4329, 4331, 4332, 4333, 3335 or 4334, MKT 3320	
• Painting: 2311, 3320, 3321, 3324, 3325, 4320 4321, 4322, 4323, 4375	
• Photography: 3320 or 3321, 3324 or 3325, 3332, 3334, 3335, 4334, 4335, 4336, 4337, and 4375	
• Printmaking: 2311, 3320, 3321, 3324, 3325, 3326, 3327, 4324, 4325, 4375	
• Sculpture: 3320 or 3321, 3324 or 3325, 3340, 3344, 3345, 4344, 4345, 4346, 4347, 4375	
C. Studio art electives.....	21-24
D. Art History electives.....	6
Total Art.....	81
Total degree requirements	124-132

BACHELOR OF FINE ARTS THEATER ARTS

Name of Course	Required Hrs.
I. Basic Academic Requirements	
A. English 1302, 1304, plus 1 of the following: 2301 or 2304 or 2306 or 3 hours of "2000" level or above GTX.....	9
B. Religion 1310, 1350.....	6
C. Human Performance.....	0-2
1. Design majors: 2 courses	
2. Performance majors: Thea 2298 and 2299 replaces Human Performance requirement.	
D. Fine Arts:.....	5
1. Art 1300 or 1310.....	3
2. Music 1220.....	2
E. Foreign Languages (<i>through 2310</i>).....	3-11
F. Mathematics.....	0
G. Laboratory Science (<i>2 courses in any laboratory science</i>).....	8
H. Social Science:.....	6
ANT 1305, 3301; ECO 1305 or 2306; PHI 1308, 1321, 3322; PSC 1305, 1306; PHY 1305; SOC 1305; HIS 1305, 1306, 1307, 2365, 2366	
I. PSC 2302.....	3
J. Chapel (<i>2 semesters</i>).....	0
II. Required Drama Courses	
Design Major.....	70
A. THEA 1301, 1101, 1312, 1316, 1383, 2371, 2374, 2375, 2383, 2390, 3324, 3326, 3370, 3371, 3380, 3383, 4376; nine semester hours of theater design electives from: 3322, 3372, 4326, 4370, 4371, 4384, 4390, 4VC5; six semester hours of any level theater arts electives; and six semester hours of "3000" or "4000" level theater arts electives.	
B. A grade of "C" or better in Theater Arts courses used for the major.	
C. Must be admitted to the Department of Theater Arts by audition/interview.	
D. Must be accepted into the B.F.A. Design by interview/portfolio review. Students are eligible to apply for the B.F.A. Design during their second semester at Baylor.	
E. Active participation in all departmental play productions.	
F. Interview with Theater design faculty for acceptance into the program.	
G. Refer to the Departmental Student Handbook for other extra- and co-curricular requirements.	
Performance Major.....	71
A. THEA 1301, 1101, 1302, 1102, 1312, 1316, 2301, 2101, 2302, 2298, 2299, 2316, 2371, 2374, 2375, 3105, 3106, 3301, 3302, 3324, 3325, 3341, 4102, 4107, 4376, six semester hours of "3000" or "4000" level theater arts electives, and six semester hours of advanced performance electives from: 3103, 3303, 3304, 4103, 4297, 4298, 4301, 4335, 4365, 4366, 4VC5, 4V99.	
B. A grade of "C" or better in Theater Arts courses used for the major.	
C. Must be admitted to the Department of Theater Arts by audition/interview.	
D. Must be accepted into the B.F.A. Performance by audition/interview. Students are eligible to apply for the B.F.A. Performance during their second semester at Baylor.	
E. Active participation in all departmental play productions.	
F. Audition with Theater acting faculty for acceptance into the program.	
G. Refer to the Departmental Student Handbook for other extra- and co-curricular requirements.	

NOTE:

- Grade of C or better is required in Theater Arts courses used in both majors.
- Active participation in departmental play production is required.
- Must be admitted to the Department of Theater Arts and the major by application and a formal audition/interview conducted by the Theater Arts faculty. Design majors must be accepted into the BFA Design major by interview/portfolio review. Students are eligible to apply during their second semester at Baylor.

BACHELOR OF SCIENCE IN AVIATION SCIENCES

The Bachelor of Science in Aviation Sciences (BSAS) curriculum is designed to prepare graduates for airline pilot and scientist pilot opportunities. The curriculum combines courses at Baylor and Texas State Technical College (TSTC).

Name of Course	Required Hrs.
I. Basic Requirements	40-45
A. English 1302, 2301, 3300, plus 1 from the following: 2306 or 3 hours of "2000" level or above GTX	12
B. Speech 1301 or 1302	3
C. Social Science/History Psychology 1305, History 1306 and 1307	9
D. Political Science 2302	3
E. Religion 1310 and 1350.....	6
E. Foreign Language (<i>through second level</i>)	3-8
G. Human Performance (<i>activity courses</i>).....	4
H. Chapel (<i>2 semesters</i>)	0
II. Other Requirements	18
A. Chemistry 1301.....	3
B. Physics 1422 (or 1425) and 2435.....	8
C. Computer Science 1430, 3303	7
III. Aviation Sciences	39
AVS 1300 Introduction to Aviation	
AVS 1311 Math for Aviation Sciences I	
AVS 1312 Math for Aviation Sciences II	
AVS 3310 Aviation Law	
AVS 3315 Advanced Aviation Meteorology	
AVS 3360 Intro. Atmospheric Chemistry	
AVS 4305 Special Topics in Aviation Science	
AVS 4310 Aviation Management	
AVS 4315 Advanced Aerodynamics	
AVS 4320 Air Pollution Sampling & Testing	
AVS 4330 Aviation Fuels	
AVS 4340 Flight Performance Testing	
AVS 4360 Aircraft Systems & Safety	
IV. Aircraft Pilot Training (AIRP) at TSTC	45
AIRP 1215, 1255, 1301, 1307, 1341, 1343, 1345, 1417, 1451, 2239, 2242 or 2251, 2250, 2331, 2333, 2337, 2355	

NOTE: Additional optional courses are available at TSTC (AIRP 2236 and 2349).

BACHELOR OF SCIENCE IN FAMILY AND CONSUMER SCIENCES

Name of Course	Required Hrs.
I. Minimum requirements.....	124
II. Basic requirements.....	49-62
A. English 1302, 1304 or 3300, 2301, plus 1 of the following: 2304 or 2306 or 3 hours "2000" level or above GTX.....	12
1. General Family and Consumer Sciences Option I majors must take 1304 rather than 3300.	
B. Religion 1310 and 1350.....	6
C. Mathematics 1301, 1304*, 1321, or Statistics 1380.....	3
<i>NOTE: *MTH 1304 is intended only for students who plan to take MTH 1321. Option I leading to certification must take 1304 or 1315 or 1321.</i>	
<i>A petition is required to count 1315 as the basic math. Nutrition Sciences majors must take STA 1380.</i>	
D. Language.....	3-14
E. History and/or Social Science.....	6
1. General Family and Consumer Sciences Option I majors must take History 2365.	
2. Fashion Merchandising and Fashion Design majors must take ECO 1305.	
3. Nutrition Sciences majors must take 3 hours PSY and SOC 3305.	
F. Political Science 2302.....	3
G. Laboratory Science.....	12
1. Nutrition Sciences majors must take CHE 1301, 1102, BIO 1305, 1105, 1402.	
2. All other Family and Consumer Sciences majors must take CHE 1405 plus 8 additional hours of lab science.	
H. Human Performance (4 semesters).....	4
I. Chapel (2 semesters).....	0
III. Majors	
A. Child and Family Studies	
B. Fashion Design	
C. Fashion Merchandising	
D. General Family and Consumer Sciences Option I (leads to teacher certification)	
E. General Family and Consumer Sciences Option II (allows for a minor)	
F. Interior Design	
G. Nutrition Sciences	

NOTE: The interior design program at Baylor University is accredited by the Foundation for Interior Design Education Research (FIDER), the National Accrediting Agency for Academic Programs in Interior Design.

NOTE: The curriculum in the Nutrition Sciences program is currently granted accreditation status by the Commission on Accreditation for Dietetics Education of the American Dietetic Association, 120 South Riverside Plaza, Suite 2000, Chicago, IL 60606-6995, (312) 899-5400. Successful completion of the Nutrition Sciences program, Baylor University graduation requirements, an accredited internship, and other ADA requirements qualifies the student to take the ADA examination to become a Registered Dietitian and member of the American Dietetic Association.

NOTE: These requirements are subject to change pending changes in state education requirements for teacher certification. See the department for advisement.

IV. Minors

Minors are available in general family and consumer sciences, nutrition sciences, child and family studies, and fashion merchandising.

NOTE: Please see specific requirements for majors in the Undergraduate Catalog.

ACADEMIC FOUNDATIONS FOR PREPROFESSIONAL PROGRAMS

Premedical/Pre dental students at Baylor University are encouraged to pursue any course of study (*major*) which interests them, which allows them to demonstrate their academic proficiency and which provides them a viable alternative career choice. The first two years of the program are especially flexible, allowing for a diverse sampling of courses.

While taking courses which meet either basic university degree requirements or professional school admission requirements, students may assess their interests and aptitudes in a variety of areas. All students are urged to seek counsel from the Premedical/Pre dental Office [Baylor University, One Bear Place #97341, Waco, TX 76798-7341; phone (254) 710-3659] at their earliest convenience, especially with respect to course selections and/or substitutions during the first two years of preprofessional study.

Although any major and any degree are acceptable in the program, most students pursue either the Bachelor of Arts or the Bachelor of Science degree. The only significant differences between these approaches are: 1) the requirement of 2 semesters of history for the BA degree vs. 2 semesters of history and/or social science for the BS degree; 2) the requirement of 3 different social sciences and 3 different fine arts courses in the BA degree vs. a comparable number of unrestricted science/math/elective courses in the BS degree.

MEDICAL/DENTAL PREPROFESSIONAL PROGRAM REQUIREMENTS

Name of Course	BA Hours	BS Hours	MED Hours	DENT Hours
1. Chapel (2 semesters)	0	0	-	-
2. **English 1302, 1304 or 3300, 2301, and 2304 or 2306	12	12	6	6
3. Fine Arts (3 courses) (see listings under BA degree)	6	0	-	-
4. Foreign Language(s) 1-4 semesters, based on number of high school units	3-16	3-16	-	-
5. Human Performance	4	4	-	-
6. Religion 1310 & 1350	6	6	-	-
7. *Mathematics	3	3	3	0
8. **Science	39-42	39-42	39-42	39-42
a. Biology 1305-1105 & 1306-1106, plus any 2 additional courses, usually selected from 2306-2106, 3300, 3422, 3429, 4211, 4306-4106, 4307-4107, 4301, 4401, 4424, 4426	14-16	14-16	14-16	14-16
b. Chemistry 1301, 1302, 1316, 3331, 3332, 3238 & 4341***(4321-4127, 4322- 4128, 4316-4217, 4342) recommended electives	17-20	17-20	17-20	17-20
c. Physics 1425 (or 1422) & 2435 or 1408 & 1409	8	8	8	8
9. Social Science	18	9	-	-
a. Political Science 2302	3	3	-	-
b. History 1305, 1306, 1307, 2365, 2366 (any 2)	6	0-6	-	-
c. Three courses chosen from 3 different fields (see listing under BA degree)	9	0-6	-	-

NOTE: *Calculus or statistics is required for medical school. Pre dent students should take the math course required by their major or degree.

NOTE: **Those courses in the Catalog of Arts and Sciences which are recommended as providing strong preprofessional preparation and as meeting the minimum admission requirements of most dental and medical schools are listed above (recommended electives in parentheses).

NOTE: ****Biochemistry is required by some dental and medical schools.*

Students interested in the related preprofessional programs of preoptometry, prepodiatry, preveterinary medicine, and physician assistant should seek counsel from the previously mentioned Premedical/Pre dental Office.

A 3-year cooperative Bachelor of Arts or Bachelor of Science degree is available to mature pre dental, premedical, and preoptometry students having exceptional ability or financial need. In order to qualify for the cooperative degree, the student must complete all basic requirements for the respective degree except for the major, 94 semester hours of total credit at the undergraduate institution, all the preprofessional requirements for admission to the professional school, and 30 semester hours of basic science courses with a grade of "C" or better at the professional school. Upon proper certification that all these requirements have been met, Baylor University will grant the student a Bachelor of Arts or Bachelor of Science degree in Dentistry, Medicine, or Optometry following a formal request by the student.

PREPHYSICAL THERAPY REQUIREMENTS

The College of Arts and Sciences offers a program of undergraduate instruction designed to prepare students for the professional curricula in Physical Therapy that are offered in accredited programs at certain other universities. As the student nears completion of approximately 90 semester hours in prerequisite courses at Baylor University, he or she may apply for admission into a degree-granting program in Physical Therapy. Upon successful completion of from 24-36 months of study at the professional school, the student will receive a Physical Therapy Degree from that university. Alternatively, if the student wishes to earn a degree at Baylor University, he or she should incorporate Physical Therapy prerequisite courses into that degree program. A student earning a bachelor's degree at Baylor University may enter either an entry-level master's or doctorate program in Physical Therapy.

The following course list has been assembled from published requirements for entry into master's degree physical therapy programs in Texas. It is the responsibility of the student to be certain that course selection fulfills the requirements of the Physical Therapy school(s) to which the student plans to apply. The student should correspond with each school on a regular basis (*at least annually*). See http://www3.baylor.edu/~Mark_Taylor/PTOTpage.htm

Name of Course	Required Hrs.
I. *Biology 1305-1105, 1306-1106, and 4-8 hours of additional courses selected from 2401, 2402, 3429, 3422.....	12-16
II. *Chemistry CHE 1301, 1302, 1316 (<i>including lab</i>)	8
III. Physics 1408 and 1409, 1425 (or 1422) and 2435	8
IV. *Mathematics College Algebra (<i>not offered at Baylor</i>) or 1304 (<i>Pre-calculus</i>) or beyond.....	3
V. Statistics PSY 2402 or STA 2381 or SOC 3402.....	3 or 6
VI. *Psychology 1305 and other courses	3-9
VII. *Sociology 1305 or Philosophy 1321	3
VIII. *English 1302, 1304 or 3300	9
IX. Speech CSS 1301 or 1302.....	3
X. Electives.....	0-21
<i>(Most often from Anthropology, Economics, English, Fine Arts, Speech, Foreign Lang., Geography, History, Philosophy, Political Science, Psychology, Sociology, etc.)</i>	

NOTE: Asterisks indicate that the specific course(s) selected depend on requirements of the specific Physical Therapy program which the student wishes to attend. Consult with the Physical Therapy adviser (Dr. Mark Taylor, Department of Biology, 710-2123) when making course selections.

PREDENTAL HYGIENE REQUIREMENTS

Name of Course	Required Hrs.
I. *Biology (2 courses, each with lab)	8
II. *Chemistry (2 courses, each with lab)	8
III. English 1302, 1304, 2301 and 2304 or 2306	12
IV. Political Science	6
V. American History	6
VI. Mathematics (1 course in college mathematics, college algebra, trigonometry, calculus, or statistics).....	3
VII. Introductory Psychology.....	3
VIII. Introductory Sociology	3
IX. Speech.....	3
X. Nutrition	3
XI. **Electives	5
Total.....	60

NOTE: *Basic courses required for science majors will meet these requirements.

NOTE: **It is strongly recommended that additional work in English, history, government, and other social sciences be taken.

The requirements above are taken from the Caruth School of Dental Hygiene of the Baylor College of Dentistry *Catalog*.

A student should follow the catalog requirements of the particular school he/she plans to attend. Students are urged to seek counsel from the Premedical/Predental Office [Baylor University, One Bear Place #97341, Waco, TX 76798-7341, phone (254) 710-3659] at their earliest convenience, especially with respect to course selection and/or substitutions.

NOTE: The following courses will **NOT** count toward electives for Caruth School of Dental Hygiene: Band, Choir, First Aid, Histology Human Anatomy, Microbiology, Nutrition, Personal and Community Health, Pharmacology, Physiology, or Speech Pathology and Therapy.

PREPHYSICIAN ASSISTANT PROGRAM

The College of Arts and Sciences offers a program of courses designed to prepare students for the professional physician assistant curriculum offered by professional schools.

Physician assistants (PAs) practice medicine with supervision by licensed physicians. PAs are qualified to take histories, order and administer tests, make diagnoses, determine treatments, assist in surgery, and set fractures. A physician assistant is educated to provide services that would otherwise be offered by a physician. In many states PAs write prescriptions. They work in virtually all health care settings wherever physicians or health care organizations employ them.

The 24- to 27-month professional school curriculum leads to either a baccalaureate or a master's degree, depending upon the school. For the baccalaureate programs, a minimum of 60 semester hours of college or university work is required for admission; whereas, the master's level entry programs require a baccalaureate degree. Both require a core of courses, including:

Name of Course	Required Hrs.
I. *Biology, including laboratory.....	8-12
II. *Chemistry	8-12
III. Mathematics (<i>College Algebra minimum</i>).....	0-6
IV. English (<i>Composition and Lit.</i>).....	6-9
V. History	6
VI. Political Science	0-6
VII. Speech or Technical Writing.....	0-3
VIII. Behavioral or Social Science.....	6-9
IX. **Others	

Recommended courses for prephysician assistant:

Biology: 1305-1105, 1306-1106, 2306/4301, 3422, 3429, 4401

Chemistry: 1301, 1302, 1316; 3331

English: 1302, 1304 or 3300, and 2301, 2304 or 2306

History: 2365 and 2366

Mathematics: 1304 or 1321 (*College algebra not offered at Baylor.*)

Political Science: 1306 and 2302

Psychology: 1305, 3321, 3341, 4302, 4355

Sociology: 1305 and/or Anthropology: 1305

Speech 1302 (*or 1301*)

NOTE: *All sciences courses must be for science majors.

NOTE: **A student should follow the catalog requirements of the particular school he/she plans to attend. Students are urged to seek counsel from the Premedical/Pre dental Office [Baylor University, One Bear Place #97341, Waco, TX 76798-7341, phone (254) 710-3659] at their earliest convenience, especially with respect to course selection and/or substitutions.

PREPODIATRY

The College of arts and Sciences offers a program of courses designed to prepare students for the professional curriculum in podiatry offered by accredited schools.

Podiatry Preprofessional Program

Podiatric medicine is a branch of the medical sciences concerned with the diagnosis and treatment of conditions affecting the human foot, ankle (in the vast majority of states), and their governing and related structures, including the local manifestations of systemic conditions such as diabetes and heart disease. A doctor of podiatric medicine (DPM) specializes in the prevention, diagnosis, and treatment of foot disorders, diseases, and injuries. A DPM makes independent judgments, utilizes x-rays and laboratory tests for diagnostic purposes, prescribes medications, orders physical therapy, sets fractures, and performs surgery. The DPM works closely with other health professionals to treat and control disease. A DPM may have a private or group practice; serve on staffs of hospitals, long-term care facilities, the Department of Veteran Affairs, and municipal health districts; hold faculty positions in schools of medicine or nursing; and serve as commissioned

{continued next page}

{continued from preceeding page}

officers in the Armed Forces and US Public Health Service. Board certification in podiatric orthopedics, podiatric surgery, and primary podiatric medicine currently is available.

Admission requirements are a bachelor's degree (or a minimum of ninety semester hours), satisfactory (grade C or better) completion of the following preprofessional course work, an acceptable Medical College Admission Test (MCAT) or, in some cases, Graduate Record Exam (GRE) score, a preprofessional evaluation, and a professional school interview.

The student should determine any specific course requirements and recommendations of the professional schools where application is to be made.

Name of Course	Required Hrs.
Biology	8
General Inorganic Chemistry	8
Organic Chemistry	8
Physics	8
English	6

*Science courses must include a laboratory and count toward that science major.

Recommended courses for Prepodiatry:

- BIO 1305-1405, 1306-1106 (BIO 3422, 3429)
- CHE 1301, 1302, and 1316: CHE 3331, 3332, and 3238 (4341, 4342)
- PHY 1408, 1409 or PHY 1425, 2435 (Prerequisites MTH 1321, 1322)
- ENG 1302 and 1304 or 3300

PRELAW REQUIREMENTS

Law schools do not require a list of course prerequisites within a specified major or degree. The general requirements for acceptance to law school are a high GPA and a competitive score on the LSAT, which may vary from school to school.

BACHELOR OF BUSINESS ADMINISTRATION

Hankamer School of Business Majors

- Accounting
- Business – Broadcasting
- Business – Journalism
- Economics
- Entrepreneurship
- Finance
- Financial Services & Planning
- Human Resource Management
- Information Systems
- International Business
- Management
- Marketing
- Operations Management
- Professional Selling
- Public Administration
- Real Estate
- Risk Management and Insurance
- Sports Sponsorship and Sales
- Business for Secondary Education (with teacher certification)

Prebusiness Curriculum

The Hankamer School of Business is an upper-division, professional business program which is built on a strong foundation of prebusiness courses plus a professional business core. The student is advised in Academic Advisement until he/she completes 30 hours. After 30 hours are completed, the student is advised in the Undergraduate Programs Office of the Hankamer School of Business.

SUMMARY OF COURSES REQUIRED FOR THE BACHELOR OF BUSINESS ADMINISTRATION

Name of Course	Required Hrs.
I. Written and Oral Communication	
A. English 1302 and 1304.....	6
B. Oral Communication: Choose one from MKT 3310, BUS 3303, or CSS 1302.....	3
C. Complete one of the following options:	9-11
1. Option I: 1 Modern Foreign Language through the 3rd level, either 2310 or 2312 (3-11 hrs.)	
2. Option II: Complete 3 courses, 1 from 3 different groups	
a. BUS 3345	
b. CSS 3304, 3305, 3306	
c. ENG 3300, 3309, 4309	
d. JOU 3372	
e. or any Modern Foreign Language	
II. Social Sciences	
A. Economics 1301 or HIS 1307.....	3
B. Economics 2306 and 2307	6
C. Political Science 2302	3
D. One additional course from anthropology, Geography 1300, history, Journalism 1303, political science, psychology, or sociology	3
III. Humanities	
A. Religion 1310 and 1350.....	6
B. English 2301, foreign literature, philosophy, honors, art, music, theater, GTX 2301, or GTX 2302	5
IV. Mathematics and Natural Sciences	
A. MTH 1308 and/or MTH 1309 or 1321	3-6
<i>(*3-6 hours depending on SAT/ACT math score.)</i>	
B. QBA 2302 or MTH 1322	3
C. QBA 2305 or STA 1380	3
D. One lab science.....	4
V. Personal Development	
A. HED 1145.....	1
B. Human Performance Activity course or Leadership Development.....	1
C. Chapel (2 semesters)	0
VI. Professional Business Core	
A. BUS 1301	3
B. ACC 2303 and 2304	6
C. BLAW 3305.....	3
D. BUS 3315	3
E. BUS 4385	3
F. FIN 3310	3
G. ISY 1305 or ISY 3325	3
H. ISY 3305	3
I. MGT 3305 AND 3325	6
J. MKT 3305	3
VII. Major (minimum of 12 hours).....	12
VIII. Business Electives (upper level)	6
IX. Free Electives (Arts and Sciences or upper level business)	9
<i>(Other elective hours could be required.)</i>	

NOTE: *Courses in **BOLD** also are considered business core courses.

BACHELOR OF SCIENCE IN EDUCATION

The School of Education offers teacher certification programs in the following areas:

- Early Childhood-Grade 4
- Grades 4-8 with majors in English Language Arts and Reading, Mathematics, Science, and Social Studies
- Grades 8-12 with majors in Computer Science, English Language Arts and Reading, Family and Consumer Science, Life Science, Mathematics, Physical Science, and Social Studies
- All Level Programs with majors in Art, Foreign Language, Music, Physical Education and Special Education
- Supplemental Certificates in English as a Second Language and Gifted and Talented

The Health, Human Performance, and Recreation Division offers the following non-certification majors through the School of Education:

- Athletic Training
- Community Health
- General Studies in HHPR
- Health/Fitness Studies in HHPR
- Health Science Studies in HHPR with two options:
 - Prephysical Therapy Option
 - PreMedical/Pre dental Option
- Recreation and Leisure Studies with two tracks:
 - Church Recreation Track
 - Outdoor Recreation Track

Basic requirements for the certification and HHPR programs are varied according to the major chosen from above. Advising for any of these programs is required. At the time of advising a student is given a four-year planner which outlines the entire program. Please contact the Office of Advisement and Certification for assistance with advising. The office is located in 103 or 107 Burleson and the telephone number is (254) 710-3167.

BACHELOR OF SCIENCE PROGRAMS IN ENGINEERING

Baylor's B.S. programs in engineering are designed to prepare graduates for professional employment in engineering or related fields or for graduate study. Accredited programs are offered in Electrical and Computer Engineering (BSECE), Mechanical Engineering (BSME), and Engineering (BSE). In the BSE program, students develop their own concentration area within or outside of engineering. The *Catalog* gives the specific requirements for each major.

Engineering students admitted to the Honors Program or the Baylor Interdisciplinary Core may complete the corresponding Honors or B.I.C. engineering track in each of these three majors, which normally requires only four additional hours.

Name of Course	Required Hrs.
Minimum Requirements	136
I. Humanities and Social Sciences	18-25
A. Great Texts 2301 and 2302	6
B. Religion 1310 and 1350	6
C. Foreign Language	3-10
Second level proficiency (<i>at least 1302, 1402 or 1412</i>)	
D. English Literature (ENG 2301) or Political Science (PSC 2302)	3
E. Chapel (<i>2 semesters</i>)	0
II. Mathematics and Basic Sciences	32
A. Chemistry 1301	3
B. Mathematics 1321, 1322, 2311, 2321, 3325, STA 3381	18
C. Physics 1422 and 2435	8
D. Additional Mathematics and Basic Science (<i>varies with major</i>)	3
III. Other Requirements	19
A. Computer Science 1430	4
B. Writing, English 1302 and 3300	6
C. Economics 3308	3
D. Ethics, Religion 3390, 3392, 4393, 4395 or Business 3350 or EGR 3305	3
E. Human Performance (<i>3 activity courses</i>)	3
IV. Major	67
A. Electrical and Computer Engineering	
1. Engineering Core (<i>8 required EGR courses</i>)	25
2. Engineering Specialization (<i>8 required EGR courses</i>)	27
3. Engineering Electives (<i>4 EGR courses</i>)	12
4. Computer Science 1336	3
B. Mechanical Engineering	
1. Engineering Core (<i>9 required EGR courses</i>)	28
2. Engineering Specialization (<i>10 required Engrg. courses</i>)	30
3. Engineering Elective (<i>3 EGR courses</i>)	9
C. Engineering	
1. Engineering Core (<i>8 required EGR courses</i>)	25
2. Engineering Specialization (<i>8-9 EGR courses</i>)	26-27
3. Approved Concentration Electives (<i>5-6 courses</i>)	15-16

BACHELOR OF SCIENCE IN COMPUTER SCIENCE

The Bachelor of Science in Computer Science (BSCS) degree is designed for students who wish to pursue an education with a greater concentration in upper-level computer science topics and a solid foundation in mathematics and the sciences. The BSCS program follows Computer Science Accreditation Board (CSAB) guidelines and is accredited by the Computer Science Accreditation Commission. Graduates are prepared to pursue careers in research, development, and other computing and computing-related fields. Advanced degrees in computer science are recommended for those pursuing a research career.

The Department of Computer Science offers a BSCS degree (see *requirements below*) and a Bachelor of Arts (BA) degree with a major in Computer Science. The requirements for the latter are presented in the College of Arts and Sciences section of the *Undergraduate Catalog*. Another option is the Bachelor of Science in Education (BSEd) for teacher certification in computer science; see the School of Education section of the *Undergraduate Catalog*.

Name of Course Required Hrs.

Minimum 124 semester hours including the following:

- | | |
|--|-------|
| I. Humanities and Social Science | 33-40 |
| A. ENG 1302 and 3300 | 6 |
| B. One from each group..... | 9 |
| 1. GTX 3343, GTX 4341 | |
| 2. ENG 2301, 2304 or 2306 | |
| 3. PSC 2302 or an additional GTX course | |
| C. REL 1310 and 1350 | 6 |
| D. Foreign Language | 3-10 |
| Second level proficiency (at least 1302, 1402 or 1403) must be achieved | |
| 1. Complete one course to reach second level proficiency (1302, 1402, 1403, 2310 or 2320). | |
| 2. Complete two courses to reach second level proficiency (beginning with 1301 or 1401). | |
| 3. Complete two courses: SPA 1504 and 2504. | |
| E. History and/or Social Science | 6 |
| F. CSS 3308..... | 3 |
| II. Computer Science | 56 |
| A. CSI 1430,1440,2334,2350, 3334, 3336, 3344, 3335, 3471, 3372, 3439, 4321, 4337, 43C9, 4330..... | 49 |
| B. One of CSI 3101 or 4301..... | 1-3 |
| C. CSI 3000 or 4000 level elective (see note)..... | 6 |
| D. A grade of "C" or better in all but four hours of the computer science hours counted toward the major. | |
| III. Mathematics..... | 12 |
| A. MTH 1321, 1322 | 6 |
| B. STA 3381 | 3 |
| C. One mathematics course from 2311 or 2321 | 3 |
| IV. Sciences..... | 12-16 |
| A. One group from the following natural or physical sciences: | |
| 1. BIO 1305-1105 and 1306-1106 | |
| 2. CHE 1301 and 1302 | |
| 3. GEO 1405 and 1406 | |
| 4. PHY 1408 and 1409 or 1425 and 2435 | |
| B. Six to eight additional hours of science from the courses above or from courses which have one or more of the above as prerequisites. | |
| V. Other Requirements | 2 |
| A. Human Performance, two activity courses | 2 |
| (Waived for students who have reached age 25 before graduation. A maximum of four activity courses may be counted on a degree program.) | |
| B. Chapel – two semesters..... | 0 |
| (Not required of students who have reached age 25 before matriculation) | |
| VI. Minor | |
| A. Optional may elect one or more minors. See specific requirements in departmental sections of the Undergraduate Catalog. | |
| B. No more than three hours from the major may be applied to the minor. | |
| VII. Advanced work ("3000" or "4000" numbered courses) minimum..... | 36 |
| VIII. Maximum credit – No more than 10 hours of applied music and/or ensemble. | |

NOTE: The following courses are not applicable to the major in computer science or as degree electives without written permission from the Computer Science Department Chair: CSI 4320; ISY 1305, 3150, 3301 and 3325. ENG 1304 will not substitute for ENG 3300.

BACHELOR OF SCIENCE IN INFORMATICS

The Bachelor of Science degree in Informatics (*BSI*) with a major in Bioinformatics is a multidisciplinary program offered by the Department of Computer Science in conjunction with the Department of Biology. The program's strength is the foundation it provides in both disciplines. Graduates can pursue careers in either computer science, biology, or bioinformatics, a field that combines the two. The curriculum includes courses in biology, computer science, chemistry, and mathematics, as well as the humanities and social sciences. It is an excellent choice for students planning to enter one of the medical professions.

B.S.I. Degree Requirements Bioinformatics Major – Proposed

Minimum 123 semester hours to include the following:

Name of Course	Required Hrs.
Minimum 123 semester hours to include the following:	
I. Humanities and Social Science.....	30-38
A. ENG 1302 and 3300	6
B. GTX 2301 and 2302	6
C. REL 1310 and 1350	6
D. Foreign Language (one language through 2310 or equivalent).....	3 - 11
E. History and/or Social Science	6
F. ENG 2301 or PSC 2302.....	3
II. Computer Science and Biology.....	53
A. CSI 1430, 1440, 2350, 2334, 3334, 3335, 3336, 3344, 3471, (3372 or 4337).....	33
B. BIO 1305-1105, 1306-1106, 2306-2106, 4306-4106	16
C. Four hours of Biology from the following courses: BIO 3330, 3422, 4100, 4107, 4108, 4307, 4308, 4341, 4401	4
D. A grade of "C" or better in all but four hours maximum of the computer science hours counted toward the major	
III. Bioinformatics.....	12
A. BINF 3350, 3360, 4360.....	9
B. BINF 3396 (Summer Intern Experience) or CSI elective (see note).....	3
IV. Mathematics and Chemistry.....	23
A. MTH 1321	3
B. STA 2381 or STA 3381.....	3
C. CHE 1301, 1302, 1316, 3238, 3331, 3332	17
V. Other Requirements.....	2
A. Human Performance, two activity courses minimum.....	2
B. Chapel – two semesters	0
VI. The requirements for a minor, advanced work, and maximum credit are the same as for the Bachelor of Science in Computer Science	

NOTE: The following courses are not applicable to the major in bioinformatics or as degree elective without written permission from the Computer Science Department Chair: CSI 4320; ISY 1305, 3150, 3301 and 3325. ENG 1304 will not substitute for ENG 3300.

BACHELOR OF MUSIC

Name of Course	Required Hrs.
Total hours required in General Studies	26-45
I. English 1302, 1304 and 2301	9
II. Religion 1310 and 1350.....	6
<i>(requirements vary with major)</i>	
III. Human Performance (2 semesters)	2
IV. Language (Modern)	3-16
<i>(requirements vary with major)</i>	
V. Mathematics (not required).....	0
VI. Science (not required).....	0
VII. Social Science	6
A. Political Science 2302.....	3
B. History	3
VIII. Chapel (2 semesters).....	0
IX. Electives.....	2-19

Areas of Music Major Emphasis:

Church Music–Voice	Organ
Church Music–Instrumental.....	Piano
Church Music–Keyboard	Piano Pedagogy
Composition	Theory
Instrumental Performance	Voice
Music History and Literature	

Also Available:

- Bachelor of Arts in Music Concentration–applied
- Bachelor of Arts in Music Concentration–academic

BACHELOR OF MUSIC EDUCATION

Name of Course	Required Hrs.
Total hours required in General Studies.....	42-50
I. English 1302, 1304, 2301	9
II. Religion 1310 and 1350	6
III. Human Performance (2 semesters)	2
IV. Language (modern).....	3-11
V. Mathematics 1301 or Statistics 1380.....	3
VI. Science (choose from Biology, Chemistry, or Physics).....	4
VII. Social Science	9
A. History 1307 and 2365	6
B. Political Science 2302	3
VIII. Chapel (2 semesters).....	0

Areas of Music Education Emphasis:

- Strings
- Vocal/Keyboard
- Wind/Percussion

NOTE: These requirements are subject to change pending changes in state education requirements for teacher certification. See the music education department for advisement.

BACHELOR OF SCIENCE IN NURSING

Name of Course	Required Hrs.
Total hours required.....	66
I. English:	9
A. English 1302 and 1304 (or 3300).....	6
B. English 2301, 2304, 2306, or upper-level literature course in modern foreign languages or in classical languages.....	3
II. Religion 1310 and 1350.....	6
III. Human Performance (<i>not required</i>)	0
IV. Fine Arts (<i>not required</i>)	0
V. Language	3-8
VI. Statistics 1380.....	3
VII. Science (<i>Laboratory</i>).....	19
A. Biology 1402, 2401, 2402.....	12
B. Chemistry 1300 and 1100	4
C. Family and Consumer Sciences 2351.....	3
VIII. Social Science	15
A. Political Science 2302	3
B. History 1305, 1306, 1307, 2365, 2366, or 4398.....	3
C. Psychology 1305, 3341	6
D. Sociology 1305.....	3
IX. Chapel (2 semesters)	0
X. Elective hours	6

BACHELOR OF SOCIAL WORK

Professional social worker. The primary objective of the social work program is to provide high quality educational preparation for entry into beginning generalist social work practice with individuals, families, groups, and communities. The secondary objective is to prepare students for graduate social work education. The senior year requires 480 hours of agency practice (SWO 4491 and 4492). Admission to the social work program is by application and requires a 2.5 grade point average for admission and continuing academic standing in the major. To be admitted to the field courses, students may not have a grade below C in social work courses and must have a 2.7 in the major.

The Baylor Undergraduate Social Work Program is fully accredited by the Council on Social Work Education.

Name of Course	Required Hrs.
I. Minimum requirement.....	124
II. Basic requirements.....	58 to 72
A. ENG 1302, 1304, 2301, plus 1 of the following: ENG 2304 or 2306 or 3 hours of "2000" or above GTX.....	12
B. REL 1310 and 1350.....	6
C. MTH 1301, 1304*, 1321, or STA 1380.....	3
<i>*MTH 1304 is intended only for students who plan to take MTH 1321.</i>	
D. Fine Arts.....	6 to 9
1. One course from each of three areas: a. ART 1300, 2302, or 2303. b. CLA 3380. c. FSC 3313, 4313. d. JOU 1303 or CST 1303. <i>*Credit not allowed for both JOU 1303 and CST 1303.</i> e. MUS 1220, 3322, 3323, 4320. f. CSS 1301, 1302, 1304. g. THEA 1206, 2374	
2. Applied courses may not be substituted.	
E. Foreign Language.....	3-14
To be fulfilled with the following:	
1. Complete one Modern or Classical language through 2320 level. Arabic, Chinese, French, German, Greek, Hebrew, Italian, Japanese, Korean, Latin, Portuguese, Russian, Spanish, Swahili, and Thai may be used.	
2. Complete 2 Classical languages through the 1302 or 1402 level. Two languages from Latin, Greek, and Hebrew may be used. (If available, the following Biblical and Related Languages may be used: Akkadian, Aramaic, Syriac, Ugaritic.)	
NOTE: <i>It is strongly recommended that the language requirement be started during the first year of residence work. Spanish is recommended to fulfill the language requirement.</i>	
F. Laboratory Science.....	12
1. 4 semester hours from: BIO 1401 or BIO 1305- 1105.	
2. 4 semester hours from: NSC 1306-1106.	
3. 4 semester hours from: CHE 1300-1100, or CHE 1405, or CHE 1301-1100, or PHY 1405, 1408, 1422, 1425, or 1455.	
G. History and Social Science	12
1. PSC 2302	
2. 6 semester hours from: HIS 1305, 1306, 1307, 2365, or 2366.	
3. ECO 3355.	
H. Human Performance (3 activity courses).....	3
I. Civic Education, CCS 1100	1
J. Chapel (2 semesters)	0
K. Electives.....	11-25
III. Major.....	41
A. SWO 2321, 3301, 3322, 3351, 3352, 3354, 3371, 3401, 4372, 4373, 4491, 4492, and 4293.	
B. A grade of C or better in social work courses used for the major.	
<i>* Practice in accordance with the National Association of Social Work Code of Ethics is required.</i>	

- IV. Advanced work (3000- or 4000-level courses) minimum36
- V. The requirements for advanced credit, residence, chapel, minimum grade point average, and maximum credit are the same as for the BA degree. Additional information about requirements is listed under the General Regulations for the College of Arts and Sciences and General University Regulations in the *Catalog*.

BAYLOR
UNIVERSITY

DEPARTMENT OF ACADEMIC ADVISEMENT
BAYLOR SUCCESS CENTER
MORRISON HALL, SUITE 101

One Bear Place #97062 · Waco, TX 76798-77062

PHONE: (254) 710-7280

INTERNET: www.baylor.edu