

KEAN UNIVERSITY – COLLEGE OF HUMANITIES AND SOCIAL SCIENCES
(58100) B. A. IN SOCIOLOGY: 124 Semester Hours (S.H.)

EFFECTIVE DATE: SPRING 2015

START TERM: _____

NAME		TRANSFER INSTITUTIONS (X)	Credits:	
STUDENT ID#		In Progress		
GENERALEDUCATION: 46-48 Semester Hours (S.H.)				
Foundation Requirements⁴: 13 S.H.	S.H.	***ACADEMIC MAJOR³:	30 S.H. Total Credits	S.H.
GE 1000 Transition to Kean ¹	1	Required Courses:	15 S.H.	
ENG 1030 Composition ²	3	SOC 2000 Intro to Social Justice		3
Math 1000 Algebra for College Students or Math 1010 Foundations of Math, or Math 1016 Statistics, or Math 1030 Problem Solving	3	SOC 2050 Soc. Statistics		3
COMM 1402 Speech Communication for Critical Citizenship ²	3	SOC 2052 Methods of Soc. Research		3
GE 2023 Research and Technology	3	SOC 3050 Dev. Soc. Theory		3
		SOC 3052 Qual. Meth. Soc. Research		3
DISCIPLINARY & INTERDISCIPLINARY DISTRIBUTION REQUIREMENTS:		Major Electives: 15 S.H.		
Humanities: 9 S.H.		Select Five Sociology Courses. At least <u>three</u> must be at the 3000-4000 level.		
*ENG 2403 World Literature	3			3
Select two courses from different areas:				3
Fine Arts or Art History	3			3
Philosophy or Religion	3			3
Foreign Languages ⁵ (Must take I and II for credit)	3			3
Music or Theatre	3			
Interdisciplinary	3			
		ADDITIONAL REQUIRED COURSES: 6 S.H. Any two 3000-4000 level courses in the Social Sciences (Political Science, Communication Studies, Psychology, and Anthropology) with advisement and chairperson approval.		
Social Sciences: 9 S.H.				3
*HIST 1062 Worlds of History	3			3
SOC 1000 Intro to Sociology ³	3			
Select one course from below		FREE ELECTIVES: 40-42 S.H. (50% of free electives must be taken at the 3000/4000 level)		
Anthropology	3			
Economics or Geography	3			
Political Science	3			
Psychology	3			
Interdisciplinary	3			
Science and Mathematics: 10 or 11 S.H.				
Math or CPS	3			
Lab Sciences	4			
Biology; Chemistry; Physics; Geology; Meteorology; Earth Science; Astronomy				
Additional Science Course: Interdisciplinary (ID) or select a different science course from above (3 or 4)	3,4			
Health and Physical Education: 2 or 3 S.H.		Other Transfer:		
ID 1225 Issues in Contemporary Health OR	3	Special Notes:		
ID 1010 Leisure & Recreation in Multicultural Society OR	3			
TWO one-credit P.E.D. courses	1,1	>Require advisor permission		
G.E. and Major Capstone³: 3 S.H.		Note: See foreign language requirements		
SOC 4600 Senior Seminar (W E) ³	3	TOTAL CREDITS:		
		Advisor:		
		Advisor Signature:		
Footnotes. 1. GE 1000 Transition to Kean required by all Freshmen and Transfers with fewer than 10 credits. 2. Eng 1030 College Composition, COMM 1402, Speech Communication: Minimum grade of C is required		3. All major courses, including the capstone, require a grade of C or better. 4. See prerequisites and equivalencies on page 2. 5. See Foreign Language credit notes on page 2. *G.E. required course		

GENERAL EDUCATION INFORMATION AND UNIVERSITY REQUIREMENTS

Testing and Placement

Incoming freshmen and transfer students may be placed in specific GE Foundations, Developmental or ESL courses as a result of testing prior to registration. Students may be exempt from testing due to SAT scores or prior college work.

Prerequisites and Equivalencies for GE Foundations Courses

GE 1000¹

Required of all freshmen and transfers with fewer than 10 credits Prereq: None Equiv: ID 1001

ENG 1030²

Prereq: Placement testing or exemption from placement testing Equiv: ENG 1031/1032, ENG 1033/1034, ENG 1430, ENG 1620, ENG 1020, ENG 1400

MATH 1000 or 1010 or 1016 or 1030

Prereq: MATH 0901 if required by placement testing Equiv of MATH 1000: MATH 1001/1002, MATH 1003/1004, MATH 1051

MATH 1044 or 1054

Prereq: MATH 0901 if required by placement testing and MATH 1000

COMM 1402 Prereq: CS 0412 if required by placement testing ENG 1031/1032 or ENG 1033/1034 if required by placement testing May be taken concurrently with ENG 1030 Equiv: COMM 1400

GE 2021- 2026 *Research and Technology* is offered as college-based course GE 2021 College of BPM GE 2022 College of EDUGE 2023 College of HSS GE 2024 College of NAHS GE 2025 College of VPA & Robert Busch School of Design GE 2026 Undecided Majors Prereq: CS 0412 if required by placement testing ENG 1030 or equivalent COMM 1402 Equiv: GE 2020

GE Disciplinary/Interdisciplinary Distribution Courses

All courses taken under the General Education Disciplinary/Interdisciplinary Distribution requirements must be selected from the Approved General Education Distribution Course List. These courses are designated as GEHU, GESS, GESM, or GEHPE.

GEHU Humanities GESS Social Sciences GESM Science and Mathematics GEHPE Health and Physical Education

Required GE Distribution Courses

ENG 2403 is a required Humanities Distribution course. Prereq: CS 0412 if required by placement testing; ENG 1030 or equivalent.

HIST 1062 is a required Social Sciences Distribution course.

Foreign Language Credit

The three credits for a foreign language that may satisfy the GE Disciplinary/Interdisciplinary Distribution Humanities Requirement are awarded only upon successful completion of the second of two semesters of study at the introductory or intermediate level.

Credit for the first semester may be used as free elective credit.

Major/GE Capstone Course

A Capstone course is a major course that satisfies three credits of GE requirements.

Each major guide sheet will count three credits for the Capstone as either GE credits or major credits, but not both.

For additional information about General Education courses and policies, visit the School of General Studies website: <http://www.kean.edu/academics/college-humanities-and-social-sciences/school-general-studies>

and/or the *Kean University Undergraduate Catalog* which is posted online.

UNIVERSITY REQUIREMENT

Writing-Emphasis Requirement

All students are required to complete one "Writing-Emphasis" course. The "W-E" course must be within the major portion of your program. Consult your major program advisor for specific information.

For additional information about University requirements and policies, consult the *Kean University Undergraduate Catalog* which is posted online.

**Evaluator's
Signature** _____

Date _____

**Advisor's
Signature** _____

Date _____

Advisor's
Signature _____
Date _____