B.S. EARTH SCIENCE 

Checklist for _________________________2010
Credit hours  
When completed

___GEO 150 Moons and Planets ..............
3

_____________

___GEO 160 Oceanography .....................
3

_____________

___GEO 165 Geology I   ...........................
3

_____________

___GEO 169 General Geology Lab ..........
1

_____________

___GEO 210 Geology II ............................
3

_____________

___GEO 215 Minerals & Rocks .................
4

_____________

___GEO 311 Global Climate .....................
3

_____________

___GEO 330 Geomorphology ...................
4

_____________

___GEO 459 Geosciences Seminar………
1

_____________

any two of

___GEO 300/400 level courses as advised
8 (lab courses)

____________________________


_____________

____________________________


_____________

___SCED 105/106 Nature of Science and Science Education...
3
________

___EDU 224 Adolescent Development .................................….
3
________
___EDU 250/251 Introduction to the Exceptional Learner ......
3
________

___SCED 276 Literacy and Technology…………………………
3
________

___SCED 303 Assessment of Inquiry-based Instruction………
3
________
___EDU 301 Child Abuse and Child Abduction..........................
1
________

___EDU 302 Alcohol, Tobacco and Drug Abuse........................
1
________

___EDU 303 Safety Ed. / Fire and Arson / Violence..................
1
________
___SCED 305/313 Diversity in Teaching of Sci & Math.............
3
________
___EDU 349 Educational Psychology .......................................
3
________

___SCED 419 Adolescence Science Methods .........................
3
________
___EDU 430 Student Teaching .................................................      15
________
___CHEM 115/125 General Chemistry I ..... 
4

_____________


___CHEM 116/126 General Chemistry II.....
4

_____________
___PHYS 230/232 University Physics I  .....
5

_____________
___or PHYS 121/123 College Physics I .....
4

_____________


___PHYS 231/233 University Physics II .....
5

_____________
___or PHYS 122/124 College Physics II ....
4

_____________
___ MATH 122 University Calculus-I………
4

_____________

___or MATH 120 Survey of Calculus-I.……
3

_____________
___ MATH 123 University Calculus-II……..
4

_____________

___ or MATH 121 Survey of Calculus-II…..
3

_____________

___A course in Computer Sci. or Statistics .....
3

_____________

and...

___WRITING INTENSIVE requirement: take any one of GEO 335, 370, or 400 (in addition to required GEO 215 and 330). NOTE: upper level (300/400) electives may also serve to satisfy the writing requirement.

___LANGUAGE (other than English) requirement 

___ FINGER PRINTING requirement 

NOTE: A course in Stellar / Galactic Astronomy (either from Geosciences or Physics Dept.) is highly recommended.  GEO 450 Hydrogeology is recommended as a 4-crh lab course elective.  These recommendations follow recent changes in topic coverage on the NYS CST (Content Standards Test).

CCC requirements

Writing_________ (English 100 or equivalent)

Math___________ (fulfilled)

Foreign Language _____________ 

Arts____________

Humanities____________

Social Sciences__________ & ____________

Natural Science__________  & ___________ (fulfilled)

American History _________ 

Western Civilization___________

Non-Western Civilization___________

Speaking Intensive (2) _____________ EDU 430 plus required GEO 459

Upper Level (exempt)

NOTE:  B.S. Earth Science Adolescence Education majors must maintain at least a 2.5 GPA, and must obtain a grade of ‘C’ or better in all Geosciences courses to graduate.


