

THE COLLEGE
of IDAHO

DEPARTMENT OF ACADEMIC AFFAIRS • 2112 CLEVELAND BLVD • CALDWELL, ID 83605
COLLEGEFIDAHO.EDU/ACADEMIC/SUPPORT/ADVISING • 208.459.5001 • ACADEMICADVISING@COLLEGEFIDAHO.EDU

 goyotes thecollegeofidaho @collegeofidaho collegeofidaho

THE COLLEGE
of IDAHO

P a s s p o r t t o P E A K

TABLE OF CONTENTS

MAJORS WITHIN PEAK

ACCOUNTING (150 HOUR PROGRAM)	7
ANTHROPOLOGY/SOCIOLOGY	8
ART AND DESIGN	9
BIOCHEMISTRY MAJOR*	10
BIOLOGY	11
BIOMEDICAL SCIENCES	12
BUSINESS ADMINISTRATION	13
CHEMISTRY	14
CREATIVE WRITING	15
ENVIRONMENTAL STUDIES*	16
EXERCISE SCIENCE	17
HISTORY	18
INTERDISCIPLINARY STUDIES FOR ELEMENTARY EDUCATION PRECERTIFICATION*	19
INTERNATIONAL POLITICAL ECONOMY	20
LITERATURE IN ENGLISH	21
MARKETING AND DIGITAL MEDIA*	22
MATHEMATICS	23
MATHEMATICS - COMPUTER SCIENCE*	24
MATHEMATICS - PHYSICS	25
MUSIC	26
MUSIC EDUCATION	27
MUSIC PERFORMANCE*	28
PHILOSOPHY	29
POLITICAL ECONOMY	30
PSYCHOLOGY	31
RELIGIOUS STUDIES	32
SPANISH	33
THEATRE	34
<i>UNDECIDED</i>	35

WELCOME

Dear Incoming Student,

Welcome to your Passport to PEAK! This book is designed for you by your academic advising team to help you visualize your path through the College of Idaho and help familiarize you with our innovative PEAK curriculum. While preparing these PEAK maps, we focused on general success paths that a student can reasonably complete. I want to stress now that these maps are not the only route, you will have many detours and individual summits to achieve. As such – please use these to explore possibilities within PEAK.

These documents were prepared by your First Year Advisors, and our team is so thrilled to begin working closely with you as you navigate the curriculum. Our job is to be your initial academic guide, while ensuring that you are comfortable and prepared for your academic journey. Please never hesitate to reach out to us with any question, as we are excitedly anticipating working with you this Fall. On the next page you will find a brief outline of your advising timeline. This is the recommended meeting schedule for you and your advisor, and will ensure that you are checking in regularly to foster appropriate progression. We will work hard over the summer to complete an individualized schedule for you. These schedules will be built considering your standardized test scores, Pre-Registration Questionnaire answers, and intended program of study. Don't worry if you are undecided about what you want to study, PEAK is perfect for you as it provides the flexibility to explore and discover your academic passions. I look forward to meeting you in person and encourage you to reach out at any point.

Best Wishes,

A handwritten signature in black ink that reads "Nicole Cammann". The signature is written in a cursive, flowing style.

Nicole Cammann '14

Director of Academic Advising
AcademicAdvising@collegeofidaho.edu
208-459-5508

ADVISING TIMELINE

Senior Year Spring: Deposit and Complete Pre-Registration Questionnaire

- The order in which Fall schedules are built is based on when a student deposit. Please consider depositing early in order to receive greater priority for course consideration.
- The Pre-Registration Questionnaire allows us to build your schedule tailored to your interests.

Summer 2018: Send in any placement information and stay in touch

- During the summer don't forget to send us any relevant information we need to build your schedule such as AP Scores, Concurrent Credit, ACT/SATR Scores.
- Stay in touch with any questions.

August 2018: Schedule individual advising meeting

- During this meeting we will discuss your academic schedule, buying books and your advising relationship and expectations for the upcoming year.

October 2018: Registration Meeting

- Meet with your advisor to discuss registration for Winter/Spring 2019.

January 2019: Declare Major/Minors

- Meet with your advisor to declare major/minors and program Self Service options.

February 2019: Complete PEAK Map

- Meet with your advisor and student mentors to complete a four year guide through the curriculum.

March 2019: Transition to faculty advisor in major department

- Meet with a faculty member in your major field for the remainder of your studies. This allows you to develop the individual close bond with faculty.

To contact the Advising Office, call (208)459-5508 or email academicadvising@collegeofidaho.edu

ACCOUNTING MAJOR (ACC)

This PEAK Map shows courses that students pursuing a major in Accounting are suggested to take. Major Courses are in purple. This major requires completion of 150 credits, and is built to be completed in 5 years at The College of Idaho.

Accounting Majors are required to complete ECN-200 (3); MAT-125 (3); ACC-221 (3); ACC-222 (3); ACC-318 (3); ACC-320 (3); ACC 3XX (3); ACC-423 (3); ACC-424 (3); BUS-100 (3); BUS-150 (3); BUS-225 (3); BUS-330 (3); BUS-360 (3); BUS-391 (3); BUS-492 (1); BUS-493 (2); BUS-497 (1-6). Students are also required to complete a two upper division accounting courses (6) and a quantitative course – either BUS-350 (3) or BUS-453 (3).

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) MAT-125 Data Analysis and Statistics (3) and/or BUS-100 Intro to Business (3) and/or BUS-150 Business Computer Apps (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-125 Data Analysis and Statistics (3) and/or BUS-100 Intro to Business (3) and/or BUS-150 Business Computer Apps (3) and/or Minor Courses (3) Exploratory Elective Course (3) Total Recommended Credits: 15	Accounting Majors should complete the introductory business courses and their math course their first year while taking exploratory/minor courses. Total Year Credits: 30
SECOND YEAR 2019-2020	ACC-221 Financial Accounting (3) and/or ECN-200 Principles of Economics (3) and/or BUS-225 Principles of Management (3) and/or Minor Courses Total Recommended Credits: 15	BUS- Elective (3) *other BUS or ACC XXX electives are offered in the fall and spring semesters or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ACC-222 Managerial Accounting (3) and/or ECN-200 Principles of Economics (3) and/or BUS-225 Principles of Management (3) and/or Minor Courses Total Recommended Credits: 15	Students are encouraged to complete the 200-level courses their sophomore year. Total Year Credits: 33
THIRD YEAR 2020-2021	ACC-318 Intermediate Accounting I (3) and/or BUS-330 Principles of Finance (3) and/or BUS-360 Principles of Marketing (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	BUS- Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ACC-320 Intermediate Accounting II (3) and/or BUS-330 Principles of Finance (3) and/or BUS-360 Principles of Marketing (3) and/or BUS-492 Junior Capstone and/or ACC-497 Accounting Internship and/or Minor Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	ACC-427 Cost Accounting (3) (odd yrs) or ACC-3XX Acctg Info Systems (even yrs) and/or BUS-391 Legal Environment (3) and/or BUS-350 Management Science (3) and/or Minor Courses Total Recommended Credits: 15	BUS-Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BUS-492 Junior Capstone and ACC-497 Accounting Internship and/or ACC-424 Tax I Accounting (3) (even yrs) and/or ACC 423 Auditing (3) (odd yrs) and/or BUS-391 Legal Environment (3) and/or BUS-455 Production & Operations (3) and/or Minor Courses Total Recommended Credits: 15	Total Year Credits: 33
FIFTH YEAR 2022-2023	BUS-493 Senior Capstone (3) and/or ACC-XXX Accounting Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 1	BUS-Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BUS-493 Senior Capstone (3) and/or ACC-424 Tax I Accounting (3) (even yrs) or ACC 423 Auditing (3) (odd yrs) or ACC 4XX Advanced Accounting and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33

ANTHROPOLOGY/SOCIOLOGY MAJOR (ATH/SOC)

This PEAK Map shows courses that students pursuing a major in Anthropology/Sociology are suggested to take. Major Courses are in purple.

Anthropology/Sociology majors must complete ATH-101 (3); ATH-305 (3); SOC-100 (3); SOC-349 (3); ATHSOC-290 (3); ATHSOC-490 (2); as well as completing 3 credits of either ATH-404 (3) or SOC-480 (3). Student must also complete 12 elective ATH or SOC credits; see the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) SOC-100 Intro to Sociology (3) and/or ATH-101 Cultural Anthropology (3) and/or Minor Course and Elective Course (3) Total Recommended Credits: 12	ATH Course (3) or SOC Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	SOC-100 Intro to Sociology (3) and/or ATH-202 Cultural Diversity (3) and/or ATH-206 Native Americans (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Student should take about two courses from the Department of Anthropology/Sociology their first year. Total Year Credits: 30
SECOND YEAR 2019-2020	ATH-305 Culture Change (3) and/or SOC-349 Social Stratification (3) and/or ATHSOC-290 Seminar in Social Research (3) and/or SOC/ATH Electives and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	ATH Course (3) or SOC Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	SOC/ATH Electives and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students of the ATH/SOC major should be aware that some courses are only offered every other year. Consult an ATH/SOC professor or academic advisor for more info. Total Year Credits: 33
THIRD YEAR 2020-2021	SOC-349 Social Stratification (3) and/or SOC-XXX/ATH-XXX Electives and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	ATH Course (3) or SOC Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ATH-305 Culture Change (3) and/or ATHSOC-290 Seminar in Social Research (3) and/or SOC/ATH Electives and/or Minor Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	SOC/ATH Electives and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	ATH Course (3) or SOC Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ATH-404 Anthropological Theories (3) and/or ATHSOC-490 Senior Seminar (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	All seniors take ATH-SOC-490 their final year. Total Year Credits: 33

ART & DESIGN MAJOR (ART)

This PEAK Map shows courses that students pursuing a major in Art are suggested to take. Major Courses are in purple.

Art & Design majors must complete Ways of Seeing (3); Into to 2D Media (3); Intro to 3D Media (3); Intro to Digital Media (3); Advanced Studio Projects or Visual Communications Advanced Studio (3); Professional Practices in Visual Arts (2); and Senior Exhibition (3). Students must also complete nine credits from a list of approved studio credits based on interest (9) as well as nine credits of art history courses (9). For a list of approved studio/art history courses, see the Undergraduate Catalogue.

	FALL	WINTER	SPRING	TOTALS/ NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) Introduction to 2-D Media (3) and/or Introduction to 3-D Media (3) and/or Ways of Seeing (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	Art Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	Introduction to Digital Media (3) and/or Introduction to 3-D Media (3) and/or Art Course (3) and/or Art Course (3) and/or Art History Course (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 15	Students should complete their 4 required intro courses by the end of their Sophomore year Total Year Credits: 30
SECOND YEAR 2019-2020	ART-Introduction to 2-D Media (3) and/or ART-Introduction to 3-D Media (3) and/or ART-Ways of Seeing (3) and/or ART-Art Course (3) and/or ARH-Art History Course (3) and/or Minor Courses (3) Total Recommended Credits: 15	ART-Art Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	Introduction to Digital Media (3) and/or Introduction to 3-D Media (3) and/or Art Course (3) and/or Art History Course (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students should complete their 4 required intro courses by the end of their Sophomore year Total Year Credits: 33
THIRD YEAR 2020-2021	Advanced Studio Projects (3) and/or Art Course (3) and/or Art History Course (3) and/or Minor Courses Total Recommended Credits: 15	Art Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	Advanced Digital or Book Arts (3) and/or Art Course (3) and/or Art History Course (3) and/or Minor Courses Total Recommended Credits: 15	Students must complete either Advanced Studio Projects or Visual Communications Advanced Studio their junior year Total Year Credits: 33
FOURTH YEAR 2021-2022	Senior Exhibition I (3) and Art Course (3) and/or Art History Course (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Art Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	Senior Exhibition II (3) and/or Art Course (3) and/or Art History Course (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33

BIOCHEMISTRY MAJOR (CHE)

This PEAK Map shows courses that students pursuing a career in Biochemistry are suggested to take. This program is interdisciplinary and covers the Natural Sciences & Mathematics Peak, as well as the Professional Studies & Enhancements Peak. Major courses are in purple.

Biochemistry Majors must complete CHE-141 & L (4); CHE-142 & L (4); CHE-301 & L (4); CHE-302 & L (4); CHE-412 & L (4); CHE-465 & L (4); CHE-471 (2); BIO-201 & L (4); BIO316 (3); BIO-330 & L (4); MAT-125 (3); MAT-175 (4); PHY-271 & L (4); PHY-272 & L (4); CHE-395 or CHE-494 (1-3) or CHE-495 (1-3). Student must also complete an upper division biology course from either BIO-331 & L (4) or BIO-357 (3) or BIO-372 & L (4) or BIO-376 & L (4).

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) CHE-141 General Chemistry I (4) and/or BIO-201 & L Molecules to Cells & Lab (4) and/or MAT-150 Applied Calculus (4) Exploratory and/or Elective Course (3) Total Recommended Credits: 12		CHE-142 General Chemistry II (4) and/or MAT-150 Applied Calculus (4) and/or MAT-175 Single Variable Calculus (4) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students cannot start the CHE-141 science course in the summer without relevant placement scores or credits: • ACT – 20+ • RSAT MS – 540+ • RSAT M – 27+ Total Year Credits: 3
SECOND YEAR 2019-2020	CHE-301 & L Organic Chemistry & Lab (4) and/or PHY-271 & L General Physics & Lab (4) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-175 Single Variable Calculus (4) and/or CHE-302 & L Organic Chemistry II & Lab (4) and/or PHY-272 & L Analytical Physics II & Lab (4) and/or Minor Courses Total Recommended Credits: 15	Internship/Research (1-3) Total Year Credits: 33
THIRD YEAR 2020-2021	PHY-271 & L General Physics & Lab (4) and/or BIO-316 Genetics (3) and/or Minor Courses Total Recommended Credits: 15	Internship/Research (1-3) or CHE-471 Biochem. Capstone (3) or Minor Course (3) Total Recommended Credits: 3	PHY-272 & L Analytical Physics II & Lab (4) and/or BIO-330 Cell Biology & Lab (4) and/or CHE-412 & L Biochemistry & Lab (3) and/or Minor Courses Total Recommended Credits: 15	Students must complete either CHE-395 Chemistry Research or CHE-494 Independent Study their junior year. Total Year Credits: 33
FOURTH YEAR 2021-2022	BIO-372 & L Developmental Biology & Lab (4) and/or BIO-331 Evolution & Lab (4) and/or BIO-316 Genetics (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Internship/Research (1-3) or CHE-471 Biochem. Capstone (3) or Minor Course (3) Total Recommended Credits: 3	BIO-376 Neurophysiology & Lab (4) and/or CHE-464 & L Physical Chemistry II & Lab (4) and/or CHE-420 & L Inorganic Chemistry & Lab (3) and/or Major Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33

BIOLOGY MAJOR (BIO)

This PEAK Map shows courses that students pursuing a major in Biology are suggested to take. Major courses are in purple.

Biology majors must complete BIO-201 & L (4); BIO-202 & L (4); BIO-203 & L (4); BIO-316 (3); BIO-330 & L (4); a Physiology course and lab (3XX) (4); a course in Ecology, Evolution, or Systematics (3XX); an upper division Biology elective and a lab (4); BIO-450 (3); BIO-499 (0); Courses in Chemistry, Math and Physics CHE-141 (4), MAT-125 (3), PHY 231 or 271 (4). Students are generally discouraged from taking more than 2 lab courses per semester. See the undergraduate catalogue for exact options.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) BIO-201 Molecules to Cells & Lab (4) CHE-141 General Chemistry I (4) MAT-125 Data Analysis & Statistics (3) Exploratory Elective Course (3) and/or and/or and/or and/or Total Recommended Credits: 12	Minor Course or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-202 Organismal Biology & Lab (4) CHE-142 General Chemistry I (4) (recommended) MAT-125 Data Analysis & Statistics (3) Minor Courses (3) Exploratory Elective Courses (3) and/or and/or and/or Total Recommended Credits: 15	It is recommended that students not start the BIO-201 course in the fall without relevant placement scores or credits: <ul style="list-style-type: none">• ACT – 20+• RSAT MS – 540+• RSAT M – 27+ Total Year Credits: 30
SECOND YEAR 2019-2020	BIO-203 Ecology, Evolution, Diversity & Lab (4) CHE-141 General Chemistry I (4) PHY-231 or PHY-271 Physics & Lab (4) (recommended) Minor Courses (3) Exploratory Elective Courses (3) and and/or and/or and/or and/or Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-330 Cell Biology & Lab (4) CHE-142 General Chemistry II (4) (recommended) Minor Courses Exploratory Elective Courses and and/or and/or Total Recommended Credits: 15	Biology majors are strongly recommended to also take courses in Organic Chemistry, Biochemistry, and Physics, and many graduate and professional programs require these courses. Consult the Undergraduate Catalog and your academic advisor for more information. Total Year Credits: 33
THIRD YEAR 2020-2021	BIO-316 Genetics (3) BIO-3XX & L Upper Division Course (3) Minor Courses Exploratory Elective Courses and/or and/or and/or Total Recommended Credits: 15	BIO-XXX Bio Elective (3) Minor Course (3) Exploratory Elective Course (3) or or Total Recommended Credits: 3	BIO-3XX & L Upper Division Course (3) BIO-3XX & L Upper Division Course (3) Minor Courses Exploratory Elective Courses and/or and/or and/or Total Recommended Credits: 15	Students can elect to take either CHE-141 or PHY-231 their third year if they prefer. Total Year Credits: 33
FOURTH YEAR 2021-2022	BIO-3XX & L Upper Division Course (3) BIO-3XX & L Upper Division Course (3) Minor Courses Exploratory Elective Courses and/or and/or and/or Total Recommended Credits: 15	BIO-XXX Bio Elective (3) Minor Course (3) Exploratory Elective Course (3) or or Total Recommended Credits: 3	BIO-450 Biology Capstone Seminar (3) BIO-499 Senior Comprehensive Exam (0) Minor Courses Exploratory Elective Courses and and/or and/or Total Recommended Credits: 15	All seniors take must complete their senior sequence of BIO-450 and BIO-499 their senior year. Total Year Credits: 33

BIOMEDICAL SCIENCES MAJOR (BIO)

This PEAK Map shows courses that students pursuing a major in Biomedical Sciences are suggested to take. Major courses are in purple.

Biology majors must complete BIO-201 & L (4); BIO-202 & L (4); BIO-203 & L (4); BIO-316 (3); BIO-330 & L (4); CHE-141 (4); CHE-142 (4); MAT-125 (3); BIO-450 (3); BIO-499 (0); a Physiology Course Sequence and lab (4-8); and an upper division biology electives and a labs (3). See the undergraduate catalogue for exact options.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) BIO-201 Molecules to Cells & Lab (4) and/or CHE-141 General Chemistry I (4) and/or MAT-125 Data Analysis & Statistics (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12-14	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-202 Organismal Biology & Lab (4) and/or CHE-142 General Chemistry II (4) and/or MAT-125 Data Analysis & Statistics (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students cannot start the BIO-201 course in the fall without relevant placement scores or credits: • ACT – 20+ • RSAT MS – 540+ • RSAT M – 27+ Total Year Credits: 30
SECOND YEAR 2019-2020	BIO-203 Ecology, Evolution, Diversity & Lab (4) and/or CHE-141 General Chemistry I (4) and/or BIO-224 Human Anatomy & Phys. & Lab (4) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-330 Cell Biology & Lab (4) and/or CHE-142 General Chemistry II (4) and/or BIO-224 Human Anatomy & Phys. & Lab (4) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	There are many courses that can be substituted with advanced options – consult the Undergraduate Catalogue and your academic advisor for more information. Total Year Credits: 33
THIRD YEAR 2020-2021	BIO-316 Genetics (3) and/or BIO-3XX & L Upper Division Course (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-3XX & L Upper Division Course (3) and/or BIO-3XX & L Upper Division Course (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 1	Students can elect to take either CHE-141 or PHY-231 their third year if they prefer. Total Year Credits: 33
FOURTH YEAR 2021-2022	BIO-3XX & L Upper Division Course (3) and/or BIO-3XX & L Upper Division Course (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-450 Biology Capstone Seminar (3) and/or BIO-499 Senior Comprehensive Exam (0) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	All seniors take must complete their senior sequence of BIO-450 and BIO-499 their senior year. Total Year Credits: 33

BUSINESS ADMINISTRATION MAJOR (BUS)

This PEAK Map shows courses that students pursuing a major in Business are suggested to take. Major Courses are in purple.

Business Majors are required to complete ECN-200 (3); MAT-125 (3); ACC-221 (3); ACC-222 (3); BUS-100 (3); BUS-150 (3); BUS-225 (3); BUS-330 (3); BUS-360 (3); BUS-391 (3); BUS-492 (1); BUS-493 (2); BUS-497 (1-6). Students are also required to complete a business elective course BUS-XXX (3) and a quantitative course – either BUS-350 (3) or BUS-453 (3). Students can also add a concentration to their Business Administration Major from the following list: Accounting Concentration (12 Credits); Social Entrepreneurship Concentration (12 Credits); Finance Concentration (12 Credits); Marketing Concentration (12 Credits); Self-Designed (12 Credits).

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) MAT-125 Data Analysis and Statistics (3) BUS-100 Intro to Business (3) BUS-150 Business Computer Apps (3) Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-125 Data Analysis and Statistics (3) BUS-100 Intro to Business (3) BUS-150 Business Computer Apps (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Business Majors should complete the introductory business courses and their math course their first year while taking exploratory/minor courses. Total Year Credits: 30
SECOND YEAR 2019-2020	ACC-221 Financial Accounting (3) ECN-200 Principles of Economics (3) BUS-225 Principles of Management (3) Minor Courses Total Recommended Credits: 15	BUS-XXX Elective (3) Minor Exploratory Elective Course (3) Total Recommended Credits: 3	ACC-222 Managerial Accounting (3) ECN-200 Principles of Economics (3) BUS-225 Principles of Management (3) Minor Courses Total Recommended Credits: 15	Total Year Credits: 33
THIRD YEAR 2020-2021	BUS-330 Principles of Finance (3) BUS-360 Principles of Marketing (3) BUS-391 Legal Environment (3) Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	BUS-XXX Elective (3) Minor Exploratory Elective Course (3) Total Recommended Credits: 3	BUS-492 Junior Capstone (1) BUS-497 Business Internship (1-3) BUS-391 Legal Environment (3) BUS-330 Principles of Finance (3) BUS-360 Principles of Marketing (3) Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	BUS-493 Senior Capstone (3) BUS-350 Management Science (3) BUS-XXX Elective (3) Minor Courses Total Recommended Credits: 15	BUS-XXX Elective (3) Minor Exploratory Elective Course (3) Total Recommended Credits: 3	BUS-493 Senior Capstone (3) BUS-453 Productions & Operations (3) Minor Courses Total Recommended Credits: 15	Total Year Credits: 33

CHEMISTRY MAJOR (CHE)

This PEAK Map shows courses that students pursuing a career in Chemistry are suggested to take. Major courses are in purple.

Chemistry Majors must complete CHE-141 & L (4); CHE-142 & L (4); CHE-252 & L (4); CHE-301 & L (4); CHE-302 & L (4); CHE-464 & L (4); CHE-465 (3); CHE-420 & L or CHE-352 & L (4); CHE-395 or CHE-494 (1-3); and CHE-495 (1-3).

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) CHE-141 General Chemistry I (4) Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	CHE-142 General Chemistry II (4) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students cannot start the CHE-141 Sequence course in the fall without relevant placement scores or credits: • ACT – 20+ • RSAT MS – 540+ • RSAT M – 27+ Total Year Credits: 30
SECOND YEAR 2019-2020	CHE-252 & L Analytical Chemistry & Lab (4) CHE-301 & L Organic Chemistry & Lab (4) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	CHE-302 & L Organic Chemistry II & Lab (4) Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33
THIRD YEAR 2020-2021	CHE-464 & L Physical Chemistry I & Lab (4) Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	CHE-465 & L Physical Chemistry II & Lab (4) CHE-352 & L Analytical Chemistry II & Lab (3) CHE-412 Biochemistry & Lab (4) Minor Courses Total Recommended Credits: 15	Students must complete either CHE-395 Chemistry Research or CHE-494 Independent Study their junior year. Total Year Credits: 33
FOURTH YEAR 2021-2022	CHE-464 & L Physical Chemistry I & Lab (4) CHE-395 Chemistry Research (1-3) CHE-494 Independent Study (1-3) CHE-420 & L Inorganic Chemistry & Lab (4) Minor Courses Total Recommended Credits: 15	Major Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	CHE-495 Chemistry Research (1-3) CHE-465 & L Physical Chemistry II & Lab (4) CHE-412 Biochemistry & Lab (4) Major Courses Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33

CREATIVE WRITING MAJOR (ENG)

This PEAK Map shows courses that students pursuing a major in Creative Writing are suggested to take. Major Courses are in purple.

Creative Writing majors must complete ENG-280 (3); 6 Credits of 200-Level Literature Seminar courses; 6 Credits of 200-Level Writing Workshop courses; 9 Credits of 300-Level Literature Seminar courses; 6 Credits of 300-Level Writing and Seminar Credits; and the ENG-496 (3). Majors are also required to complete one full year of a foreign language – either SPA-101 & SPA-102 or FRE-101 & FRE-102.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) and Exploratory Elective Course (3) and Exploratory Elective Course (3) Total Recommended Credits: 12	ENG-211 Weird Shakespeare (3) or ENG-225 Asia & Its Movies (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-220 British Regionalisms (3) and/or ENG-228 Closely Reading Poems (3) and/or ENG-232 Lit. of Slavery (3) and/or ENG-239 Visions of Environment (3) and/or ENG-246 Fiction Workshop (3) and/or ENG-247 Creative Nonfic. Workshop (3) and/or Minor Courses (3) Total Recommended Credits: 15	Students of the Creative Writing Major must complete their FYS course before they can enroll in any ENG-200 course. Total Year Credits: 30
SECOND YEAR 2019-2020	ENG-212 Intro to Shakespeare(3) and/or ENG-235 Prose & Cons (3) and/or ENG-280 Theory & Methods in Lit. (3) and/or Minor Courses (3) Total Recommended Credits: 15	ENG-206 American Roots Music (3) or ENG-210 Shakespearean Comedy (3) or ENG-225 Asia & Its Movies (3) or IND-305 W.W.E. (3) or Minor Course (3) Total Recommended Credits: 3	ENG-238 Old & New (3) and/or ENG-230 Lit. of the American West (3) and/or ENG-239 Visions of Environment (3) and/or ENG-246 Fiction Workshop (3) and/or Minor Courses (3) Total Recommended Credits: 15	Students of the Creative Writing Major should complete ENG-280 their sophomore year. Total Year Credits: 33
THIRD YEAR 2020-2021	ENG-3XX English Elective (3) and/or ENG-3XX English Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	ENG-XXX English Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-3XX English Elective (3) and/or ENG-3XX English Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	ENG-3XX English Elective (3) and/or ENG-3XX English Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	ENG-XXX English Elective (3) or IND-305 W.W.E. (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-496 Creative Writing Capstone (3) or ENG-3XX English Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	All seniors take must complete a seminar course in their senior spring. Total Year Credits: 33

ENVIRONMENTAL STUDIES (ENV)

This PEAK Map shows courses that students pursuing a major in Environmental Studies are suggested to take. Major Courses are in purple.

The Environmental Studies major, which fulfills three Peaks (NSM, HFA, and SSH) consists of two parts: 1) the ES Core courses (some of which are specified and others of which are elective); and 2) either a Focus area or a second major. Focus areas include Chemistry, Conservation Biology, Geosciences, Literature, and Philosophy, as well as a Self-designed Focus. Students selecting a second major, rather than a Focus, may elect any other major offered on campus.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) GEO-101 Physical Geology & Lab (4) and/or MAT-125 Data Analysis & Statistics (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12-13	ENV-200 Nature & Culture (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-125 Data Analysis & Statistics (3) and/or ENG-239 Visions of the Environment (3) and/or ENV-151 Human Geography (3) and/or ENV-160 & Lab Physical Systems (4) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students pursuing a major in Environmental Studies have the opportunity to choose from among many courses to fulfill their major. This PEAK Map shows courses that students should consider. Please consult an academic advisor, as well, to ensure a smooth path. Total Year Credits: 30
SECOND YEAR 2019-2020	ENV-260 & Lab Biological Systems (3) and/or Environmental Studies Course (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 1	Env. Studies Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-239 Visions of the Environment (3) and/or ENV-151 Human Geography (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students pursuing a major in Environmental Studies usually select a Focus or second major in the sophomore year. See the Undergraduate Catalog for Focus options. Total Year Credits: 33
THIRD YEAR 2020-2021	Environmental Studies Course (3) and/or Environmental Studies Course (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Env. Studies Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	Environmental Studies Course (3) and/or Environmental Studies Course (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	Environmental Studies Course (3) and/or Environmental Studies Course (3) and/or Minor Courses (3) Total Recommended Credits: 15	Env. Studies Course (3) or Minor Course (3) Total Recommended Credits: 3	ENV-402 Senior Capstone (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	All seniors take ENV402 the spring of their final year. Total Year Credits: 33

EXERCISE SCIENCE MAJOR (HHP)

This PEAK Map shows courses that students pursuing a career in Exercise Science are suggested to take. Major Courses are in purple.

Exercise Science Majors must complete HHP-203 (3); BIO-201 & L and BIO-202 & L (8) or BIO-159 & L (4); BIO-224 & L (4); BIO-225 & L (4); HHP-314 (3); HHP-319 (3); HHP-343 & L (4); MAT-125 (3); HHP-498 (1); and an internship for the department HHP-497 (1-2).

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) BIO-201 Molecules to Cells & Lab (4) and/or HHP-203 Human Health & Wellness (3) and/or BIO-159 Cellular Basis of Human Phys. & Lab (4) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-202 Organismal Biology & Lab (4) and/or HHP-203 Human Health & Wellness (3) and/or MAT-125 Data Analysis & Statistics (3) and/or BIO-159 Cellular Basis of Human Phys. & Lab (4) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students cannot start the BIO-201 course in the fall without relevant placement scores or credits: • ACT – 20+ • RSAT MS – 540+ • RSAT M – 27+ Total Year Credits: 30
SECOND YEAR 2019-2020	HHP-203 Human Health & Wellness (3) and/or HHP-319 Mechanical Analysis of Sport (3) and/or BIO-224 Human Anatomy & Phys. & Lab (4) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	HHP-203 Human Health & Wellness (3) and/or BIO-224 Human Anatomy & Phys. & Lab (4) and/or HHP-314 Research Methods in Kinesiology (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	There are many courses that can be substituted with advanced options – consult the Undergraduate Catalogue and your academic advisor for more information. Total Year Credits: 33
THIRD YEAR 2020-2021	BIO-224 Human Anatomy & Phys. & Lab (4) and/or HHP-319 Mechanical Analysis of Sport (3) and/or HHP-343 & L Physiology of Exercise & Lab (4) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	BIO-224 Human Anatomy & Phys. & Lab (4) and/or HHP-314 Research Methods in Kinesiology (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Students should complete their internship or collaborative research the summer or fall before their senior year. HHP-497 (1-3) Total Year Credits: 33
FOURTH YEAR 2021-2022	Major Courses and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Major Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	HHP-498 Capstone II Major Courses and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33

HISTORY MAJOR (HIS)

This PEAK Map shows courses that students pursuing a major in History are suggested to take. Major Courses are in purple.

History majors must complete HIS-270 (3); and either History Senior Seminar Path either HIS-401 (3) or the honors track (HIS-480 & HIS-481). Majors are also required to complete one upper division course from each of the 5 content areas – Asia, Europe, Latin America, Mediterranean, and United States. Majors must also complete 12 History elective credits depending on academic interest; see the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X Civilizations (3) ENG-100 or FYS-101 Writing Course (3) Exploratory Elective Course (3) Exploratory Elective Course (3) Total Recommended Credits: 12	HIS-221 Chinese Religions (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	HIS-210 Modern East Asia (3) or HIS-220 Modern Europe (3) or HIS-230 Latin America (3) or HIS-200 US History (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 30
SECOND YEAR 2019-2020	HIS-331 Ancient Greece (3) and/or HIS-337 Russian & The USSR (3) and/or HIS-340 Premodern Chinese History (3) and/or HIS-388 Gender, Race and Sexuality (3) Total Recommended Credits: 15	HIS-XXX History Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	HIS-270 Writing History (3) and/or HIS-XXX History Elective (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students of the History Major should complete HIS-270 spring of their sophomore or junior year. Total Year Credits: 33
THIRD YEAR 2020-2021	HIS-3XX History Elective (3) and/or HIS-3XX History Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	HIS-XXX History Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	HIS-3XX History Elective (3) and/or HIS-3XX History Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Students must complete one research intensive course before their senior seminar. See the Undergraduate Catalogue for more information. Total Year Credits: 33
FOURTH YEAR 2021-2022	HIS-3XX History Elective (3) and/or HIS-3XX History Elective (3) and/or HIS-480 (3) Minor Courses Total Recommended Credits: 15	HIS-XXX History Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	HIS-401 Historical Methods (3) or HIS-481 (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	All seniors take must complete a seminar course in their senior spring. HIS-480 and HIS-481 is the Honors Thesis sequence. Total Year Credits: 33

INTERDISCIPLINARY STUDIES FOR ELEMENTARY EDUCATION PRECERTIFICATION (EDU)

This PEAK Map shows courses that students pursuing a major in Elementary Education are suggested to take. This major covers three Peaks – NSM, PSE, and SSH. Major Courses are in purple.

Elementary Education majors must complete HIS-200 (3); MAT-221 (3); MAT-222 (3); POE-100 (3); PSY-221 (3); EDU-202 (3); EDU-301 (3); EDU304 (3); EDU-305 (3); EDU-350 (3); EDU-430 (3); EDU-441 (3); EDU-442 (3). Students must also work with their advisor to complete 2 courses from within the Natural Sciences & Mathematics Peak, one of them being a lab course. Students must also complete 1 course from the Social Sciences and History Peak.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) EDU-202 Intro to Teaching (3) and/or HIS-200 History of the U.S. (3) and/or PSY-221 Educational Psychology (3) Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	EDU-202 Intro to Teaching (3) and/or POE-100 American Government (3) and/or PSY-221 Educational Psychology (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 30
SECOND YEAR 2019-2020	MAT-221 Math for Elem. Teachers I (3) and/or EDU-202 Intro to Teaching (3) and/or PSY-221 Educational Psychology (3) and/or EDU253 Language Development & Literacy (3) Minor Courses (3) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-222 Math for Elem. Teachers II (3) and/or EDU-301 Foundations of Schooling (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
THIRD YEAR 2020-2021	MAT-221 Math for Elem. Teachers I (3) and/or EDU-301 Foundations of Schooling (3) and/or EDU-305 Literacy in Content Areas (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	EDU-304 Literacy Development (3) and/or EDU-305 Literacy in Content Areas (3) and/or EDU-350 Lit. for Children & Adults (3) and/or EDU 306 Writing Process & Assessment (3) and/or Minor Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	EDU-442 Teaching Exceptional Children (3) and/or Minor Course and/or Exploratory Elective Courses Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	EDU-430 Teaching in a Diverse Society (3) and/or EDU-441 Curriculum and Instruction (3) and/or Minor Course and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33

INTERNATIONAL POLITICAL ECONOMY MAJOR (POE)

This PEAK Map shows courses that students pursuing a major in International Political Economy are suggested to take. Major Courses are in purple.

IPE majors must complete POE-120 (3); POE-260 (3); POE-250 or POE-255 (3); POE-263 (3); POE-299 (3); POE-351 (3); POE-380 (3); POE-499 (3) as well as 12 POE Elective Courses. IPE Majors are also required to have knowledge of a foreign language. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) POE-120 International Politics (3) POE-250 Political Philosophy (3) Minor Course and Elective Course (3) Total Recommended Credits: 12	POE-XXX Course (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	POE-105 Career Exploration in POE (1) POE-120 International Politics (3) POE-250 Political Philosophy (3) POE-260 Comparative Politics (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	IPE Students must also complete the foreign language requirement for the major. See the Undergraduate Catalogue for more info. Total Year Credits: 30
SECOND YEAR 2019-2020	POE-263 Intro. to Political Economy (3) POE-1XX or POE-2XX (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	POE-XXX Course (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	POE-299 Evidence, Proof, & Knowledge (3) POE-1XX or POE-2XX (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students should complete the POE or IPE Core by the end of their second year. See Undergraduate Catalogue for more info. Total Year Credits: 33
THIRD YEAR 2020-2021	POE-351 POE of Development (3) POE-3XX Upper Division POE Electives Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	POE-XXX Course (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	POE-380 International POE (3) POE-3XX Upper Division POE Electives Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	IPE students select upper division courses based on their academic interests. Elective credits must amount to 12. Total Year Credits: 33
FOURTH YEAR 2021-2022	POE-3XX Upper Division POE Electives Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	POE-XXX Course (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	POE-499 Senior Seminar in IPE (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	All seniors take POE-498 the spring of their final year. Total Year Credits: 33

LITERATURE IN ENGLISH MAJOR (ENG)

This PEAK Map shows courses that students pursuing a major in Literature in English are suggested to take. Major Courses are in purple.

Literature in English majors must complete ENG-280 (3); 6 Credits of 200-Level Literary Studies courses (6); 18 Credits of 300-Level Literature Seminar courses taking at least one course from each of the 4 content areas: American Literature, English Literature before 1789, English Literature after 1789, and Postcolonial Literature (18); and the ENG498 (3). Majors are also required to complete one full year of a foreign language – either SPA-101 & SPA-102 or FRE-101 & FRE-102.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) Exploratory Elective Courses (3-6) Total Recommended Credits: 12	ENG-211 Weird Shakespeare (3) or ENG-225 Asia & Its Movies (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-220 British Regionalisms (3) and/or ENG-228 Closely Reading Poems (3) and/or ENG-232 Lit. of Slavery (3) and/or ENG-239 Visions of Environment (3) and/or ENG-246 Fiction Workshop (3) and/or ENG-247 Creative Nonfic. Workshop (3) Minor Courses (3) Total Recommended Credits: 1	Students of the Creative Writing Major must complete their FYS course before they can enroll in any ENG-200 course. Total Year Credits: 30
SECOND YEAR 2019-2020	ENG-212 Intro to Shakespeare (3) and/or ENG-235 Prose & Cons (3) and/or ENG-280 Theory & Methods in Lit. (3) and/or Minor Courses (3) Exploratory Elective Course (3) Total Recommended Credits: 15	ENG-206 American Roots Music (3) or ENG-210 Shakespearean Comedy (3) or ENG-225 Asia & Its Movies (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-238 Old & New (3) and/or ENG-230 Lit. of the American West (3) and/or ENG-239 Visions of Environment (3) and/or ENG-246 Fiction Workshop (3) Minor Courses (3) Total Recommended Credits: 15	Students of the Literature in English Major should complete ENG-280 their sophomore year. Total Year Credits: 33
THIRD YEAR 2020-2021	ENG-3XX English Elective (3) and/or ENG-3XX English Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	ENG-XXX English Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-3XX English Elective (3) and/or ENG-3XX English Elective (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	ENG-3XX English Elective (3) and/or ENG-3XX English Elective (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	ENG-XXX English Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	ENG-498 Lit. in English Capstone (3) or ENG-3XX English Elective (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	All seniors take must complete a seminar course in their senior spring. Total Year Credits: 33

MARKETING & DIGITAL MEDIA MAJOR (BUS & ART)

This PEAK Map shows courses that students pursuing a major in Marketing and Digital Media are suggested to take. Major Courses are in purple.

Marketing and Digital Media Majors are required to complete ECN-200 (3); MAT-125 (3); ACC-221 (3); BUS-100 (3); BUS-360 (3); BUS-469 (3) BUS-492 (1); BUS-497 (1-6); ART-107 (3); ART-108 (3); ART-1XX (3); ART-201 (3); ART-207 (3); ART-321 (3). Students are also required to complete a concentration in either business or art history. This adds 12 credits of either business or art courses. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 FYS-101 Writing Course (3) BUS-100 Intro to Business (3) Exploratory Elective Course (3) Total Recommended Credits: 12	or ART-130 Intro to Design (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	or MAT-125 Data Analysis and Statistics (3) BUS-100 Intro to Business (3) ART-1XX Introduction to Digital Media (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	and/or and/or and/or Marketing and Digital Media majors should complete the introductory business courses and their math course their first year while taking exploratory/minor courses. Total Year Credits: 30
SECOND YEAR 2019-2020	ACC-221 Financial Accounting (3) ECN-200 Principles of Economics (3) ART-2XX Graphic Design (3) ART-2XX Digital Imaging (3) Minor Courses Total Recommended Credits: 15	and/or and/or and/or and/or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	or ACC-221 Financial Accounting (3) ECN-200 Principles of Economics (3) ART-3XX Digital Video (3) Minor Courses Total Recommended Credits: 15	and/or and/or and/or Total Year Credits: 33
THIRD YEAR 2020-2021	ART-2XX Digital Imaging (3) ART-2XX Graphic Design (3) BUS-360 Principles of Marketing (3) Minor Courses Total Recommended Credits: 15	and/or and/or and/or BUS-XXX Business Concentration (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	or or BUS-492 Junior Capstone (1) BUS-497 Business Internship (1-3) BUS-469 Marketing Strategy (3) (odd yrs) BUS-466 Consumer Behavior(3)(even years) ART-3XX Digital Video (3) ART-3XX Advanced Digital or Book Arts (3) Total Recommended Credits: 15	and and and/or and/or and/or Total Year Credits: 33
FOURTH YEAR 2021-2022	BUS 366 Marketing Comm. (3) (odd years) BUS 460 Social Media Mktg (3) (even years) ART-3XX Web Design (3) Minor Courses Total Recommended Credits: 15	and/or and/or and/or BUS-XXX Business Concentration (3) Total Recommended Credits: 3	and/or and/or and/or BUS-469 Marketing Strategy (3) (odd years) BUS-466 Consumer Behavior(3) (even years) ART-3XX Advanced Digital or Book Arts (3) ART-XXX Art Requirement (3) Total Recommended Credits: 15	and/or and/or and/or Total Year Credits: 33

MATHEMATICS MAJOR (MAT)

This PEAK Map shows courses that students pursuing a career in Mathematics are suggested to take. Major Courses are in purple.

Mathematics Majors must complete MAT-175 (4); MAT-275 (4); MAT-280 or MAT-281 or MAT-282 or MAT-283 (1); CSC-150 (4); PHY-271 & L (4); MAT-199 and/or PHY199 (1); MAT-494 (1-3). Majors must also complete two of the following courses: MAT-431 (3); MAT-441 (3); MAT-451 (3); MAT-461 (3). Students must also complete 12 credits of upper division mathematics courses (18 credits of upper division mathematics courses total). See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) MAT-150 Applied Calculus (4) and/or MAT-175 Single Variable Calculus (4) and/or MAT-275 Multivariable Calculus (4) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-175 Single Variable Calculus (4) and/or MAT-150 Applied Calculus (4) and/or CSC-150 Computer Science I (4) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must either complete MAT-150 or have test scored to place into MAT-175. <ul style="list-style-type: none"> • ACT – 29+ • RSAT MS – 730+ • RSAT M – 36.5+ • AP Calc AB – 4+ • AP Calc BC - 3 or 4 Or place into MAT-275 • AP Calc BC = 5 Total Year Credits: 30
SECOND YEAR 2019-2020	MAT-275 Multivariable Calculus (4) and/or CSC-150 Computer Science I (4) and/or PHY-271 & L Analytical Physics I & Lab (4) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	MAT-28X Intro to Proof (1) and/or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3-4	CSC-150 Computer Science I (4) and/or MAT-XXX Math Elective (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must also complete two semesters of MAT-199 or PHY-199. Both courses are .5 credits and are offered every semester. Total Year Credits: 33
THIRD YEAR 2020-2021	MAT-461 Algebraic Structures (3) and/or MAT-XXX Math Elective (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	MAT-XXX Math Elective (3) and/or MAT-28X Intro to Proof (1) and/or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3-4	MAT-431 Complex Variables (3) and/or MAT-XXX Math Elective (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must complete 12 upper division credits in mathematics courses in addition to 6 units of 400 level courses. (18 credits) Total Year Credits: 33
FOURTH YEAR 2021-2022	MAT-451 Real Analysis (3) and/or MAT-XXX Math Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	MAT-XXX Math Elective (3) and/or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-441 Topology (3) and/or MAT-XXX Math Elective (3) and/or Major Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Students must complete an independent study in mathematics MAT-494. Total Year Credits: 33

MATHEMATICS-COMPUTER SCIENCE MAJOR (CSC)

This PEAK Map shows courses that students pursuing a career in Mathematics-Computer Science are suggested to take. A major in Mathematics Computer Science is interdisciplinary and covers both the Natural Sciences & Mathematics Peak and the Professional Studies & Enhancements Peak. Major courses are in purple.

Mathematics-Computer Science Majors must complete MAT-175 (4) or MAT-275 (4); MAT-280 or MAT-281 or MAT-282 or MAT-283 (1); CSC-150 (4); CSC-152 (4); CSC-160 (3); CSC-235 (3); CSC-270 (3); CSC-340 (3); MAT-252 (3); MAT-361 (3); PHY-230 & L (4); CSC-350 or CSC-455 or CSC-497 (3); CSC-480 (2); CSC-481 (1); and CSC-482 (3).

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 FYS-101 Writing Course (3) MAT-150 Applied Calculus (4) MAT-175 Single Variable Calculus (4) CSC-150 Computer Science (3) SPE-101 Basic Public Speaking (3) Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-175 Single Variable Calculus (4) MAT-150 Applied Calculus (4) MAT-252 Discrete Math (3) CSC-150 Computer Science I (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must place into MAT-150 with test scores: • ACT – 22+ • RSAT MS – 570+ • RSAT M – 28.5+ Students must place into CSC-150 with either completing MAT-150 or with test scores: • ACT – 26+ • RSAT MS – 66+ • RSAT M – 33+ Total Year Credits: 30
SECOND YEAR 2019-2020	MAT-175 Single Variable Calculus (4) CSC-152 Computer Science II (4) PHY-230 Digital Electronics & Lab (4) Minor Courses (3) Total Recommended Credits: 15	MAT-28X Intro to Proof (1) CSC-490 Topics in Comp. Sci. (3) Minor Course (3) Total Recommended Credits: 3-4	CSC-160 Intro to Comp. Arch. (3) CSC-235 Programming Languages (3) CSC-270 Applied Databases (3) Minor Courses (3) Total Recommended Credits: 15	Students must also complete two semesters of MAT-199 or PHY-199. Both courses are .5 credits and are offered every semester. Total Year Credits: 33
THIRD YEAR 2020-2021	CSC-455 Numerical Computation (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	MAT-28X Intro to Proof (1) CSC-490 Topics in Comp. Sci. (3) Minor Course (3) Total Recommended Credits: 3-4	CSC-270 Applied Databases (3) MAT-361 Linear Algebra (3) MAT-252 Discrete Math (3) Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	CSC-480 Software Engineering & Design I (2) CSC-350 Formal Languages and Automata (2) PHY-230 Digital Electronics & Lab (4) Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	CSC-490 Topics in Comp. Sci. (3) Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	CSC-482 Software Engineering & Design III(3) MAT-361 Linear Algebra (3) Major Courses Exploratory Elective Courses Total Recommended Credits: 15	Students must complete the senior CSC Sequence of 480 and 482 their senior year. Total Year Credits: 33

MATHEMATICS-PHYSICS MAJOR (MAT)

This PEAK Map shows courses that students pursuing a career in Mathematics-Physics are suggested to take. Major Courses are in purple.

Mathematics-Physics Majors must complete MAT-175 (4); MAT-275 (4); MAT-280 or MAT-281 or MAT-282 or MAT-283 (1); CSC-150 (3); PHY-271 & L (4); MAT-199 and/or PHY-199 (1). Majors must also complete two of the following courses: PHY-301 (3); PHY-313 (3); PHY-330 (3); PHY-400 (3). Students must also complete 12 Credits of upper division physics or mathematics courses. Majors must also complete an independent study or internship of either MAT-494 or MAT-497 or PHY-494, PHY-496, or PHY-497 (13). See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) MAT-150 Applied Calculus (4) and/or MAT-175 Single Variable Calculus (4) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-175 Single Variable Calculus (4) and/or MAT-150 Applied Calculus (4) and/or CSC-150 Computer Science I (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must either complete MAT-150 or have test scored to place into MAT-175. • ACT – 29+ • RSAT MS – 730+ • RSAT M – 36.5+ Total Year Credits: 30
SECOND YEAR 2019-2020	MAT-275 Multivariable Calculus (4) and/or CSC-150 Computer Science I (3) and/or PHY-271 & L Analytical Physics I & Lab (4) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	MAT-28X Intro to Proof (1) and/or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3-4	MAT-275 Multivariable Calculus (4) and/or CSC-150 Computer Science I (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must also complete two semesters of MAT-199 or PHY-199. Both courses are .5 credits and are offered every semester. Total Year Credits: 33
THIRD YEAR 2020-2021	MAT-XXX Math Elective (3) and/or PHYS-XXX Physics Elective (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	MAT-XXX Math Elective (3) and/or MAT-28X Intro to Proof (1) and/or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3-4	MAT-XXX Math Elective (3) and/or PHYS-XXX Physics Elective (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must complete 12 upper division credits in mathematics or physics courses. Total Year Credits: 33
FOURTH YEAR 2021-2022	MAT-XXX Math Elective (3) and/or PHYS-XXX Physics Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	MAT-XXX Math Elective (3) and/or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MAT-XXX Math Elective (3) and/or PHYS-XXX Physics Elective (3) and/or Major Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Students must complete an independent study in mathematics PHY-494. Total Year Credits: 33

MUSIC MAJOR (MUS)

This PEAK Map shows courses that students pursuing a major in Music are suggested to take. Major Courses are in purple.

Music majors must complete MUS-101 & L (4); MUS-200 or 201 or 202 (3); MUS-311 (3); MUS-312 (3); 6 Credits of Music Electives 200-Level or higher; IND-215 (1); MUS-497 (1-3); and MUS-498 (3). Music majors are also required to complete 9 Credits of performance courses as follows: 3 Credits of Applied Lessons (3); 6 Credits of Ensembles (6); 4 Semesters of Concert/Recital Attendance (0).

	FALL	WINTER	SPRING	TOTALS/ NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) MUS-101 Mus. Theory & Aural Skills (4) and/or MUS-213 History of Popular Music (4) and/ or MUS-1XX Music Performance Course (1) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	MUS-111 Intro to Music Lit. (3) or MUS-155 Music, Movies, & Video Games (3) or MUS-215 Survey of Opera (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-200 Diatonic Harmony (3) and/or MUS-111 Intro to Music Lit. (3) and/or MUS-220 Intro to Music Tech. (3) and/or MUS-1XX Music Performance Course (1) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 30
SECOND YEAR 2019-2020	MUS-201 Chromatic Harmony (3) and/or MUS-311 Music History I (3) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	MUS-XXX Music Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-200 20th Century Styles (3) and/or MUS-312 Music History II (3) and/or IND-215 Prof. Dev. In Visual & Performing Arts (1) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	Students must complete IND-215 Spring of their sophomore year. Total Year Credits: 33
THIRD YEAR 2020-2021	MUS-311 Music History I (3) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	MUS-XXX Music Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-312 Music History II (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	Students must secure an internship for the Music Department titled MUS-497. Total Year Credits: 33
FOURTH YEAR 2021-2022	MUS-311 Music History I (3) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	MUS-XXX Music Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-498 Music Capstone (3) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	Students must complete the Music Capstone spring of their senior year. Total Year Credits: 33

MUSIC EDUCATION MAJOR (MUS)

This PEAK Map shows courses that students pursuing a major in Music Education are suggested to take. Major Courses are in purple. This major is a precertification in teaching music and must be paired with an Education minor in the Professional Studies & Enhancements Peak.

Music Education majors must complete MUS-101 & L (4); MUS-200 (3); MUS-201 (3); MUS-202 (3); MUS-311 (3); MUS-312 (3); MUS-425 (2); and MUS-498 (3). Music Education majors are also required to complete 24 Credits of professional, performance, and pedagogy skills courses. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) MUS-101 Mus. Theory & Aural Skills (4) and MUS-12X Ensemble (1) and MUSAP-130 Applied lessons (1) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-200 Diatonic Harmony (3) and MUS-001 Recital Attendance (0) and MUSAP-130 Applied Lessons (1) and MUS-12X Ensemble (1) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 30
SECOND YEAR 2019-2020	MUS-201 Chromatic Harmony (3) and MUSAP-230 Applied Lessons (1) and MUS-12X Ensemble (1) and MUSAP-230 Keyboard Skills (.5) and MUS-001 Recital Attendance (0) and/or Minor Courses (3) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-202 20th-Century Styles (3) and MUS-001 Recital Attendance (0) and MUS-12X Ensemble (1) and MUSAP-230 Applied Lessons (1) and MUSAP-230 Keyboard Skills (.5) and/or Minor Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
THIRD YEAR 2020-2021	MUS-311 Music History I (3) and MUS-341 Beginning Conducting (2) and MUSAP-330 Applied Lesson (1) and MUS-231 Piano Proficiency Exam (0) and MUS-12X Ensemble (1) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-312 Music History II (3) and MUS-342 Advanced Conducting (2) and MUS-12X Ensemble (1) and MUS-001 Recital Attendance (0) and MUSAP-330 Applied Lesson (1) Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	MUS-238 English and Italian Diction (1) or MUS-443 String Pedagogy (1) or MUS-445 Band Pedagogy (1) and MUS-442 Music Methods (3) and MUS-001 Recital Attendance (0) and MUS-430 Applied Lesson (1) Total Recommended Credits: 15	MUS-425 Form & Analysis (2) Total Recommended Credits: 3	MUS-498 Music Capstone (3) and MUS-001 Recital Attendance (0) and MUSAP-430 Applied Lesson (1) and MUS-139 French and German Diction (1) or MUS-12X Ensemble (1) and MUS-345 Teaching Band Instruments (2) or MUS-444 Choral Pedagogy (1) and/or Minor Courses (3) Total Recommended Credits: 15	Students must complete the Music Capstone spring of their senior year. Total Year Credits: 33

MUSIC PERFORMANCE MAJOR (MUS)

This PEAK Map shows courses that students pursuing a major in Music Performance are suggested to take. Major Courses are in purple. This major is interdisciplinary and covers both the Humanities & Fine Arts Peak and the Professional Studies & Enhancements Peak. Students must audition for acceptance into the performance major and must pass an upper-division jury after the second year to remain in the major.

Music Performance majors must complete MUS-101 & L (4); MUS-102 & L (4); MUS-201 & L (4); MUS-202 (3); MUS-112 (3); MUS-311 (3); MUS-312 (3); 6 Credits of Music Electives 200-Level or higher; IND-215 (1); MUS-425 (2); and MUS-498 (3). Music Performance majors are also required to complete 19 credits of professional and performance skills courses. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/ NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) MUS-101 Mus. Theory & Aural Skills (4) and/or MUS-1XX Music Performance Course (1) and/or MUS-213 History of Popular Music (4) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	MUS-111 Intro to Music Lit. (3) or MUS-155 Music, Movies, & Video Games (3) or MUS-215 Survey of Opera (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-200 Diatonic Harmony (3) and/or MUS-111 Intro to Music Lit. (3) and/or MUS-220 Intro to Music Tech. (3) and/or MUS-1XX Music Performance Course (1) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 30
SECOND YEAR 2019-2020	MUS-201 Chromatic Harmony (3) and/or MUS-311 Music History I (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	MUS-XXX Music Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-202 20th Century Styles (3) and/or MUS-312 Music History II (3) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or IND-215 Prof. Dev. In Visual & Performing Arts (3) and/or Minor Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
THIRD YEAR 2020-2021	MUS-311 Music History I (3) and/or MUS-201 Mus. Theory & Aural Skills III (4) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	MUS-425 Form & Analysis (2) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-312 Music History II (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	MUS-311 Music History I (3) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	MUS-425 Form & Analysis (2) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	MUS-498 Music Capstone (3) and/or MUS-XXX Music Elective (3) and/or MUS-XXX Music Performance Course (1) and/or Minor Courses (3) Total Recommended Credits: 15	Students must complete the Music Capstone spring of their senior year. Total Year Credits: 33

PHILOSOPHY MAJOR (PHI)

This PEAK Map shows courses that students pursuing a major in Philosophy are suggested to take. Major Courses are in purple.

Philosophy majors must complete PHI-214 (3); PHI-310 (3); PHI-311 (3); PHI-498 (1 Credit every fall); PHI-499 (1-2). Majors are also required to complete 9 Credits of upper division coursework as well as an additional 10 to 14 philosophy elective credits that may include POE-250; POE-255; POE-350; and SPE-310. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) PHI-150 Critical Reasoning (3) and/or PHI-202 Bioethics (3) and/or POE-250 Intro to Political Philosophy (3) and/or POE-255 Political Philosophy of Plato (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	PHI-201 The Good Life (3) and/or PHI-202 Bioethics (3) and/or PHI-214 Intro. to Logic (3) and/or POE-250 Intro to Political Philosophy (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 30
SECOND YEAR 2019-2020	PHI-498 Philosophy Seminar (1) and PHI-150 Critical Reasoning (3) and/or PHI-202 Bioethics (3) and/or POE-250 Intro to Political Philosophy (3) and/or POE-255 Political Philosophy of Plato (3) and/or Minor Courses (3) Total Recommended Credits: 12	PHI-331 Ethics (3) or PHI-351 Philosophy of Religion (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	PHI-201 The Good Life (3) and/or PHI-202 Bioethics (3) and/or PHI-214 Intro. to Logic (3) and/or PHI-316 Philosophy of Mind (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
THIRD YEAR 2020-2021	PHI-498 Philosophy Seminar (1) and PHI-310 Ancient Philosophy (3) and/or PHI-340 Environmental Philosophy (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 15	PHI-331 Ethics (3) or PHI-351 Philosophy of Religion (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	PHI-309 Feminist Philosophy (3) and/or PHI-316 Philosophy of the Mind (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	PHI-498 Philosophy Seminar (1) and PHI-311 Modern Philosophy (3) and/or PHI-340 Environmental Philosophy (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 15	PHI-331 Ethics (3) or PHI-351 Philosophy of Religion (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	PHI-499 Senior Thesis (3) or PHI-309 Feminist Philosophy (6) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	All seniors take must complete their Senior Thesis course PHI-499 in their senior spring. Total Year Credits: 33

POLITICAL ECONOMY MAJOR (POE)

This PEAK Map shows courses that students pursuing a major in Political Economy are suggested to take. Major Courses are in purple.

Political Economy majors must complete POE-100 or POE-241 (3); POE-260 (3); POE-250 or POE-255 (3); POE-263 (3); POE-299 (3); POE-498 (3) as well as 17 POE Elective Courses. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) POE-241 Intro. to Public Policy (3) and/or POE-250 Political Philosophy (3) and/or Minor Course and Elective Course (3) Total Recommended Credits: 12	POE-XXX Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	POE-105 Career Exploration in POE (1) and/or POE-100 American Government (3) and/or POE-250 Political Philosophy (3) and/or POE-260 Comparative Politics (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Student should take about three courses from the Department of Political Economy their first year. Total First Year POE Credits: 6-12 Total Year Credits: 30
SECOND YEAR 2019-2020	POE-263 Intro. to Political Economy (3) and/or POE-1XX or POE-2XX (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	POE-XXX Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	POE-299 Evidence, Proof, & Knowledge (3) and/or POE-1XX or POE-2XX (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students should complete the POE or IPE Core by the end of their second year. See Undergraduate Catalogue for more info. Total Year Credits: 33
THIRD YEAR 2020-2021	POE-3XX Upper Division POE Electives and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	POE-XXX Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	POE-3XX Upper Division POE Electives and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	POE students select upper division courses based on their academic interests. Elective Credits must amount to 17. Total Year Credits: 33
FOURTH YEAR 2021-2022	POE-3XX Upper Division POE Electives and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	POE-XXX Course (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	POE-498 Senior Seminar in POE (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	All seniors take POE-498 the spring of their final year. Total Year Credits: 33

PSYCHOLOGY MAJOR (PSY)

This PEAK Map shows courses that students pursuing a major in Psychology are suggested to take. Major Courses are in purple.

Psychology Majors must complete PSY-100 (3); PSY-101 (3); MAT-125 (3); PSY-201 (3); PSY-202 (3); PSY-203 (3); PSY-206 (3); PSY-312 & Lab (4); PSY-395 (1); PSY-498 (3); PSY-3XX or PSY-4XX (6). Majors are also required to complete one of the following methodology courses: PSY-490 (3); PSY-492 (3); PSY-497 (1-3); HON-499 (5).

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) PSY-100 General Psychology (3) and/or PSY-101 Into to Psych Science (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	PSY-XXX Psych Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	PSY-100 General Psychology (3) and/or PSY-101 Into to Psych Science (3) and/or MAT-125 Data Analysis & Statistics (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Psychology majors should attempt to complete the PSY-100 and PSY-101 courses within their first year if possible. Total Year Credits: 30
SECOND YEAR 2019-2020	PSY-201 Developmental Psych (3) and/or PSY-202 Biological Psych (3) and/or PSY-203 Cognitive Psych (3) and/or PSY-206 Social Psychology (3) and/or Minor Courses Total Recommended Credits: 15	PSY-XXX Psych Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	PSY-201 Developmental Psych (3) and/or PSY-202 Biological Psych (3) and/or PSY-203 Cognitive Psych (3) and/or PSY-206 Social Psychology (3) and/or Minor Courses Total Recommended Credits: 15	Students are encouraged to complete the 200-level courses their sophomore year, and should complete MAT-125 if they have not already done so Total Year Credits: 33
THIRD YEAR 2020-2021	PSY-312 & I Research Design & Analysis (3) and/or PSY-XXX Psych Elective (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	PSY-XXX Psych Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	PSY-395 Professional Pathways (3) and/or PSY-XXX Psych Elective (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Students are strongly encouraged to complete PSY-312 and PSY-395 their junior year. Total Year Credits: 33
FOURTH YEAR 2021-2022	PSY-498 (3) Psychology Capstone and/or PSY-XXX Elective (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	PSY-XXX Psych Elective (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	PSY-490/492/497 or HON 499(1-5) and/or PSY-XXX Psych Elective (3) and/or Minor Courses Exploratory Elective Courses Total Recommended Credits: 15	Students should complete PSY-498 in their senior year, and this course is a prerequisite for PSY-490 and PSY-492. Total Year Credits: 33

RELIGIOUS STUDIES MAJOR (REL)

This PEAK Map shows courses that students pursuing a major in Religious Studies are suggested to take. Major Courses are in purple.

Religious Studies majors must complete REL-100 (3); REL-498 (3); and REL-499 (1). Majors are required to complete 27 Credits of Religious Studies Electives covering 4 different areas of religious studies. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) REL-100 Intro to World Religions (3) and/or REL-112 New Testament (3) and/or REL-202 Christianity (3) and/or REL-206 Judaism (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	REL-203 Buddhism (3) or HIS-221 Chinese Religions (3) or PHI-351 Philosophy of Religion (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	REL-207 Hinduism (3) and/or REL-220 Christian Spirituality (3) and/or PHI-201 The Good Life (3) and/or Minor Courses (3) Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 30
SECOND YEAR 2019-2020	REL-100 Intro to World Religions (3) and/or REL-112 New Testament (3) and/or REL-202 Christianity (3) and/or Minor Course (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 15	PHI-351 Philosophy of Religion (3) or Minor Course (3) Exploratory Elective Course (3) Total Recommended Credits: 3	HIS-364 The Life of Jesus (3) and/or REL-207 Hinduism (3) and/or REL-220 Christian Spirituality (3) and/or SOC-304 Sociology of Religion (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Total Year Credits: 33
THIRD YEAR 2020-2021	REL-349 Religion & Nature (3) and/or REL-206 Judaism (3) and/or Minor Course (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 15	ATH-128 Spirit in Art & Culture (3) or REL-203 Buddhism (3) or PHI-351 Philosophy of Religion (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	REL-348 Religion & Science (3) and/or REL-350 Religion & Ethics (3) and/or SOC-304 Sociology of Religion (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	REL-349 Religion & Nature (3) and/or Minor Course (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 15	REL-340 Self in Indian Phil. (3) or PHI-351 Philosophy of Religion (3) or Minor Course (3) Total Recommended Credits: 3	REL-498 Senior Seminar (3) and REL-499 Senior Thesis (1) and/or Minor Courses Total Recommended Credits: 15	All seniors take must complete their Senior Thesis course and their Senior Seminar their last semester. Total Year Credits: 33

SPANISH MAJOR (SPA)

This PEAK Map shows courses that students pursuing a major in Spanish are suggested to take. Major courses are in purple.

Spanish majors who are non-native Spanish speakers must complete the Spanish language sequence or its equivalent through transfer credit or placement test: SPA-101 (3); SPA-102 (3); SPA-201 (3); SPA-202 (3). Heritage speakers of Spanish complete the placement test, and usually start in SPA-235 (3). All Spanish majors must complete SPA-300 (1); SPA-490 (1). Majors must also complete 6 Credits from courses between SPA-301 and SPA-309 (6). Majors are also required to complete at least 9 credits from courses number 310 or above (9), as well as 4 elective credits (4). Students who complete these requirements in fewer than 33 credits must take SPA courses to complete the required 33 credits. Students must also complete one high-impact learning experience, such as study abroad, faculty-led study abroad, internship, or approved volunteerism. See department chair for details and experience approval. The following chart shows the path for students with no language experience, who begin the Spanish major in SPA-101. All other students should plan to take at least one SPA course per semester, and remaining SPA credits during their senior year to reach 33 credits total.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) SPA-101 Spanish Language & Culture I (3) or SPA-235 Spanish for Heritage Speakers (3) and/or Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	SPA-102 Spanish Language & Culture II (3) and/or Next course in Spanish Language sequence and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students must complete the SPA progression SPA-101 through SPA-202 before they take upper division courses. This language sequence should be completed by the end of Sophomore year; however, students may finish the major outside of this schedule by taking more courses their junior and senior years. Total 2 Year Credits: 63
SECOND YEAR 2019-2020	SPA-201 Spanish Language & Culture III (3) and/or Next course in Spanish Language sequence and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	SPA-202 Spanish Language & Culture IV (3) and/or Next course in Spanish Language sequence and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	
THIRD YEAR 2020-2021	SPA-300 Grammar & Review (1) and SPA-3XX Upper Division Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	SPA-300 Grammar & Review (1) and/or SPA-XXX Spanish Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	SPA-300 Grammar & Review (1) and/or SPA-3XX Upper Division Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Students must complete one research intensive course before their senior year. See the undergraduate catalogue for more information. Total Year Credits: 33
FOURTH YEAR 2021-2022	SPA-4XX Upper Division Elective (3-6) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	SPA-XXX Spanish Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	SPA-490 Spanish Capstone (1) and/or SPA-4XX Spanish Elective (3-6) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	All seniors take must complete the Spanish Major Capstone course in their senior spring. Total Year Credits: 33

THEATRE MAJOR (THE)

This PEAK Map shows courses that students pursuing a major in Theater are suggested to take. Major courses are in purple.

Theater majors must complete THE-140 & L (4); THE-201 (3); THE-215 (3); THE490 (1); and THE-491 (2). Theater majors are also required to complete 2 Human Performance Activity Courses – either Yoga, Karate, Ballet, or Rhythmic Skills (1); 1 Theatre History Course – either THE-320 (3) or THE-321 (3); as well as 6 Credits of either Theater Ensemble or Applied Theater (6) NOTE: If Theatre Ensemble course times conflict with other classes, see Mike Hartwell for schedule adjustments. See the Undergraduate Catalogue and your Academic Advisor for more details.

	FALL	WINTER	SPRING	TOTALS/NOTES
FIRST YEAR 2018-2019	HIS-11X World Civilizations (3) ENG-100 or FYS-101 Writing Course (3) THE-140 Stagecraft & Lab (4) THE-XXX Theater Elective (3) Exploratory Elective Course (3) Total Recommended Credits: 12	Minor Courses (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	THE-215 Acting Fundamentals (3) THE-240 Theater Ensemble (1) THE-XXX Theater Elective (3) Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Students should take THE-140 in the fall, and THE 215 and THE 240 in spring. Five more THE 240 courses must be taken in the next three years for majors. Total Year Credits: 30
SECOND YEAR 2019-2020	THE-240 Theater Ensemble (1) THE-110 Play Reading and Discussion (1) and/or THE-XXX Theater Elective (3) and/or Minor Courses (3) and/or Exploratory Elective Courses (3) Total Recommended Credits: 15	Minor Courses (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	THE-201 Play Analysis (3) THE-240 Theater Ensemble (1) THE-110 Play Reading and Discussion (1) and/or THE-215 Acting Fundamentals (3) and/or THE-XXX Theater Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Students should take THE 201 and THE 215 no later than their second year THE 110 can be taken as many times as the student wishes Total Year Credits: 33
THIRD YEAR 2020-2021	THE-240 Theater Ensemble (1) THE-110 Play Reading and Discussion (1) THE-XXX Theater Elective (3) and/or THE-XXX Theater Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Minor Courses (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	THE-240 Theater Ensemble (1) THE-110 Play Reading and Discussion (1) and/or THE-XXX Theater Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	Total Year Credits: 33
FOURTH YEAR 2021-2022	THE-240 Theater Ensemble (1) THE-110 Play Reading and Discussion (1) THE-490 Senior Project (1) THE-XXX Theater Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	THE-XXX Theater Elective (3) or Minor Course (3) or Exploratory Elective Course (3) Total Recommended Credits: 3	THE-240 Theater Ensemble (1) THE-110 Play Reading and Discussion (1) THE-491 Theater Senior Project (2) THE-XXX Theater Elective (3) and/or Minor Courses and/or Exploratory Elective Courses Total Recommended Credits: 15	All seniors take must complete their senior sequence of THE490 and THE-491 their senior year. Total Year Credits: 33

UNDECIDED MAJORS

PEAK is designed intentionally to provide flexibility for students who are still exploring their academic paths. It allows students to complete their academic program while dedicating roughly 1/3 of their time to exploring other interests. In this spirit, undecided students have the best opportunity to explore different areas until they find their academic passion. PEAK is about students gaining breadth and depth across the curriculum, and purposefully provides many opportunities for students to change their academic pursuits as they are developing into young professionals. The PEAK Circles below indicate that students will still need to cover all four peaks, but as an undecided student you will begin with your First Year Cohort Courses and then branch into exploration in your peaks of interest. Being undecided at The College of Idaho provides the chance to develop academic interests across the curriculum while still graduating in four years provided you work with your Academic Advisor to develop a cohesive PEAK Map.

