[bookmark: page1][image:]THE UNIVERSITY OF PUGET SOUND
2014-2015 CURRICULUM GUIDE

CHINESE: LANGUAGE AND CULTURE
DEGREE: BA

CONTACT PERSON: JAN LEUCHTENBERGER

	
	A suggested four-year program:
	

	Fall Semester Classes
	
	Spring Semester Classes
	

	
	
	
	

	Freshman
	Units
	
	Units

	
	
	
	

	SSI 1
	
	1
	SSI 2
	1

	
	
	
	
	

	Approaches core
	
	1
	Approaches core
	1

	
	
	
	
	

	CHIN 101 (FL)1
	
	1
	CHIN 102 (FL)
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	
	
	
	

	Sophomore
	Units
	
	Units

	
	
	
	

	CHIN 201
	
	1
	CHIN 202
	1

	
	
	
	
	

	Approaches core
	
	1
	Approaches core
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	
	
	
	
	

	Junior
	Units
	
	Units

	
	
	
	

	CHIN 230, 250, 260, or 300+
	
	1
	CHIN 300+
	1

	
	
	
	
	

	Chinese culture elective 12
	
	1
	Chinese culture elective 22
	1

	
	
	
	
	

	Approaches core
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	
	
	
	
	

	Senior
	Units
	
	Units

	
	
	
	

	Chinese culture elective 3 300+2
	
	1
	Chinese culture elective 4 300+2
	1

	
	
	
	
	

	CN core3
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	
	
	
	Puget Sound requires a total of 32 units to graduate.
	

NOTES:
1) Six units in Chinese language, of which at least one must be at the 300+ level, taken on the Tacoma campus. Students may begin at any level of Chinese language study.
2) Four units of Chinese culture, of which at least two must be at the 300 level or above, taken on the Tacoma campus. Of the four, at least three must be chosen from the following courses: ALC 215, 315, 325, 335; ART 367, 369; HIST 245, 246, 344; REL 234. An additional unit may be chosen from the following courses: ALC 205; ART 278, 370, 371; ASIA 341; HIST 349; HUM 330; REL 332; SOAN 225.
3) Of the three units of upper division coursework required outside the first major, the Connections course will count for one unless it is used to meet a major requirement.

[bookmark: page2][image:]THE UNIVERSITY OF PUGET SOUND
COURSE CHECKLIST

CHINESE: LANGUAGE AND CULTURE

CORE CURRICULUM	MAJOR REQUIREMENTS

	UNIVERSITY CORE
	
	CRS
	TERM
	GRADE

	
	
	
	
	

	SSI1
	
	
	
	

	
	
	
	
	

	SSI2
	
	
	
	

	
	
	
	
	

	AR
	
	
	
	

	
	
	
	
	

	HM
	
	
	
	

	
	
	
	
	

	MA
	
	
	
	

	
	
	
	
	

	NS
	
	
	
	

	
	
	
	
	

	SL
	
	
	
	

	
	
	
	
	

	CN
	
	
	
	

	
	
	
	

	KEY

	SSI1= Seminar in Scholarly Inquiry1
	MA= Mathematical Approaches

	SSI2= Seminar in Scholarly Inquiry2
	NS= Natural Scientific Approaches

	AR= Artistic Approaches
	SL= Social Scientific Approaches

	HM= Humanistic Approaches
	CN= Connections

	
	FL= Foreign Language

Foreign Language Requirement**** (circle one)

1) Two semesters at 101/102 level or One semester at 200+ level
2) Proficiency exam (3rd high school level or 1st year college level)

3) AP foreign language score of 4 or 5

4) IB higher level foreign language score of 5, 6, or 7

COURSE UNITS TERM GRADE
Upper Division Level Requirement
Three units at the upper division level outside the first major.

COURSE 			 UNITS TERM GRADE

CHIN 101*

CHIN 102

CHIN 201

CHIN 202

CHIN 230, 250, 260

One of the following

CHIN 301

CHIN 303

CHIN 305

CHIN 307

CHIN 309

Four units of Chinese culture**

Elective 1

Elective 2

Elective 3 (300+)

Elective 4 (300+)

THIS FORM IS

NOT AN
OFFICIAL GRADUATION ANALYSIS

[bookmark: _GoBack]NOTES

Students must earn a grade of C– or better in all courses taken for the major or minor.

*Six units in Chinese language, of which at least one must be at the 300+ level, taken on the Tacoma campus. Students may begin at any level of Chinese language study.

**Four units of Chinese culture, of which at least two must be at the 300 level or above, taken on the Tacoma campus. Of the four, at least three must be chosen from the following courses: ALC 215, 315, 325, 335; ART 367, 369; HIST 245, 246, 344; REL 234. An additional unit may be chosen from the following courses: ALC 205; ART 278, 370, 371; ASIA 341; HIST 349; HUM 330; REL 332; SOAN 225.
Courses taken for the Chinese major may not be used to satisfy requirements for a second major or minor in Asian Languages and Cultures.

Other than the two language units and international experience requirements for the Interdisciplinary Emphasis in Asian Studies (IEAS), courses for the major may not be applied to the IEAS designation.

[bookmark: page3]
image2.jpeg

image1.jpeg

