[image:]THE UNIVERSITY OF PUGET SOUND
2015-2016 CURRICULUM GUIDE

 GERMAN (LANGUAGE AND LITERATURE)
DEGREE: BA

CONTACT PERSON: KENT HOOPER

	
	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

	
	
	
	
	

	GERM 200+
	
	1
	GERM 200+
	1

	
	
	
	
	

	FL (if needed)
	
	1
	FL (if needed)
	1

	
	
	
	
	

	
	
	
	

	Sophomore
	Units
	
	Units

	
	
	
	

	GERM 300+
	
	1
	GERM 300+
	1

	
	
	
	
	

	GERM “A” Focus or Elective
	
	1
	GERM “B” Focus or Elective
	1

	
	
	
	
	

	Approaches Core
	
	1
	Approaches Core
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	
	
	
	

	Junior
	Units
	
	Units

	
	
	
	

	GERM 300+
	
	1
	GERM 350+
	1

	
	
	
	
	

	Approaches Core
	
	1
	GERM 350+
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	
	
	
	

	Senior
	Units
	
	Units

	
	
	
	

	GERM 350+
	
	1
	GERM 400+
	1

	
	
	
	
	

	GERM “A” Focus or Elective
	
	1
	GERM “B” Focus or Elective
	1

	
	
	
	
	

	GERM “B” Focus or Elective
	
	1
	Elective
	1

	
	
	
	
	

	CN Core*
	
	1
	Elective
	1

	
	
	
	
	

[bookmark: page1]Puget Sound requires a total of 32 units to graduate.

NOTES:

A minimum of four target language courses (including two at the 350+ level) must be taken at the Tacoma campus, and one 400+ level during the senior year.

A semester or preferably a year in an approved immersion study abroad program is strongly recommended for German literature majors.

· 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

GERMAN (LANGUAGE AND LITERATURE)

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 year 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

KNOWledge, Identity, and Power Requirement
One course. See Bulletin for details. Courses may also fulfill other program or graduation requirements.

Upper Division Level Requirement
Three units at the upper division level outside the first major.

THIS FORM IS
NOT AN
OFFICIAL GRADUATION ANALYSIS

	COURSE
	UNITS
	TERM
	GRADE

	
	
	
	

	9 units in GERM 200+*
	
	
	

	
	
	
	

	1.
	
	
	

	
	
	
	

	2.
	
	
	

	
	
	
	

	3.
	
	
	

	
	
	
	

	4.
	
	
	

	
	
	
	

	5.
	
	
	

	
	
	
	

	6. GERM 350+
	
	
	

	
	
	
	

	7.GERM 350+
	
	
	

	
	
	
	

	8. GERM 350+
	
	
	

	
	
	
	

	9. GERM 400+
	
	
	

	
	
	
	

	Choose A or B:
	
	
	

	
	
	
	

	A: 1. ENGL 379
	
	
	

	
	
	
	

	2. HUM 206, 210 302, 303, or
	
	
	

	304
	
	
	

	
	
	
	

	B: 3 units: Art1, Music2, Theater3,
	
	
	

	Film4
	
	
	

	Senior Paper **
	
	
	

	
	
	
	

	Senior Portfolio***
	
	
	

	
	
	
	

	

	
	

	

 NOTES
“A” Focus: Literary Studies: “B” Focus: Literature and the Arts

(1) Literature and Art Focus: Any three (3) units from ARTH 275, 276, 302, 325, 360, 361, 362, 363, 365, or HON 206. One unit of studio art will meet the experiential component requirement.

[bookmark: _GoBack](2) Literature and Music Focus: Any three (3) units from MUS 220, 221, 222, 224, 225, 226, 230, 231. Experiential component requirement options may include: one unit of Applied Music, two semesters in a performing ensemble, or one unit of Music Theory.

(3) Literature and Theatre Focus: Three (3) units from CLSC 301; ENGL 325, 335, 381; MUS 220; THTR 275, 371, 373. (Only one of the above units may come from ENGL 325, 335, 381.) Experiential component requirement options may include one unit of THTR 110, 210, 217. Non-credit bearing options may include theatre production assignments on campus or at a community theatre.

(4) Literature and Film Focus: Three (3) units from the following: COMM 240, 244, 291, 321, 322, ENGL 376, HUM 290.

Students must earn a grade of C (2.0) or above in all courses taken for the major or minor.

* Majors must take a minimum of four courses in German on the Tacoma campus, including two 350+ courses, and one 400+ during the senior year.

**The senior paper is completed during a seminar (a 400-level course to be taken spring of the senior year).
***Majors are required to compile a portfolio of their work, submitted to the department by April 1 of their senior year.

image1.jpeg

image2.jpeg

