[bookmark: page1][image:]THE UNIVERSITY OF PUGET SOUND
2015-2016 CURRICULUM GUIDE

FRENCH (LANGUAGE AND LITERATURE)
DEGREE: BA

CONTACT PERSON: MICHEL ROCCHI

	
	A suggested four-year program:
	

	Fall Semester Classes
	
	Spring Semester Classes
	

	
	
	
	

	Freshman
	Units
	
	Units

	
	
	
	

	SSI 1
	
	1
	SSI 2
	1

	
	
	
	
	

	FREN 200+
	
	1
	FREN 200+
	1

	
	
	
	
	

	Approaches core
	
	1
	Approaches core
	1

	
	
	
	
	

	FREN “B” Focus or elective
	
	1
	FREN “B” Focus or elective
	1

	
	
	
	
	

	
	
	
	

	Sophomore
	Units
	
	Units

	
	
	
	

	FREN 200+
	
	1
	FREN 300
	1

	
	
	
	
	

	Approaches core
	
	1
	Approaches core
	1

	
	
	
	
	

	FREN “B”, “C”, or “D” Focus or elective
	
	1
	FREN “B” Focus or elective
	1

	
	
	
	
	

	FREN “B”, “C”, or “D” Focus or elective
	
	1
	Elective
	1

	
	
	
	
	

Study Abroad may require shifts in timeline particularly in Junior year.

	Junior
	Units
	STUDY ABROAD*
	Units

	
	
	
	

	FREN 301+
	1
	FREN 200+*
	1

	
	
	
	

	Approaches core
	1
	Elective*
	1

	
	
	
	

	FREN “A” Focus or elective
	1
	Elective*
	1

	
	
	
	

	FREN “B”, “C”, or “D” Focus or elective
	1
	Elective *
	1

	
	
	
	

	Senior**
	Units
	Units

	
	
	

	FREN 301+
	1
	FREN 400+
	1

	
	
	
	

	CN core***
	1
	FREN “B”, “C”, or “D” Focus or elective
	1

	
	
	
	

	FREN “A”, “B”, “C”, or “D” Focus or elective
	1
	Elective
	1

	
	
	
	

	FREN “B”, “C”, or “D” Focus or elective
	1
	Elective
	1

	
	
	
	

Puget Sound requires a total of 32 units to graduate.
Notes:
Choose one option below:
“A” Focus: French Literary Studies (See Bulletin for more information) 2 units
“B” Focus: French Cultural Studies (See Bulletin for more information) 4 units
“C” Focus: French and the Arts (See Bulletin for more information) 3-4 units
“D” Focus: French and Comparative Literature (See Bulletin for more information) 3 units
*Please consult department advisor and transfer evaluator for appropriate classes while abroad.
**Majors are required to compile a portfolio of their work, submitted to the department by April 1 of their senior year.
***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

FRENCH (LANGUAGE AND LITERATURE)

CORE CURRICULUM

	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

THIS FORM IS NOT AN OFFICIAL GRADUATION ANALYSIS

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.

MAJOR REQUIREMENTS

	COURSE
	UNITS
	TERM
	GRADE

	
	
	
	

	8 units of FREN 201+*
	
	
	

	
	
	
	

	1.
	
	
	

	
	
	
	

	2.
	
	
	

	
	
	
	

	3.
	
	
	

	
	
	
	

	4.
	
	
	

	
	
	
	

	5. FREN 300
	
	
	

	
	
	
	

	6. FREN 301+
	
	
	

	
	
	
	

	7. FREN 301+
	
	
	

	
	
	
	

	8. FREN 400+
	
	
	

	
	
	
	

	Choose A, B, C, or D:
	
	
	

	
	
	
	

	A: 1. FREN 301+**
	
	
	

	
	
	
	

	2. FREN 301+**
	
	
	

	
	
	
	

	B: 1. Two units***
	
	
	

	
	
	
	

	2. Two units****
	
	
	

	
	
	
	

	C: 3-4 units of Art1, or Music2, or
	
	
	

	Media and Theater3#
	
	
	

	D: Three units ##
	
	
	

	
	
	
	

	Study Abroad
	
	
	

	
	
	
	

	Senior Paper
	
	
	

	
	
	
	

	Senior Portfolio
	
	
	

	
	
	
	

[bookmark: _GoBack]
NOTES
Choose one option below:

“A” Focus: French Literary Studies

“B” Focus: French Cultural Studies
“C” Focus: French and the Arts

“D” Focus: French and Comparative Literature

A minimum grade of C is required for all courses counted toward the major.
*Majors must take a minimum of four courses in French on the Tacoma campus, including two 300+ courses, one during the senior year.
** Two additional units at 301-level or above in French, taken at the Tacoma campus.

***Two (2) units of the following, taken at the Tacoma campus: FREN 220, 240, 250, 260, 380.
****Two (2) units of the following: HUM 355; HIST 302, 303, 304, 305, 311, 317, 392.

1) Art Focus (3-4 units): Any three (3) units from: ARTH 275, 276, 325, 359, 360, 363, 365; ENGL 212. Two of these art focus courses must be taken on the Tacoma campus. One unit of studio art will meet the experiential component requirement.
2) Music Focus (3-4 units): Three (3) units in music from the following: MUS 221, 222, 224, 225, 226, 230, 231, 333. Experiential component requirement options may include: one unit of Applied Music, two semesters in a performing ensemble, or one unit of Music Theory.
3) Media and Theatre Studies Focus (3-4 units): Three (3) units from the following: COMM 291, 321, 322; ENGL 376; HUM 290, 315; PHIL 353; THTR 275, 371, 373, 375. Experiential component requirement options may include one unit of THTR 110, 210, or 217. Non-credit bearing options may include theatre production assignments on campus or at a community theater.

French Language and Literature majors are required to submit a senior paper to satisfy graduation requirements for the major.

Three units from courses in one of the following literatures: American Literature, English Literature, German Literature, or Hispanic Literature, to be determined in consultation with department academic advisor. Two of these courses must be taken on the Tacoma campus.

[bookmark: page3]
image1.jpeg

image2.jpeg

