	INTERDISCIPLINARY STUDIES DEGREE PROGRAM

INFORMATION SHEET

Degree Program: Bachelor of Science in Arts and Sciences

NATURAL SCIENCES:

Biology

Chemistry

Computer Science

Mathematics

Physics

SOCIAL SCIENCES:

Africana Studies

History

Communications

Political Science

Criminal Justice

Psychology

Economics

Sociology

Geography

HUMANITIES:

Art

Philosophy

English

Religious Studies

French

Spanish

Theatre

General Education Core -42 CREDIT HOURS REQUIRED

Communications – Nine (9) Hours Required

Freshman English
 ENGL 1010; ENGL 1020

Public Speaking

 COMM 2200

Humanities and/or Fine Arts – Nine (9) Hours Required (3 hours of Literature Required)

ART
1010 Art Appreciation

HIST 1210, 1220 World History I, II

MUSC
1010 Music Appreciation

PHIL 1030 Introduction to Philosophy

RELS
2010 Introduction to Religious Studies

THTR 1020 Appreciation of Drama

Literature

ENGL 2012, 2022 Literary Genres

ENGL 2013, 2023 Black Arts Literature

ENGL 2110, 2120 American Literature I, II

ENGL 2210, 2220 Survey of English Literature I, II

ENGL 2310, 2320 World Literature I, II

Social and Behavioral Sciences – Six (6) Hours Required

Introduction to Africana Studies

AFAS 2010

Introduction to Cultural Anthropology

ANTH 2300 (SOCI 1120)

Principles of Economics I & II

ECON 2010; ECON 2020

World Regional Geography I & II

GEOG 1010; GEOG 1020

Health & Wellness

HPSS 1510

Introduction to Political Science

POLI 1010

American National Government

POLI 2010

General Psychology

PSYC 2010

Introduction to Sociology

SOCI 2010

Introduction to Women’s Studies

WMST 2000

History – Six (6) Hours Required

American History I & II

HIST 2010; HIST 2020 or

History of Tennessee

HIST 2030

Natural Sciences – Eight (8) Hours Required*

 Introduction to Astronomy I & II

 ASTR 1010; ASTR 1020

 Introduction to Biology I & II

 BIOL 1010/1011; BIOL 1020/1021

 General Biology I & II

 BIOL 1110/1111; BIOL 1120/1121

 General Chemistry I & II/Non Major

 CHEM 1030/1031; CHEM 1040/1041

 General Chemistry I & II

 CHEM 1110/1111; CHEM 1120/1121

 College Physics I & II

 PHYS 2010/2011; PHYS 2020/2021

 General Physics I & II

 PHYS 2110/2111; PHYS 2120/2121
 Human Anatomy and Physiology & Lab BIOL 2210/2211; BIOL 2220/2221

*CHEM 151/151L – Accepted as equivalent to CHEM 1110/1111 for students taking course prior to Fall 2004.
 Mathematics – Three (3) Hours Required

 Contemporary Math

MATH 1013

 College Algebra I & II

MATH 1110; MATH 1120

 Structure Numbers System I

MATH 1410

 Pre-Cal Math I & II

MATH 1710; MATH 1720

 Pre-Cal. Math, Alternate

MATH 1730

 Basic Calculus I

MATH 1830

 Calculus I, Alternate

MATH 1910

 Calculus & Analytical Geometry I

MATH 1915

 Orientation for Arts and Sciences – (1) Hour Required

 Orientation Science Major

ASOR 1001

 Orientation Social Sciences

ASOR 1002

 Orientation Humanities
ASOR 1003

The IDS Major

 Discipline I

(15) All courses for Discipline I must have a minimum grade of “C”

 (3000-4000 level)

 Discipline II

(8-9)
All courses for Discipline II must have a minimum grade of “C”

 (3000-4000 level)

Electives
 (9) Any class under the College of Arts and Sciences in the Catalog with a minimum grade
(3000-4000 level)
 of “C”
Lower Level
 (36) If a minor is declared you will only need to complete 18 hours of lower level electives.
Electives
Upper Electives (10) Any department
Total Upper-Level Hours To Be Completed: 42 hours necessary for graduation
Total Hours Completed Toward Degree: 120 hours necessary for graduation
 (Not including remedial/developmental courses and courses to fulfill high school deficiencies.)
	The Interdisciplinary Studies Degree Program Office is located in Crouch Hall, Room 408

Ms. Delores Florence Williams, Administrative Assistant IV
Dr. Theron Corse, Interim Coordinator
Tel: (615) 963-5755, 963-5807
 Fax: (615) 963-2281

Computer Science may be combined with any discipline. Biology and Psychology are approved combinations of discipline.
I have read, agree and will follow the course equivalency for the 120 hour Interdisciplinary Studies Program.

Date:_____________________ Student Signature: __

Date:_____________________ Advisor’s Signature: __

