

DEPARTMENT OF CROP, SOIL, AND ENVIRONMENTAL SCIENCES
Check Sheet for Crop Science Major (CPSCBS)
2013 – 2014

STUDENT _____ STUDENT'S ID _____ ADVISOR _____

ENGLISH/COMMUNICATIONS (15 hrs)

- ___ ENGL 1013, if exempt see adviser for communication courses
- ___ ENGL 1023, if exempt see adviser for communication courses
- ___ ENGL 2003 or ENGL 3053
- ___ COMM 1313
- ___ CSES 3023 CSES Colloquium (FA / JR OR SR STANDING, COMM 1313)

US HISTORY OR GOVERNMENT (3 hrs)

- ___ HIST 2003 or ___ HIST 2013 or ___ PLSC 2003

MATHEMATICS and COMPUTER SCIENCE (6 hrs)

- ___ MATH 1203
- ___ AGME 2903* or ___ AGST 4023 or ___ STAT 2303

PHYSICAL AND BIOLOGICAL SCIENCES (18-19 hrs)

- ___ BIOL 1543 and ___ BIOL 1541L
- ___ BIOL 1613 and ___ BIOL 1611L OR ___ CSES 1203
- ___ CHEM 2613 and ___ CHEM 2611L
- ___ BIOL 4303 or ___ ANSC/POSC 3123 or ___ BIOL 2323
- ___ CHEM 1103 and ___ CHEM 1101L
- OR
- ___ CHEM 1073 and ___ CHEM 1071L

FINE ARTS AND HUMANITIES (6 hrs)

- Category A: Fine Arts
 Choose one from the following courses:
- ___ ARCH 1003 Architecture Lecture
 - ___ ARHS 1003 Art Lecture
 - ___ COMM 1003 Film Lecture
 - ___ DANC 1003 Dance
 - ___ DRAM 1003 Theater Lecture
 - ___ LARC 1003 The American Landscape
 - ___ MLIT 1003 Music Lecture
- Category B: Humanities
 Choose one from the following courses:
- ___ ARCH 1013 Diversity and Design
 - ___ CLST 1003 Intro to Classical Studies: Greece
 - ___ CLST 1013 Intro to Classical Studies: Rome
 - ___ HUMN 1124H Honors Equilibrium of Cultures
 - ___ HUMN 2124H Honors 20th Century Global Culture
 - ___ HUMN 2003 Intro to Gender Studies
 - ___ PHIL2003 Introduction to Philosophy
 - ___ PHIL 2103 Introduction to Ethics
 - ___ PHIL 2203 Logic
 - ___ PHIL 3103 Ethics and the Professions
 - ___ WLIT 1113 World Literature
 - ___ WLIT 1123 World Literature II
 - ___ FLAN 2003 Any Intermediate I Foreign Language

SOCIAL SCIENCES (9 hrs)

- ___ AGEC 1103 Agricultural Economics (required)
- (choose 6 hrs from the following; 3 hrs must be outside AGEC/ECON discipline)*
- ___ AGEC 2103* ___ ANTH 1023
- ___ ECON 2013 ___ ECON 2023
- ___ ECON 2143 ___ GEOG 1123
- ___ GEOG 2003 ___ HESC 1403
- ___ HESC 2413 ___ HIST 1113
- ___ HIST 1123 ___ HIST 2003
- ___ HIST 2013 ___ HUMN 1114H
- ___ HUMN 2114H ___ PLSC 2003
- ___ PLSC 2013 ___ PLSC 2203
- ___ PSYC 2003 ___ RECR 2853
- ___ RSOC 2603 ___ SOCI 2013
- ___ SOCI 2033

*Students minoring in Agricultural Business should choose AGME 2903 in the MATHEMATICS and COMPUTER SCIENCE block and AGEC 2103 in the SOCIAL SCIENCES block.

DEPARTMENTAL CORE (27 hrs)

- GENERAL AGRONOMY**
 (these 19 hrs are required)
- ___ CSES 1011 Intro to Crop, Soil, & Environmental Sciences (FA, <24 credits)
 - ___ CSES 2103 Crop Science (SP)
 - ___ CSES 2101L Crop Science Lab (SP)
 - ___ CSES 2203 Soil Science (FA, CHEM 1074 or 1103)
 - ___ CSES 2201L Soil Science Laboratory (FA)
 - ___ CSES 4013 Advanced Crop Science (SP, CSES 2103)
 - ___ CSES 4224 Soil Fertility w/Lab Component (FA, CSES 2203/2201L, CHEM 1123/1121L or CHEM 1073/1071L and CHEM 2613/2611L)
 - ___ CSES 462V Internship (Junior standing) or CSES 400V Special Problems (3 hrs)

Select 8 hours from the following two groups
 at least 6 hours from Group

GROUP A ___ CSES 3112 Forage Management (SP-E, CSES 1203 or CSES 2103)

- ___ CSES 3312 Cotton Production (FA-E, CSES 1203 or CSES 2103)
- ___ CSES 3322 Soybean Production (SP-O, CSES 1203 or CSES 2103)
- ___ CSES 3332 Rice Production (FA-O, CSES 1203 or CSES 2103)
- ___ CSES 3342 Cereal Grain Production (SP-E, CSES 1203 or CSES 2103)

GROUP B

- ___ CSES 3214 Soil Resources and Nutrient Cycles (SP-O, CSES 2203, BIOL 2013/2011L)
- ___ CSES 4103 Plant Breeding (FA-E, ANSC 3123, BIOL 2323)
- ___ CSES 4303 Bioenergy Feedstock Production
- ___ CSES 4253 Soil Classification and Genesis (SP, CSES 2203)
- ___ CSES 355V Soil Profile Descriptions (1-2 hrs) (FA)
- ___ CSES 400V Special Problems (1-6 hrs)
- ___ PLPA 4333 Biotechnology in Agriculture (FA)
- ___ ENSC 3103 Plants and Environmental Restoration (FA)
- ___ HORT 2303 Intro to Turfgrass Management (FA)

PEST MANAGEMENT (10 hrs)

- ___ ENTO 3013 Introduction to Entomology (FA) (BIOL 1543/1541L)
- ___ PLPA 3004 Principles of Plant Pathology (FA)
- ___ CSES 4133 Weed ID, Morphology & Ecology (FA, CSES 2103 or HORT 2003) OR ___ CSES 4143 Principles of Weed Control (SP) (CHEM 1073/1071L)

Select 9 hours from either Group C or Group D for minor
 Students must declare minor with the Dean's office.

GROUP C (Pest Management)*

- ___ CSES 4143 Principles of Weed Control (SP) (CHEM 1073/1071L, CSES 4133 Weed ID, Morphology & Ecology (FA, CSES 2103 or HORT 2003)
- ___ PLPA 4223 Plant Disease Control (FA) (PLPA 3004)
- ___ ENTO 4123 Insect Pest Management (SP-O) (ENTO 3013)
- OR ___ ENTO 4133 (Advanced Appl)Entomology SP-E) (ENTO 3013)

GROUP D (Agricultural Business)*

- ___ AGEC 2303 Introduction Agribusiness (SP, FA, AGEC 1103 or ECON 2023)
- ___ AGEC 3403 Farm Business Management (FA, AGEC 1103 or ECON 2023)
- ___ AGEC 3303 Food and Agricultural Marketing (FA, MATH 1203 and AGEC 1103 or ECON 2023) or ___ AGEC 3373 (SP) or ___ AGEC 3413 (SP)
- or ___ AGEC 4313 (FA)

GENERAL ELECTIVES (16-17 hrs)

- ___
- ___
- ___
- ___

OTHER REQUIREMENTS FOR B.S.A. DEGREE:

- 12 total semester hours of which:
- 9 hrs outside the Departmental Alpha Code (CSES) within the Bumpers College
- 3 semester hours in upper division courses
- no more than 68 lower division transfer hours
- no more than 25% (31 hrs) of D grades
- 2.00 GPA

Mary Cathleen Savin 9/10/12 11:16 AM
Deleted: Management

Mary Cathleen Savin 9/10/12 11:16 AM
Deleted: MG

Mary Cathleen Savin 9/10/12 11:22 AM
Deleted: duction

Mary Cathleen Savin 9/10/12 11:22 AM
Deleted: and .

Joda Parent 12/15/11 1:14 PM
Deleted: (at least 2 courses must be from Group A)

Mary Cathleen Savin 9/10/12 11:17 AM
Deleted: 23-24

Joda Parent 12/15/11 1:18 PM
Deleted: Change for a 2 hour course)

Joda Parent 11/28/11 1:27 PM
Deleted: 3113

Mary Cathleen Savin 11/28/12 12:59 PM
Deleted: 4

Mary Cathleen Savin 9/10/12 11:12 AM
Deleted: CHEM 1123 and CHEM 1121L

Mary Cathleen Savin 9/14/12 12:16 PM
Deleted: HORT 2303 Intro to Turfgrass Management (FA)

Mary Cathleen Savin 9/14/12 12:16 PM
Deleted: CSES 4234 Plant Anatomy (SP, BIOL 1613/1611L or BIOL 1543/1541L)

Mary Cathleen Savin 11/28/12 3:03 PM
Deleted: 2613/2611L)

Mary Cathleen Savin 9/10/12 11:35 AM
Deleted: .

Mary Cathleen Savin 9/10/12 11:35 AM
Deleted: ied

Mary Cathleen Savin 9/10/12 11:36 AM
Deleted: .

Mary Cathleen Savin 11/28/12 3:04 PM
Deleted: 8

Mary Cathleen Savin 11/28/12 1:00 PM
Deleted: 4

Mary Cathleen Savin 11/28/12 1:00 PM
Deleted: 9

Mary Cathleen Savin 11/28/12 1:00 PM
Deleted: 30 semester hours in Bumpers College at UA

Mary Cathleen Savin 9/10/12 11:36 AM
Deleted: 2

Mary Cathleen Savin 9/10/12 11:36 AM
Deleted: 2

Mary Cathleen Savin 9/10/12 11:36 AM
Deleted: 1

09/10/12