

ECONOMICS and MATHEMATICS (XECMA)

2011/2012 - 2014/2015 Catalogs

STUDENT _____ SID _____ DATE _____

KEY: GRADE@TU E = Enrolled N = Need P = Petition T = Transfer	Transfer Evaluation: Final _____ Preliminary _____ Needs to be updated by Admissions: Additional Information from: Student _____ / Admissions _____ / Official _____ / Unofficial _____ Pending: Course(s) not posted _____ <i>If a Transfer Option is pending or courses are not included on the Transfer Evaluation, it is the student's responsibility to inform the advisor of changes after meeting with Admissions.</i>
--	--

Important: Students are responsible for verifying their degree progress, including fulfillment of the Core requirements and 74-75 major units. The Academic Standards Committee will not consider Core appeals based on misadvising stemming from the use of individual departmental advising sheets.

<p>Core Curriculum Requirements (43-45 units)</p> <p>Transfer Package:</p> <p><input type="checkbox"/> <u>Granted:</u> Complete core requirements for Package _____</p> <p><input type="checkbox"/> <u>None:</u> Complete the following core requirements:</p> <p>Category I: FUNDAMENTALS <i>Taken during the first year of college study</i></p> <p>_____ 1. Towson Seminar TSEM 102 _____</p> <p>_____ 2. English Composition ENGL 102/190 _____</p> <p>_____ 3. Mathematics _____</p> <p>_____ 4. Creativity and Creative Development _____</p> <p>Category II: WAYS OF KNOWING</p> <p>_____ 5. Arts and Humanities _____ <i>The course meeting this requirement must be taken in a discipline different from the course meeting Requirement 4.</i></p> <p>_____ 6. Social and Behavioral Sciences ECON 201 or ECON 202 _____</p> <p><i>Select either two courses from different scientific disciplines or two sequenced courses within one discipline.</i></p> <p>_____ 7. Biological and Physical Sciences (4) _____ (with laboratory – 4 units)</p> <p>_____ 8. Biological and Physical Sciences (3/4) _____ (with or without laboratory – 3 or 4 units)</p> <p>Category III: WRITING IN A CHOSEN FIELD</p> <p>_____ 9. Advanced Writing Seminar (ENGL 317 recommended)</p> <p>Category IV: PERSPECTIVES</p> <ul style="list-style-type: none"> • One course under Perspectives must be taken in a discipline in the arts and humanities, different from the discipline in requirement 5. • One course under Perspectives must be taken in a discipline in the social and behavioral sciences, different from the discipline in requirement 6. <p>_____ 10. Metropolitan Perspectives _____</p> <p>_____ 11. The United States as a Nation _____</p> <p>_____ 12. Global Perspectives _____</p> <p>_____ 13. Diversity and Difference _____</p> <p>_____ 14. Ethical Issues and Perspectives _____</p>	<p>ECONOMICS and MATHEMATICS COMBINED MAJOR (76-77 units)</p> <p>A. Required Courses (58 units):</p> <p>COSC 236 Introduction to Computer Science I _____</p> <p>ECON 201 Microeconomic Principles _____</p> <p>ECON 202 Macroeconomic Principles _____</p> <p>ECON 306 Statistics for Business and Econ II _____</p> <p>ECON 309 Intermediate Price Theory _____</p> <p>ECON 310 Macroeconomic Theory _____</p> <p>ECON 451 Intro. to Mathematical Economics _____</p> <p>MATH 265 Elementary Linear Algebra _____</p> <p>MATH 267 Intro to Abstract Mathematics _____</p> <p>MATH 273 Calculus I _____</p> <p>MATH 274 Calculus II _____</p> <p>MATH 275 Calculus III _____</p> <p>MATH 331 Probability _____</p> <p>MATH 332 Mathematical Statistics _____</p> <p>MATH 369 Intro to Abstract Algebra _____</p> <p>MATH 377 or MATH 439 _____</p> <p>MATH 490 Senior Seminar in Mathematics _____</p> <p>B. Upper-Level Economics Electives (6 units): 2 additional courses to be chosen in Economics</p> <p>18. ECON _____</p> <p>19. ECON _____</p> <p><i>Note: Only one (1) Internship in Economics (ECON497) will count towards the major.</i></p> <p>C. Upper- Level Mathematics Electives (12-13 units)</p> <p>Three Courses from the following:</p> <p>MATH 337 Ap. Regression & Time Series Analysis _____</p> <p>MATH 374 Differential Equations _____</p> <p>MATH 437 Operations Research _____</p> <p>MATH 485 Mathematical Finance _____</p> <p>MATH 486 Risk Mngt and Financial Engineering _____</p> <p>And one course from the following:</p> <p>MATH 435 Numerical Analysis I _____</p> <p>MATH 451 Graph Theory _____</p> <p>MATH 473 Intro to Real Analysis _____</p> <p>MATH 475 Complex Analysis _____</p> <hr/> <p>Recommended courses for the Fall/Spring semester:</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>
<p>Graduation – Earned Units Required:</p> <p>Minimum of 120 units: Earned _____ Enrolled _____ Need _____</p>	

The name of your advisor is displayed on the Student Center page of the Towson Online Services Web site:
<https://inside.towson.edu/psLogin/>.

Please review this form carefully and bring it with you when you meet with your advisor.