

Associate in Arts Years 1 and 2 at Metropolitan Community College

General Education Requirements		Credits
American Institutions		
HIST 120	American History I <i>or</i>	3
HIST 121	American History II	
POLS 136	Introduction to American National Politics <i>or</i>	3
POLS 137	Introduction to State and Local Politics	
Communications		
ENGL 101	Composition and Reading I	3
ENGL 102	Composition and Reading II	3
SPDR 100	Fundamentals of Speech ² <i>or</i>	3
SPDR 102	Fundamentals of Human Communication	
Mathematics		
MATH 120	College Algebra	3
*MATH 119, 130, 141, 150, 170, 175, 180, 190, <i>or</i> 206 may also fulfill math requirement		
Humanities (Choose one from each group)		
Group 1: HUMN 140, MUSI 108, SPDR 112, ART 150 ³ , 151 ³ , 158 ³ , 159 ³		3
Group 2: HIST 133, 134		3
Group 3: ENGL 120, 124, 150, 151,		3
Natural Sciences (2 courses, 1 biological and 1 physical)		
BIOL 101	General Biology	5
BIOL 118	Introduction to Biology	
CHEM 105	Introductory Chemistry for Health Sciences	5
CHEM 107	Preparatory General Chemistry	
CHEM 111	General College Chem	
GEOL 101	Physical Geology	
PHYS 101	Introductory Physics	
PHYS 104	Foundation of Physical Science	
PHYS 106	General Astronomy	
PHYS 130	General Physics I	
Social Sciences		
SOCI 160	Sociology	3
Choose one from the following areas		
PSYC		3
ECON		
POLS		
ANTH		
SOSC		
CSIS 110 <i>or</i> higher CSIS course or credit by exam		
Electives - 17 credits		
SOCI 163	Social Problems	3
SOCI 170	General Anthropology (suggested, not required)	3
General Electives		10
Total Credits Required		62
Student must complete a Writing Intensive course AND either a Human Diversity course or Learning Community as part of the General Education Requirements.		
² Students who take SPDR 100 will be required to complete a course in interpersonal communication to fulfill Rockhurst's proficiency requirements. A one credit hour option is available at Rockhurst.		
³ Students who take this course will be required to complete at least 1 credit hour of studio work in art, music or theatre.		
Note: Lower division sociology courses offered by MCC cannot be used to fulfill upper-division, major requirements at Rockhurst.		

Discontinued: May 2007

Bachelor of Arts in Sociology Years 3 and 4 at Rockhurst

Core Required Courses		Credits
PI 1100	Real and Human Existence	3
PI 3100	Ethical Theory	3
TH 1000	Christianity I: Foundations	3
TH 3000	Christianity II: Development	3
PI/TH Elective (Level 2)		3
Sociology Courses (Choose either traditional track or health care emphasis)		
Traditional Track		
Choose a minimum of six courses from the following including at least two of the first four classes listed:		
SO 3230	Urban Sociology	18
SO 3700	Social Class in America	
SO 4000	Sociological Theory	
SO 4020	Social Psychology	
SO 3100	Compulsive and Addictive Behavior	
SO 3410	The Family	
SO 3430	Aging America	
SO 3510	Criminology	
SO 3520	Human Aggression and Violence	
SO 3530	Terrorism	
SO 3540	Intergroup Conflict and Prejudice	
SO 3550	War Crimes	
SO 3580	Sociology of Juvenile Delinquency	
SO 3590	Organized Crime	
SO 3630	Sociology of Mental Illness	
SO 3650	Medical Sociology	
SO 3670	Sociology of Death	
SO 4100	Research Methods in Sociology	
Health Care Emphasis		
SO 3650	Medical Sociology	3
SO 3670	Sociology of Death	3
At least two of the following:		
SO 3230	Urban Sociology	6
SO 3410	The Family	
SO 3700	Social Class in America	
SO 4020	Social Psychology	
Two additional courses from the above list or from the following:		
SO 3100	Compulsive and Addictive Behavior	6
SO 3430	Aging America	
SO 3630	Sociology of Mental Illness	
SO 4100	Research Methods in Sociology	
SO XXX	Special Topic in Sociology (approved by advisor)	
SO XXX	Independent Study in Sociology	
Required related courses:		
TH 4350	Theology, Morality, and Health Care	3
HA XXX	American Humanities internship (2 semesters)	6
And three of the following:		
HA 3000	Administration of Human Service Agencies	9
HA 3020	Marketing for Nonprofit Organizations	
HA 3050	Financing Human Service	
HA 3070	Community Organization for Social Welfare	
Electives (based on track)		
Traditional Track		33
Health Care Emphasis		15
Total Credits Required		128
The traditional major must also complete an approved minor in another field, or at least 12 hours of related upper-division courses approved by the major advisor.		
*A grade of C or better is required in all upper-division courses counted toward the fulfillment of the major requirements.		
Electives should be chosen in consultation with major advisor.		
Note: Students should consider using elective hours to complete a double major or minor.		