[bookmark: _GoBack]Bachelor of Arts in Computing (BAC) Requirements Chart
	
LIFELONG LEARNING AREA
(12 competencies)
	LIBERAL LEARNING AND ELECTIVE AREA
(26 competencies)
	
FOCUS AREA
(12 competencies)

	
	Arts & Ideas
Category
	Human Community
Category
	The Scientific World
Category
	

	L-1: Independent Learning Seminar (2 cr. hrs.)

	A&I Elective

	HC Elective

	SW Elective

	F-1: Focus Area Planning

	L-2: Foundations of Adult Learning (4 cr. hrs.)
	A&I Elective

	HC Elective

	SW Elective

	F 2: Computing Elective

	L-3: Civic Engagement
	A&I Elective

	HC Elective

	S2H: Data Analysis I
(IT 223)

	F 3: Computing Elective

	L-4: Writing for Competence (4 cr. hrs.)

	A&I Elective

	HC Elective

	S1F:HH Applied Networks & Security (IT 263)

	F-4: Computing Elective

	L-5: Critical Thinking (4 cr. hrs.)

	A4: Ethics in the Contemporary World

	H4: Power and Justice

	S4: Interconnections in the Natural World

	F-5: Computing Elective

	L-6: Quantitative Reasoning (4 cr. hrs.)

	A-5: Creativity

	H-5: Globalization

	S-5: Scientific Reasoning

	F-6: Computing Elective

	L-7: Collaborative Learning

	E-1 SNL Advanced Elective
	E-2 SNL Advanced Elective
	F-7: Computing Elective

	L-8: Research Seminar (6 cr. hrs.)

	EX-1: Open Elective

	EX-2: Open Elective
	EX-3: Open Elective

	F-8: Computing Elective

	L-9: Research Seminar
	EX-4: Open Elective

	EX-5: Open Elective
	EX-6: Open Elective

	F-9: Computing Elective

	L-10: Externship (4 cr. hrs.)
	
For More Information, go to:
http://www.snl.depaul.edu

Students that select the Customized Focus Area Track can develop the Focus Area requirements with their academic committee. Those who select a Specialized Focus Area Track will have part of their Focus Area displayed as specific requirements.
	F-10: Computing Elective

	L-11: Externship
	
	F-11: Advanced Project

	L-12: Summit Seminar (2 cr. hrs.)
	

Rev. 7-8-16
	 F-12: Advanced Project

