[image: image1.png]RAMAPO
COLLEGE

O wew rERsEY

	
	School of Theoretical and Applied Science

Chemistry

Recommended Four-Year Plan (Fall 2016)

The recommended four-year plan is designed to provide a blueprint for students to complete their degrees within four years. These plans are the recommended sequences of courses. Students must meet with their Major Advisor to develop a more individualized plan to complete their degree. This plan assumes that no developmental courses are required. If developmental courses are needed, students may have additional requirements to fulfill which are not listed in the plan.

NOTE: This recommended Four-Year Plan is applicable to students admitted into the major during the 2016-2017 academic year.

	First Year

	Fall Semester
	HRS
	(
	Spring Semester
	HRS
	(

	Gen Ed: INTD 101-First Year Seminar
	4
	
	CHEM 112-Fundamentals of Chemistry II***
	4
	

	Gen Ed: SOSC 101-Social Issues or MATH 110-Pre-Calculus
	4
	
	MATH 121-Calculus I
	4
	

	Gen Ed: CRWT 102-Critical Reading & Writing II
	4
	
	Gen Ed: History
	4
	

	CHEM 110-Fundamentals of Chemistry I***
	4
	
	Gen Ed: AIID 201-Readings in Humanities
	4
	

	Total:
	16
	
	Total:
	16
	

	Second Year

	Fall Semester
	HRS
	(
	Spring Semester
	HRS
	(

	CHEM 210-Organic Chemistry I***
	4
	
	CHEM 212-Organic Chemistry II***
	4
	

	PHYS 114-Physics w/ Calculus I***
	4
	
	PHYS 115-Physics w/ Calculus II***
	4
	

	MATH 122-Calculus II
	4
	
	MATH 225- Multivariable Calculus
	4
	

	Gen Ed: Intercultural North America
	4
	
	Gen Ed: International Issues
	4
	

	Total:
	16
	
	Total:
	16
	

	Third Year

	Fall Semester
	HRS
	(
	Spring Semester
	HRS
	(

	CHEM 323-Analytical Chemistry***
	4
	
	CHEM 340-Physical Chemistry I*
	3
	

	Gen Ed: SOSC 101-Social Issues or
BADM 115-Perspectives of Business & Society
	4
	
	CHEM 425-Biochemistry*#*or CHEM426:Biochemistry I w/ lab offered fall semester of junior year
	4
	

	CHEM Elective
	4
	
	Gen Ed: Topics in Arts & Humanities or Topics in Social Science
	4
	

	Elective
	4
	
	School Core: Science in Cultural Perspective Course
	4
	

	Total:
	16
	
	Total:
	15
	

	Fourth Year

	Fall Semester
	HRS
	(
	Spring Semester
	HRS
	(

	CHEM 341-Physical Chemistry I** WI
	1
	
	CHEM 343-Physical Chemistry II**WI
	1
	

	CHEM 342-Physical Chemistry II* WI
	3
	
	CHEM 424-Instrumental Analysis^ WI
	4
	

	CHEM Elective
	4
	
	CHEM 443-Advanced Inorganic Chemistry*** #
	4
	

	Elective
	4
	
	Elective
	4
	

	Elective
	4
	
	Elective
	4
	

	Total:
	16
	
	Total:
	17
	

Total Credits Required: 128 credits
GPA: 2.0
*Lecture, **Lab, ***Lecture and Lab

^The Instrumental Analysis (CHEM 424) capstone course is designed to draw from and build on content and skills learned during a student’s progression through the major. The course includes both a lecture and laboratory component, with a significant writing component. In undertaking this course, students will demonstrate: a thorough understanding of the relevant chemistry material, an ability to apply problem-solving strategies, expertise in laboratory procedures and instrumentation, written communication skills. Requires prerequisite 300-level Physical Chemistry Courses.
Biochemistry (CHEM 425) or Biochemistry I CHEM426 must be taken to be certified by the American Chemical Society. If research is not taken as an elective, then CHEM426 should be taken to achieve the required lab hours.
WI: Writing Intensive-3 required in the major

� EMBED MSPhotoEd.3 ���

[image: image2.png]RAMAPO
COLLEGE

O wew rERsEY

_1260947573.bin

