Mathematics – Secondary Education (MATH_BA_02)
BA Degree – 32 Course Units

Major Course Requirements
Fulfill via completion of course requirements in three categories
	Core Courses
(8)
	Major Options (2)
Specialization Courses
(9 – giving 10 course units)
	Correlate Courses
(2)

	MAT 099 – Orientation to Mathematics (zero
course units)
	Option course – MAT or STA 300 or 400
level with advisement
	CSC 220 - Computational Problem Solving (CompSci I)

	MAT 200 – Proof Writing through Discrete
Mathematics
	Option course – MAT or STA 300 or 400
level with advisement
	Science Course – Choose from:

 BIO 185 – Themes in Biology,

 CHE 201 – General Chemistry or
 PHY 201 – General Physics I

	MAT 205 – Linear Algebra: Theory & Applications
	SED 224 – Adolescent Learning and
Development
	

	MAT 229 – Multivariable Calculus
	EFN 299 – School and Community
	

	MAT 255 – Perspectives on the Development of
Mathematics
	MTT 380 – Methods of Teaching Math I
	

	MAT 301 – Number Theory
	MTT 390 – Methods of Teaching Math II
	

	MAT 305 – Abstract Algebra
	SED 399 – Pedagogy in Secondary
Schools
	

	MAT 316 - Probability
	SPE 323 – Secondary Cont. Literacy in
Inclusion Classroom
	

	MAT 351 - Geometry
	EFN 398 – Historical & Political Context
of Schools
	

	
	MTT 490 – Student Teaching (2 units)
	

	
	SED 498 - Capstone
	

Liberal Learning Requirements

Fulfill via completing course requirements in one of four options:
Option 1 – Breadth Distribution from Approved List
	Arts & Humanities
(2 courses)
	Social Science & History
(1 course)
	Natural Sciences & Quantitative Reasoning
(3)

	Literary, Visual, or Performing Arts course
	Behavioral, Social, or Cultural Perspectives (course fulfilled by specialization course SED 224)
	Natural Science course (Fulfilled by major correlate course above)

	World Views/Ways of Knowing (course fulfilled by core course MAT255)
	Behavioral, Social, or Cultural Perspectives (course fulfilled by specialization course EFN 398)
	Quantitative Reasoning course
 MAT127 – Calculus A

	Literary, Visual, or Performing Arts course
or
World Views/Ways of Knowing course
	Social Changes in Historical Perspective course
	Quantitative Reasoning course
 MAT 128 – Calculus B

	
	
	STA 215 – Statistical Inference

Option 2 – Designated Interdisciplinary Concentration (see www.tcnj.edu/~liberal/concentrations/index.html)
Option 3– Self-designed Interdisciplinary Concentration (see www.tcnj.edu/~liberal/concentrations/index.html)

Option 4 – Second Major
Civic Responsibilities, Proficiencies & Electives

Fulfill via completion of course requirements in three categories

	Civic Responsibilities
	Intellectual & Scholarly Growth
	Electives

	IDS 103 – Community Engaged Learning (zero-credit requirement)
	IDS 102 – Information Literacy online tutorial (zero-credit requirement)
(WRI 101 or 102 may be required freshmen year)
	Elective courses (if needed to meet 32 course graduation requirement)

	Concepts – (fulfilled through liberal learning, other courses, or sustained experience)
	Writing Intensive Courses:
	

	Gender

	FSP First Seminar course
 (satisfies one liberal learning requirement)
	

	Global Perspective
	Mid-level course (fulfilled by core course-MAT205)
	

	Race & Ethnicity
	Capstone course (fulfilled by SED 498)
	

	
	Second Language (0-3)
	

	
	Demonstrated proficiency at the low intermediate level (based on placement).
	

Note: Full list of graduation requirements can be found in the College bulletin and department website.
