

Bachelor of Arts in Urban Studies
Degree Requirements (2014-2015)
Cleveland State University

Cleveland State University General Education Requirements

Lakeland Community College courses unless noted

Writing/Composition (2 courses/6 credits)

___ ENGL 1110 OR ENGL 1111 (C or better) AND

___ ENGL 1120 OR ENGL 1121 (C or better)

Mathematics/Quantitative Literacy (2 courses/6 credits)

___ MATH 1101, 1201, 1550, 1600, 1650, 1700, 1890, 2130, 2250, 2350, 2450, 2500, 2600

___ UST 404 at CSU

Arts & Humanities (2 courses/6 credits from 2 different departments, 1 Non-US)

___ ARTS 1120, 2240, 2245, ENGL 1140, 2210, 2215, 2220, 2230, 2235, 2245, 2250, 2260, 2261, 2263, 2296, HIST 2100, 2200, HUMX 1100, 1200, 1300, MUSC 1200, 1215, 1800, 2250, PHIL 1300, 1500, 2600, 2800, PHOT 1000

Arts & Humanities – Non-United States (1 course):

___ ARTS 2220, 2230, CMPA 1000, HIST 1100, 1200, 1600, 2500, 2750*, PHIL 2000*, 2700

Social Science (2 courses/6 credits from 2 different departments, 1 Non-US)

___ URST 2000 (recommended) / _____

___ GEOG 1600* (Non-US/Non-Western course)

Non-Western Course (AALAME): Arts & Humanities/Social Science

Natural Science (2 courses/7 credits, must include at least 1 lab credit*)

BIOL 1010, 1020, 1030, 1140, 1150*, 1160*, 1170*, 1180*, 1200*, 1510*, 1520*, 2210*, 2220* CHEM 1050*, 1100*, 1150*, 1500*, 1600* GEOL 1100*, 1200* GEOG 1550*, PHYS 1100*, 1200*, 1500, 1550, 1610*, 1620*, 2100*, 2410*, 2420* PSCI 1100*, 1300*, 1400*, 1500* (*Courses with lab credit are starred*)

Social Diversity (2 courses/6 credits)*

*One course waived for students transferring in more than 60 credit hours

___ **African-American Experience course:** UST 302 at CSU

___ **U.S. Diversity Course:** ASLI 1500, 1600, 1700, ENGL 2248, 2275, HIST 2450, HMSV 1215, IDST 1200, POLS 2400 or UST 453 at CSU

Foreign Language (students who graduated from high school 1987 or later)

___ 2 yrs of a single foreign language in high school / 2 semesters of a single foreign language / 2 American Sign Language courses + 1 foreign culture course

GenEd course information accurate as of 6-24-2014; for updates refer to the transfer guide online at <http://www.csuohio.edu/admissions/transfer/credits/guides/gened08/lakeland/urban.html>

Urban Studies Major Requirements

Cleveland State University - Levin College of Urban Affairs

College of Urban Affairs Requirements

___ UST 200 Introduction to Urban Studies (or URST 2000 at LCC)

___ UST 404 Urban Data Analysis

___ UST 405 Methods of Research & Evaluation

___ UST 490 Urban Internship

(waivable for professional experience or a completed AAB in Paralegal Studies)

___ **120 semester hours / ___ 30 hours CSU residency**

___ **36 upper-division credit hours / ___ 24 upper-division hours CSU residency**

Urban Studies Major Core (5 courses, all required)

___ UST 290 Urban Geography (or GEOG 1550 at LCC)

___ UST 300 Economics of Policy Analysis (or ECON 2600 at LCC)

___ UST 302 Contemporary Urban Issues (WAC)

___ UST 458 Urban Policy (WAC) - online

___ UST 489 Advanced Senior Seminar (Capstone)

Public Management Track (6 courses, 18 credits)

Required Courses

___ UST 452 Management of Urban & Nonprofit Organizations

___ UST 459 Budgeting & Policy Analysis

Electives (choose 4 courses)

___ UST 410 Proposal Writing (WAC) – online

___ UST 425 Economic Development Finance

___ UST 429 Fire Prevention Org/Mgmt

___ UST 433 Negotiation & Conflict Management

___ UST 451 Fundraising and External Relations for Nonprofits

___ UST 453 Managing Urban Diversity

___ UST 455 Gender & Leadership ___ UST 473 Columbus Seminar

___ UST 474 Washington Seminar

___ UST 481 Public Safety Management

___ UST 494 Levin Chair Seminar

Writing Across the Curriculum (3 CSU courses including 1 in the major)

CSU courses only. 60+ transfer hrs: 1 waived, 90+ transfer hrs: 2 waived.

___ **UST 302 Contemporary Urban Issues (CSU course)** _____
