[image: image1.png]4] LOYOLA

UNIVERSITY MARYLAND

.\\

_ 2012_____

Student Name

Catalogue Year
ID #

	ECONOMICS-Quantitative Economics
(Class of ’16)

	Liberal Arts Core
	Semester Completed

	1. WR 100 Effective Writing or WR 101 Effective Writing: Seminar
	

	2. HS 101 Europe and the World Since 1500
	

	3. History 300 Level
	

	4. EN 101 Understanding Literature
	

	5. English 200 Level Major Writers
	

	6. Foreign Language Intermediate II Level
	

	7. EC 102 Microeconomic Principles
	

	8. EC 103 Macroeconomic Principles
	

	9. Fine Arts
	

	10. MA 251 Calculus I
	

	11. Natural Science
	

	12. MA 252- Calculus II
	

	13. PL 201 Foundations of Philosophy
	

	14. PL 200 Level Philosophical Perspectives
	

	15. TH 201 Introduction to Theology
	

	16. Theology 202 – 299
	

	17. Ethics: Choose from PL 301 – 319 or TH 301 – 319
	

	 Diversity Core Requirement
	

Students must complete the diversity requirement through a designated diversity core, major, or elective course.
	Economics
	Semester Completed

	18. EC 220 Business Statistics
	

	19. EC 301 Macroeconomics
	

	20. EC 302 Microeconomics
	

	21. EC 305 Mathematical Economics
	

	22. EC 420 Econometrics
	

	23. EC 405 Game Theory or EC 425 Applied Econ Forecasting
	

	24. MA 301 Introduction to Linear Algebra
	

	25. EC 2**/3**/4** Level
	

	26. EC 2**/3**/4** Level
	

	27. EC 4** Level
	

	Electives
	Semester Completed

	28. Non-Departmental Elective
	

	29. Non-Departmental Elective
	

	30. Non-Departmental Elective
	

	31. Free Elective
	

	32. Free Elective
	

	33. Free Elective
	

	34. Free Elective
	

	35. Free Elective
	

	36. Free Elective
	

	37. Free Elective
	

	38. Free Elective
	

	39. Free Elective
	

	40. Free Elective
	

Students who plan to spend all or part of junior year abroad must take EC 301 and /or EC 302 in sophomore year. Students will not be allowed to take EC 301 or EC 302 abroad.

Candidates for the B.A. in Economics may substitute Introduction to Statistics (ST 210) for Business Statistics (EC 220) if and only if the student also successfully completes MA 252 (Calculus II) or EC 420 (Econometrics).
MA 109 (Pre-calculus) or its equivalent is a prerequisite for EC 220, Business Statistics.

This program is appropriate for those who plan to pursue master’s or doctoral work in economics and prepare for careers in research and /or teaching. This path is also appropriate for students interested in analytical careers in economics or finance.

MA 304 (Differential Equations), MA 351 (Calculus III) and MA 421 (Analysis I)are recommended electives for graduate school prospects.

Students who wish a broad, business-oriented program may elect to pursue the Bachelor of Business Administration (B.B.A.) in business economics, offered in the Sellinger School of Business and Management.

The provision of this information is not to be regarded as a contract between the student and Loyola College. The College reserves the right to change degree requirements, courses and any other provisions or requirements when such action will serve the interest of the College or its students.

