

DEGREES CONFERRED

Major and Concentration: AY2008-09

		Aug	Dec	May	Total
University Total		54	167	802	1023
Undergraduate		48	156	751	955
BSBA	Accounting	1	9	27	37
BS	Applied Physics	0	1	1	2
BA	Biology	0	1	4	5
BS	Biology	4	17	74	95
BSBA	Business Administration: Economics	0	3	2	5
BSBA	Business Administration: Finance	1	6	2	9
BSBA	Business Administration: Management	2	13	9	24
BSBA	Business Administration: Marketing	0	3	7	10
BS	Chemistry	0	3	9	12
BA	Communication Studies	5	17	81	103
BS	Computer Engineering	0	1	6	7
BS	Computer Science	1	5	11	17
BSBA	Economics	0	0	6	6
BA	English: Creative Writing	0	0	4	4
BA	English: Journalism	0	1	6	7
BA	English: Language Arts	0	4	18	22
BA	English: Language Arts: Pre K-6	0	0	1	1
BA	English: Literature	0	0	9	9
BA	English: Technical Writing	0	1	1	2
BA	English: Writing	2	2	18	22
BS	Environmental Science	0	1	7	8
BSBA	Finance	0	0	10	10
BA	Fine & Performing Arts: Music	1	1	0	2
ВА	Fine & Performing Arts: Studio Art	1	0	4	5
BA	Fine & Performing Arts: Theater Arts-Acting	1	0	0	1
BA	Fine & Performing Arts: Theater Arts-Arts Admin	0	0	1	1
ВА	Fine & Performing Arts: Theater Arts-Design/Technolo	0	1	0	1
BA	Fine & Performing Arts: Theater Arts-Music/Dance	0	0	1	1
BA	Fine Arts: Art History	0	0	3	3
BA	Fine Arts: Studio Art	0	4	11	15
ВА	French	0	1	3	4
ВА	German	1	0	1	2
ВА	History	2	13	54	69
BSIS	Information Science	1	2	2	5
BSIS	Information Science: Information Systems	0	1	0	1
BSIS	Information Science: Networking & Communications	0	0	5	5
BA	Interdisciplinary Studies	1	0	6	7
BSBA	Management	0	4	32	36
BSBA	Marketing	0	0	47	47
BA	Mathematics	2	2	9	13
BS	Mathematics	1	0	5	6
BA	Music	0	0	1	1

		Aug	Dec	May	Total
BM	Music: History/Literature	1	0	0	1
BM	Music: Music Ed/Choral	0	0	4	4
BM	Music: Music Ed/Instrumental	0	0	4	4
BM	Music: Performance	0	0	6	6
BM	Music: Theory/Composition	0	0	2	2
BS	Ornamental Horticulture	0	1	3	4
BA	Philosophy	0	1	4	5
BA	Philosophy: Critical Thinking	0	0	1	1
BA	Philosophy: Indic Studies	1	0	0	1
BA	Philosophy: Religious Studies	2	2	2	6
BA	Political Science	6	11	70	87
BA	Psychology	6	11	65	82
BS	Psychology	0	2	8	10
BA	Psychology: Early Childhood	1	2	0	3
BA	Social Work	1	1	15	17
BA	Sociology	2	4	19	25
BA	Sociology: Anthropology	0	0	3	3
BA	Sociology: Criminology	0	2	12	14
BA	Sociology: Culture/Socialization/Society	0	1	2	3
BA	Sociology: Education/Socialization	0	0	2	2
BA	Spanish	1	1	8	10
BA	Theater: Acting	0	0	10	10
BA	Theater: Arts Administration	0	0	2	2
BA	Theater: Design/Technology	0	0	6	6
BA	Theater: Directing/Dramatic Lit	0	0	3	3
BA	Theater: Music/Dance	0	0	2	2
Graduate		6	11	51	68
MSAP	Appl Physics & Computer Sci: Computer Science	0	3	3	6
MSAP	Appl Physics & Computer Sci: Computer Systems Eng &	0	1	0	1
MAT	Education: Art	0	0	1	1
MAT	Education: Elementary Education	5	5	33	43
MAT	Education: English	1	0	2	3
MAT	Education: History & Social Science	0	2	5	7
MAT	Education: Music Choral	0	0	1	1
MAT	Education: Music Instrumental	0	0	2	2
MAT	Education: Theater	0	0	1	1
MS	Environmental Science	0	0	3	3