Department of Philosophy
School of Arts and Humanities
Department Chair: Paul Newberry
Department Office: Faculty Towers, 104D
Telephone: (661) 654-2291
email: klund2@csub.edu
Website: www.csub.edu/philosophyrs
[bookmark: _GoBack]Faculty: S. Gamboa, D. Jackson, J. A. Kegley, C. Meyers, P. A. Newberry, M. Paleologou, S. Saner
Emeritus: G. Kessler

Program Description
The program in Philosophy enables students to explore critically various systems of beliefs and values, to grapple with the foundations of their own beliefs and values, to develop habits of critical thinking, writing, and reading, and to use these skills to address real world problems. The Program offers three major emphases in Philosophy, and a minor in Philosophy. Program goals and objectives can be found on their website.

Requirements for the Bachelor of Arts Degree in Philosophy

Total Units Required to Graduate	180 units
Major Requirements	66-76 units
	Prerequisites	10
	General Emphasis	56
	Graduate School Emphasis	66
	Pre-Law Emphasis	56	
Minor Requirement 	20 units	
Other University Requirements 	62-92 units
	CSUB 101	2
	American Institutions	5-10*	
	Area A	5-15*	
	Area B	15	
	Area C	15	
	Area D	10-15*	
	Theme 1	5
	Theme 2	0-5*	
	Theme 3	5
	GRE	0-5*	
	GWAR (Exam) or Class	0-5*	
*may be satisfied in major, minor or other university requirement
Additional Units	2-32 units	

See http://www.csub.edu/schedules.shtml for current list of courses satisfying university-wide requirements.
Note: One (1) quarter unit of credit normally represents one hour of in-class work and 2-3 hours of outside study per week.

Requirements for Major in Philosophy
General Emphasis (11 courses plus a minor)
	PHIL 290, 350, 490
1.	History of Western Philosophy. One (1) course required from: PHIL 302, 303, 304 or 305
2.	Value Theory. One (1) course required from: PHIL 333, 411, 431 or 432
3.	Metaphysics & Epistemology. One (1) course required from: PHIL 440, 441, 451 or 452
4.	Electives (5 additional upper-division courses in philosophy) (25 units)
5.	Minor (one of the following options) (20 units)
	a.	A minor from another discipline.
	b.	An interdisciplinary emphasis or minor in one of the specially developed areas (see Interdisciplinary Emphases and Minors).
	c.	A special minor from other disciplines, approved by the student’s advisor and the AVP for Academic Programs.

Graduate School Emphasis (13 courses plus a minor)
	PHIL 290, 302, 303, 304, 305, 350, 432, 490
1.	20th and 21st Century Philosophy. Two (2) courses required from: PHIL 307, 308, 309, 310, 382, 406
2.	Social and Political Philosophy. One (1) course required from: PHIL 333, 411, 435
3.	Metaphysics and Epistemology. Two (2) courses required from: PHIL 440, 441, 451, 452
4.	Minor (one of the following options) (20 units)
	a.	A minor from another discipline.
	b.	An interdisciplinary concentration or minor in one of the specially developed areas (see Interdisciplinary Concentrations and Minors).
	c.	A special minor from other disciplines, approved by the student’s advisor and the AVP for Academic Programs.

Pre-Law Emphasis (11 courses plus Special Minor for Pre-Law)
	PHIL 290, 316, 350, 435, 490
1.	History of Western Philosophy. One (1) course required from: PHIL 302, 303, 304, 305
2.	Gender and Race. One (1) course required from: PHIL 381, 382
3.	Value Theory. Two (2) courses required from: PHIL 333, 411, 431, 432
4.	Metaphysics & Epistemology. One (1) course required from: PHIL 440, 441, 451, 452
5.	Elective (1 additional upper division course in PHIL)
6.	Special Minor for Pre-Law (4 courses) (20 units)
	a.	Economics. Two (2) courses required: ECON 201 and 404
	b.	Political Science. Two (2) courses required from: PLSI 314, 315, 333, 370

Requirements for the Minor in Philosophy
The minor requires four courses, at least fifteen of which must be upper division.

