

MATHEMATICS COURSE SEQUENCE CHART

EFFECTIVE FALL 2022

Last updated:
3/17/2022

These courses may be taken in any order after completion of Math 251; however, students are advised to complete Math 252 and Math 254 before enrolling in Math 253

MATHEMATICS COURSE PATHWAYS FOR LIBERAL ARTS AND OTHER NON-SCIENCE MAJORS EFFECTIVE FALL 2022

Last updated:
3/17/2022

AA DEGREE OR LIBERAL ARTS MAJORS

- ⇒ **Choose** one of the four paths listed below
- ⇒ **Please speak to a Counselor to ensure you are choosing the correct path for your major and transfer institution**
- ⇒ Math 100, Math 118, and Math 119 may require enrollment into a co-requisite support course depending on placement
- ⇒ Students may choose co-requisite support even if it is not required
- ⇒ Depending on placement, students may opt to begin in Math 60—Intermediate Algebra I prior to enrolling in Math 118 or Psyc/Soc 270

MATH EDUCATION MAJORS

- ⇒ Math 110 may require enrollment into a co-requisite support course depending on placement
- ⇒ Students may choose co-requisite support even if it is not required
- ⇒ Depending on placement, students may opt to begin in Math 60—Intermediate Algebra I prior to enrolling in Math 110

OPTIONAL COURSE

- Depending on placement, students may opt to enroll in the following course if they wish to improve their algebra skills:
- ⇒ Prior to taking a transfer level math course (Math 100, 110, or 118)
 - ⇒ For personal enrichment

Math 60
Intermediate Algebra I
(4 units)

MATHEMATICS COURSE PATHWAYS FOR MATH, ENGINEERING AND COMPUTER SCIENCE MAJORS EFFECTIVE FALL 2022

MATH AND ENGINEERING

Based on Placement students:

- ⇒ May be required to enroll in Math 101 with support
- ⇒ May choose co-requisite support even if it is not required
- ⇒ May be able to enroll in Math 244 directly
- ⇒ May opt to begin in Math 72—Intermediate Algebra I & II prior to enrolling in Math 101 or Math 244

* Students are advised to complete Math 252 and Math 254 before enrolling in Math 253

COMPUTER SCIENCE

Based on Placement students:

- ⇒ May opt to begin in Math 72—Intermediate Algebra I & II prior to enrolling in Math 130

Additional Math Electives
Not ADT applicable; consult with a Counselor prior to choosing elective

OPTIONAL COURSE

Depending on placement, students may opt to enroll in the following course if they wish to improve their algebra skills:

- ⇒ Prior to taking a transfer level math course (Math 101, 104, 130, 121, 120, 119, or 244)
- ⇒ For personal enrichment

MATHEMATICS COURSE PATHWAYS FOR BUSINESS AND LIFE SCIENCE MAJORS EFFECTIVE FALL 2022

LIFE SCIENCE

Based on Placement results, students:

- ⇒ May be required to enroll in concurrent support for Math 121
- ⇒ May choose co-requisite support even if it is not required
- ⇒ Depending on placement, may opt to begin in Math 72—Intermediate Algebra I & II prior to taking Math 121

Math 121
Applied Calculus I
(3 units; D, CSU, UC)

Math 85 Support
Concurrent enrollment
may be required
(+ 2 units)

Math 122
Applied Calculus II
(3 units; D, CSU, UC)

*Some transfer institutions may require a different Calculus sequence.
Please consult with a Counselor*

BUSINESS

Based on Placement results, students:

- ⇒ May be required to enroll in concurrent support for Math 119 or Math 120
- ⇒ May choose co-requisite support even if it is not required
- ⇒ If placement requires support, successful completion of Math 120+Math 85 clears the support requirement for Math 119
- ⇒ If placement requires support, successful completion of Math 119+Math 84 does NOT clear the support requirement for Math 120. This order should only be recommended for BSTEM 1 placement.
- ⇒ Depending on placement, may opt to begin in Math 72—Intermediate Algebra I and II prior taking Math 120 or Math 119

Math 120
Calculus for Business
Analysis
(4 units; D, CSU, UC)

Math 119
Elementary Statistics
(4 units; D, CSU, UC)

Math 85
Concurrent enrollment
may be required
(+ 2 units)

Math 84
Concurrent enrollment
may be required
(+ 2 units)

OPTIONAL COURSE

Depending on placement, students may opt to enroll in the following course if they wish to improve their algebra skills:

- ⇒ Prior to taking a transfer level math course (Math 101, 104, 130, 121, 120, 119, or 244)
- ⇒ For personal enrichment

Math 72
Intermediate Algebra I & II
(6 units)