SUNY Oswego Majors
School of Education

3

Adolescence Education (Grades 7-12) – SAE	TESOL (Teaching English to Speakers of Other Childhood Education (Grades 1-6) – SAE			Languages) - SAI
Technology Education – SR				Vocational Teacher Prep: Business/Marketing Technology Management – ECI			Wellness Management – ECS

School of Business 		

Accounting – CRS
Business Administration – ESC	
Finance – ESC			
Human Resource Management – ES
Marketing – ESA	
Operations Management/Information Sys.-IC
**Public Accounting – CRS
Risk Management and Insurance Major – CEI

College of Liberal Arts and Sciences

American Studies – AIS
Anthropology – IAR				
Applied Mathematical Economics – IRE/ISA	
Applied Mathematics – IRE
Biochemistry – ICE			
Biology – ISR
Chemistry – IRE
Cinema & Screen Studies – ARC-
Cognitive Science – SIE
Computer Science – I
Creative Writing – AI	
Economics – ISA
Electrical & Computer Engineering – RIC
English – AI
French – AS
Gender & Women’s Studies – ISA
Geochemistry – RI/IRE
Geology – RI
German – AS
Global & International Studies – ES
History – SEI
Human Development – SI
Information Science – IRC
Language and International Trade–IRA/SAI
Linguistics – AIS
Mathematics – IRE		
Meteorology – RI
Philosophy – AIS
Philosophy-Psychology – AIS/SIE
Physics – IRE	
Political Science – SEI			
Psychology – SIE
**Psych/Bus. Admin.– SIE/CEI
**Psych/Human Comp. Inter. – SIE/SR	
Public Justice – SEI
Sociology – ISA
Software Engineering – ICR
Spanish – SA
Zoology – IR

School of Communication, Media, and the Arts
Art B.A. (Studio, Art History, 		Communication & Social
 Graphic Design) - AIS	Interaction – ESA
Art B.F.A. (Graphic Design) – AIS		Journalism – AEI		
Art B.F.A. (Studio Art) – AIS		Music – AIS**These majors are a combination of both undergraduate and graduate programs.

Note: Letters represent Holland Codes

Broad. & Mass Comm. – AE		Public Relations – EAS				
**Broad. & Mass Comm./Bus.	Theatre – AS
	 Admin – AE		

SUNY Oswego Minors

School of Education

*Athletic Coaching – SI
*Health Science – SE
Technology – SIC

School of Business

*Arts Management – ASE
Business Administration – SEI
*International Business – ES

College of Liberal Arts and Sciences

*African/African-American Studies – AIS	
Anthropology – IAR				
*Applied Statistics – I				
*Astronomy – IAR				
*Biocultural Anthropology – IA
Biology – ISR					
Chemistry – IRE				
Cognitive Science – SIE		 		
*Computer Information Systems – IR
Computer Science – IR				
Creative Writing – AI
Economics – ISA
English – AI
*Expressive Art Therapy – SA
*Forensic Science – IRC	
French – AS
*French Culture Studies – SAI	
Gender & Women’s Studies – ISA
Geology – RI
German – AS
*German Culture Studies – SAI

*Gerontology – SIE
Global & International Studies – ES
History – SEI
Human Development – SI
*Italian Culture Studies – SAI
Linguistics – AIS
*Logic – EC
Mathematics – IRE		
*Medieval and Renaissance Studies – SEI
*Native American Studies – SEI
*Peace and Conflict Studies – SEI
Philosophy – AIS
Physics – IRE	
Political Science – SEI			
Psychology – SIE			
Public Justice – SEI
Sociology – ISA
Spanish – SA
*Sustainability Studies – RI
Zoology – IR
			
School of Communication, Media, and the Arts
Art – AIS	Journalism – AEI
Art History – AIS	*Live Event Design – ARC
*Arts Management – ASE	*Museum Studies – RA	
*Audio Design and Production – RAI	Music – AIS		
Communication and Social Interaction – ESA	*Photography – RA	
*Expressive Art Therapy – SA	Theatre – AS
*Minors for which we do not offer a Major

Other Academic Options: Pre- Professional Programs
Pre-medical studies- www.oswego.edu/premed/ and Pre-law studies- www.oswego.edu/prelaw/
(No official “major”- advisors available on campus to provide recommendations and application procedures).
[bookmark: _GoBack]Major and Minor Elimination

Directions: Using pages 2 and 3 of majors and minors, take a moment and cross out the ones that you are certain you have no interest in. Next, circle the majors that you see as possibilities or if you would like to learn more about.

List the majors/minors you circled as possibilities here:

Now categorize the majors/minors in 2-3 groups that make sense to you:

Group 1 Title: __

Group 2 Title: __

Group 3 Title: __

