

BACHELOR of ARTS in FRENCH (665)

2nd Major or Minor Required

Department of Modern Languages

Potter College of Arts and Letters

Western Kentucky University

The suggested program of study shown below should be used in consultation with your advisor(s). Every student will finish with a unique plan of his/her own depending on the electives selected.

Placement: You should begin the curriculum at the right level based on your previous knowledge. If you begin in 101, you should take bi-term classes when available. If you begin higher than 101, you may make use of the verified credit policy to get credit for what you know and accrue hours towards the total of 120 needed for graduation. Read about placement and verified credit at: www.wku.edu/modernlanguages/placement.

Study Abroad: A full semester abroad - or at a minimum 1-2 shorter term study abroad experiences - are strongly recommended. Consult with your advisor and plan ahead.

Success Markers

SAMPLE - 4 year plan

FIRST YEAR	Fall Semester		Spring Semester	
	Visit The Learning Center for free tutoring Join a Language Club Go to the International Film Series	FREN 101 – Elementary French I	3	FREN 102 – Elementary French II
Colonnade I. Foundations, (1) College Composition, ENG 100		3	Colonnade I. Foundations, (6) Western Civ, HIST 101 or 102	3
Colonnade I. Foundations, (3) Human Communication, COMM 145		3	Colonnade II. Explorations, (2) Social and Behavioral – choose one from menu	3
Colonnade I. Foundations, (4) Quantitative Reasoning, MATH 109*		3	Colonnade II. Explorations, (3) Natural and Physical Sciences – choose one from menu	3
Colonnade II. Explorations, (1) Arts and Humanities – choose one from menu		3	General Elective - explore options for a minor or second major	3
TOTAL CREDIT HOURS		15	TOTAL CREDIT HOURS	15

SECOND YEAR	Fall Semester		Spring Semester	
	Volunteer or Join a Student Organization Attend the Study Abroad Fair Visit Career Services and the Office of Scholar Development	FREN 201 – Intermediate French I (bi-term)	3	FREN 320 – French and Grammar Composition OR FREN 420 – Advanced French Composition and Stylistics
FREN 202 – Intermediate French II (bi-term)		3	Colonnade I. Foundations, (5) Introduction to Literature, ENG 200	3
Colonnade II. Explorations, (3) Natural and Physical Sciences with Lab – choose one		3 or 4	General Elective - explore options for/begin a minor or second major	3
General Elective - explore options for a minor or second major		3	General Elective - explore options for/begin a minor or second major	3
General Elective - explore options for a minor or second major		3	General Elective - explore options for/begin a minor or second major	3
TOTAL CREDIT HOURS		15 or 16	TOTAL CREDIT HOURS	15

THIRD YEAR	Fall Semester		Spring Semester	
	Visit Career Services Apply for Departmental Study Abroad Scholarships Plan for an internship experience / get a summer job using your major skills	FREN 321 – French Conversation OR FREN 421 – Advanced French Conversation	3	FREN Elective (300/400)
FREN Elective (300/400)		3	Colonnade III. Connections, (1) Social and Cultural - choose one from menu	3
Colonnade I. Foundations, (2) Writing in the Disciplines – COMM 200 or ENG 300		3	Course in Minor or 2nd Major	3
Course in Minor or 2nd Major		3	Course in Minor or 2nd Major	3
Course in Minor or 2nd Major		3	Course in Minor or 2nd Major	3
TOTAL CREDIT HOURS		15	TOTAL CREDIT HOURS	15

FOURTH YEAR	Fall Semester		Spring Semester	
	Apply for Graduation Conduct your job search or apply to graduate programs <i>Celebrate!</i>	FREN 323 – French Civilization and Culture	3	FREN Upper Division Literature
FREN Elective (300/400)		3	FREN Elective (300/400)	3
Colonnade III. Connections, (2) Local to Global - choose one from menu		3	FREN Elective (300/400)	3
Course in Minor or 2nd Major		3	Colonnade III. Connections, (3) Systems - choose one from menu	3
Course in Minor or 2nd Major		3	Course in Minor or 2nd Major	3
TOTAL CREDIT HOURS		15	TOTAL CREDIT HOURS	15

Total Credit Hours:120

PLEASE NOTE: Prerequisites, Course Numbers, and Course Titles are subject to change. Consult your advisor each semester. *Students who have a math deficiency need to address that in the first year. Students who want to fulfill the Quantitative Reasoning Requirement by taking Symbolic Logic instead of math should wait until their sophomore year to do so.

For more Information:

Department: Modern Languages

Website: www.wku.edu/modernlanguages

Phone: 270-745-2401

Email: modern.languages@wku.edu

Course Descriptions: <http://www.wku.edu/undergraduatecatalog/>