

ACADEMIC PLANNING WORKSHEET

Requirements for the BS in Economics

37 Course Units (CUs)¹ Required

Economics & Math Requirements (3 CUs)

- ECON 010
- BEPP 250
- MATH 104 or MATH 110

Leadership (1 CU)

- MGMT 100

Critical Writing Requirement (1 CU)

- _____

Business Fundamentals (9 CUs)

- ACCT 101
- ACCT 102
- FNCE 100
- FNCE 101
- MGMT 101
- MKTG 101
- OIDD 101
- STAT 101
- STAT 102

Societal Environment (2 CUs)

- BEPP 203
- LGST 100/210
- LGST 101

Organizational Environment (1 CU)

- BEPP 305
- MGMT 104

Business Breadth (3 CUs)

- _____
- _____
- _____

Concentration (4 CUs)

- _____
- _____
- _____
- _____

General Education Distribution (7 CUs)²

- Social Structures (2 CUs)*
- _____
 - _____

Lang., Arts, & Culture (2 CUs)

- _____
- _____

Science & Technology (2 CUs)

- _____
- _____

Course in Social Structures, Lang., Arts & Culture, OR Science & Technology (1 CU)

- _____

Global Environment (3 CUs)

2 can double-count with Gen. Ed. Distribution courses

- _____
- _____
- _____

Unrestricted Electives (3 CUs)

- _____
- _____
- _____

Non-Business Electives (2 CUs)

- _____
- _____

Additional Requirements

- Foreign Language Competency
- PennSTART (class of 2014 and on)

Extra Courses (not required)

- _____
- _____
- _____

Recommended (not required)

- Academic Research
- Capstone
- International Experience
- Minor
- Social Impact Project

Note: To create personalized academic planning worksheets, students should log in to Penn InTouch at medley.isc-seo.upenn.edu/penn_portal/intouch/splash.html

¹ While many colleges and universities list the weight of their courses in credits, Penn uses a course unit (CU) system. Most courses at Penn are worth 1 CU (with the exception of lab courses, which are typically worth 1.5 CUs, and mini-courses, which are worth 0.5 CU).

² Students may use no more than 1 CU of AP/IB credit within each General Education Distribution category: Social Structures; Language, Arts & Culture; and Science & Technology.