COLLEGE OF NATURAL RESOURCES AND ENVIRONMENT Department of Forest Resources and Environmental Conservation Bachelor of Science in Forest Resources and Environmental Conservation Major: Natural Resources Conservation

Option: Conservation and Recreation Management
For students graduating in calendar year 2020

Minimum credit hours required for graduation is 120. Prerequisites or enrollment restrictions may apply to some courses. Consult the undergraduate course catalog or the timetable of classes.

Degree Core Requirements (21 credits):

Forest Science (9 credits – take all)
FREC 2214 Introduction to Land and Field Measurements (3 credits)
FREC 2314 Forest Biology and Dendrology (2 credits)
FREC 2324 Dendrology Laboratory (1 credit)
FREC 3314 Forest Ecology and Silvics (3 credits)
Geospatial Analysis (3 credits – take all)
FREC 4114 Information Technologies for Natural Resource Management (3 credits)
Environmental Economics (3 credits – take all)
FREC 4014 (NR 4014) Natural Resources Economics (3 credits)
Policy (3 credits – take all)
FREC 4434 Natural Resource Policy (3 credits)
Oral Communication (3 credits – take one)
COMM 2004 Public Speaking (3 credits) or FREC 3524 Environmental Interpretation (3 credits
Oution Description anto (0 anadita)
Option Requirements (9 credits) FREC 3354 Trees in the Built Environment (3 credits)
FREC 3544 Outdoor Recreation Management (3 credits)
FREC 3564 Outdoor Recreation Planning (3 credits)
Data Land District (Minimum 27 and life and accompanying lists)
Restricted Electives (Minimum 36 credits – see accompanying lists) Business Restricted Elective (3 credits)
Environmental Science Restricted Elective (3 to 4 credits)
Environmental Science Restricted Elective (3 to 4 credits)
Environmental Science Restricted Elective (3 to 4 credits)
Geography Restricted Elective (3 credits)
Human Dimensions Restricted Elective (3 credits)
Human Dimensions Restricted Elective (3 credits)
Natural Science Restricted Electives (3 credits)
Planning and Policy Restricted Elective (3 credits)
Planning and Policy Restricted Elective (3 credits)
Tourism Restricted Elective (3 credits)
Written Communications Restricted Elective (3 credits)

APPROVED University Registrar

CLE Requirements (36 credits)	
Area 1: Writing and Discourse (6 credits)	
ENGL 1105 First Year Writing (3 credits)	
ENGL 1106 First Year Writing (3 credits)	
Area 2: Ideas, Cultural Traditions, and Values (6 credits)	
FREC 2554 (LAR 2554, NR 2554) Leadership for Global Sustainability (3 credits)	
	redits)
Suggested CLE Area 2 Courses	
ENGL 3534 Literature and Ecology	
LAR 4034 Evolution of the American Landscape	
PHIL 2304 Global Ethics	
PHIL 3015 Political Theory	
UAP 4264 Environmental Ethics and Policy	
Area 3: Society and Human Behavior (6 credits)	
Select one course from the following list (3 credits):	
AAEC 1005 Economics of the Food & Fiber System	
AAEC 1006 Economics of the Food & Fiber System	
ECON 2005 Principles of Economics	
ECON 2006 Principles of Economics	
Select one course from the following list (3 credits):	
COMM 1014 Introduction to Communication Studies	
PSYC 2004 Introduction to Psychology	
SOC 1004 Introductory Sociology SOC 1014 Introduction to Social Anthropology	
SOC 2004 Social Organization and Social Problems	
SOC 2004 Social Organization and Social Problems SOC 2024 Minority Group Relations	
SOC 2304 Individual in Society	
SOC 3004 Social Inequality	
SOC 3004 Social Research Methods	
Area 4: Scientific Reasoning and Discovery (8 credits)	
BIOL 1105 Principles of Biology (3 credits)	
	
BIOL 1115 Principles of Biology Lab (1 credit)	
BIOL 1106 Principles of Biology (3 credits)	
BIOL 1116 Principles of Biology Lab (1 credit)	
Area 5: Quantitative and Symbolic Reasoning (6 credits)	
MATH 1025 Elementary Calculus (3 credits)	
STAT 3604 Statistics for the Social Sciences or STAT 3615 Biological Statistics (3 c	redits)
Area 6: Creativity and Aesthetic Experience (1 credit)	
CLE Area 6 course:(1 cr	edit)
Area 7: Critical Issues in a Global Context (3 credits)	
FIW 2114 Principles of Fish & Wildlife (3 credits)	
Free Electives (18 credits)	
*	

Natural Resource Conservation Restricted Electives (substitutions possible with approval)

Natural	Science	e Restricted Elective	(Choose 3 credits)		
		credits in CLE Area 4 other than those already on checksheet	3		
Enviror	mental	Science Restricted Electives	(Choose 9 credits)		
BIOL	2204	Plants and Civilization	3		
BIOL	2504	General Zoology	3		
BIOL	2704	Evolutionary Biology	3		
BIOL	2804	Ecology	3		
BIOL	4004	Freshwater Ecology	4		
CSES	3134	Soils in the Landscape	3		
CSES	3114	Soils	3		
CSES	3444	World Crops and Cropping Systems	3		
ENSC	3604	Fundamentals of Environmental Science	3		
FIW	2314	Wildlife Biology	3		
FIW	3514	Fisheries Techniques	3		
FIW	4214	Wildlife Field Techniques	3		
FIW	4314	Conservation Biology	4		
FIW	4334	Mammalogy	4		
FIW	4414	Population Dynamics and Estimation	3		
FIW	4424	Ichthyology	4		
FIW	4434	Wildlife Habitat Ecology and Management	3		
FIW	4534	Ecology and Management of Wetland Systems	3		
FIW	4614	Fish Ecology	3		
FIW	4624	Marine Ecology	3		
FREC	2004	Forest Ecosystems	3		
FREC	2514	Wildland Fire: Ecology and Management	3		
FREC	3714	Forest Harvesting	3		
FREC	4334	Principles of Agroforestry	3		
FREC	4354	Forest Soil and Watershed Management	3		
	4374	Forested Wetlands	3		
FREC			3		
SBIO	2784	Global Forest Sustainability	3		
Human Dimensions Restricted Electives (Choose 6 cred					
AAEC	3304	Rural and Regional Development	3		
AAEC	3324	Environment and Sustainable Development	3		
COMM	3204	Multicultural Communication	3		
ECON	3024	Economic Justice**	3		
ECON	4894	Law and Economics**	3		
FIW	4464	Human Dimensions of Fish and Wildlife	3		
FREC	3574	Environmental Education Service Learning	3		
SBIO	3004	Sustainable Nature-Based Enterprises	3		
SOC	3204	Social Research Methods	3		
SOC	3504	Population Trends and Issues	3		
** Enrollment in these courses is restricted to majors during initial class registration. Students should					
request them during the drop-add period and will be admitted as space allows.					
Written Communications Restricted Electives (Choose 3 credits)					
			3		
AEE	3624	Communicating Agriculture in Writing	3		
ENGL	3104	Professional Writing	3		
ENGL	3774	Business Writing	3		

APPROVED University Registrar

Geogra	phy Res	tricted Electives	(Choose 3 credits)	
FREC	2124	Forests, Society & Climate	3	
GEOG	1004	Introduction to Human Geography	3	
GEOG	1014	World Regions	3	
GEOG	1104	Introduction to Physical Geography	3	
GEOG	3104	Environmental Problems	3	
GEOG	4044	Biogeography	3	
GEOG		Geography of Resources	3	
			-	
		cted Electives	(Choose 3 credits)	
AAEC		Small Business Management	3	
ACIS	1004	Accounting Foundations	3	
ACIS	2115	Principles of Accounting	3	
MGT	3304	Management Theory and Leadership Practice	3	
MKTG	3104	Marketing Management	3	
Tourism	n Restric	cted Electives	(Choose 3 credits)	
HTM	2454	Travel & Tourism Management	3	
HTM	2464	Introduction to Service	3	
HTM	3454	Tourism Analysis	3	
HTM	3484	Socio-Cultural Impacts of Tourism	3	
IIIIVI	3404	Socio-Cultural Impacts of Tourism	J	
		olicy Restricted Electives	(Choose 6 credits)	
AAEC	3314	Environmental Law	3	
AAEC	4754	Real Estate Law	3	
FREC	4454	Urban Forest Management and Policy	3	
LAR	3044	Land Analysis and Site Planning	3	
PSCI	1014	Introduction to United States Government and Politics	3	
PSCI	1024	Introduction to Comparative Government and Politics	3	
PSCI	2054	Introduction to World Politics	3	
PSCI	3214	Political Participation	3	
PSCI	3224	Public Opinion	3	
PSCI	3334	Judicial Process	3	
PSCI	3354	Constitutional Law: Structures and Relations	3	
PSCI	3414	Public Administration	3	
PSCI	3424	State and Local Government	3	
PSCI	3554	Comparative Political Economy	3	
PSCI	3744	Public Policy Analysis	3	
UAP	3014	Urban Policy and Planning	3	
UAP	3344	Global Environmental Issues	3	
UAP	3354	Introduction to Environmental Policy and Planning	3	
UAP	4184	Community Involvement	3	
UAP	4344	Law of Critical Environmental Areas	3	
UAP	4374	Land Use and Environment	3	
Statistics Restricted Electives (CLE5 – Choose 3 credits)				
STAT	3604	Statistics for Social Sciences	3	
	3615	Biological Statistics	3	
STAT	3013	Diological Statistics	3	

NOTICE: Some courses have prerequisites. Please check the Course Catalog for details. IMPORTANT NOTES ON THE FOLLOWING PAGE

APPROVED University Registrar

NATURAL RESOURCES CONSERVATION NOTES

- Satisfactory Progress: By the end of the semester in which the student has attempted 60 hours (including transfer, advanced placement, advanced standing, and credit by examination), "satisfactory progress" towards a B.S. degree in the College of Natural Resources and Environment will include the following minimum criteria:
 - Having an in-major and overall grade point average of at least 2.0
 - Passing at least 24 semester credits that apply to the Curriculum for Liberal Education (CLE)
 - Passing the following courses, or their equivalents: BIOL 1105, 1106 and 1115, 1116; MATH 1025
- 2. Foreign Language Requirement: A sequence of two (2) foreign language courses is required for graduation unless two (2) high school credits of the same foreign language or six (6) transfer credit hours of foreign language have been earned. These credits do not count toward graduation. See catalog section on "Graduation Requirements."
- 3. **Policy on Student Exchanges:** Studying overseas or at another U.S. university is a wonderful opportunity to enhance your education. However, planning for an exchange should begin at least 9 months prior to leaving. This will allow time to determine what substitutions, if any, will be allowed and time to arrange your schedule at Virginia Tech to ensure that all requirements for graduation are met.
- 4. In-major GPA Computation: Includes all courses designated as FIW, FREC, GEOG, NR, and SBIO.
- 5. An in-major and overall GPA of 2.0 is required for graduation.
- 6. In accordance with university guidelines, courses satisfying degree core requirements may not be double-counted to satisfy other areas of a degree (e.g. CLE).
- 7. Some of the listed courses have prerequisites and some courses must be taken in sequence to satisfy prerequisites. Be sure to consult with the University Catalog or check with your advisor.