

Bachelor of Science in Construction Management 2011 – 2012

- SYMBOLS**
- || Corequisite
 - FA Offered FALL Only
 - ☆ Required for upper division status
 - SP Offered SPRING Only
 - Course **Not Required** for BSCM, but is a Prerequisite for course(s) that are required

* ENGL 202 may be taken instead of BUSCOM 201
The prereq is ENGL 102

CONSTRUCTION MANAGEMENT CURRICULUM (2011-2012)

Freshman	Course Title	Course #	Fall	Spring
	English Composition	ENGL 101	3	
Construction Mat'ls & Methods Lecture	CMGT 110	3		
Construction Mat'ls. & Methods Lab	CMGT 111	1		
Precalculus (<i>note 1</i>)	MATH 147	5		
Area I Core Course (<i>Modern Language recommended</i>)			3 - 4	
Drawing Specs & Codes	CMGT 245			3
Intro. to Construction Management	CMGT 240			3
English Composition	ENGL 102			3
Survey of Calculus/ Calculus	MATH 160 or 170			4
Fund. of Speech Communication	COMM 101			3
			15-16	16
Sophomore	Financial Accounting	ACCT 205	3	
	Statistics for Decision Making	BUSSTAT 207		3
	Engineering Surveying/ Lab	CE 210* & 211 *	3	
	Statics and Mechanics of Materials	ENGR 310*	4	
	General Physics	PHYS 111	4	
	Managerial Accounting	ACCT 206		3
	Bus. Comm. or Technical Writing	BUSCOM 201 or ENGL 202	3	
	Legal Environment of Business	GENBUS 202		3
	General Physics	PHYS 112		4
Area I Core Course				3
			17	16

Junior	Course Title	Course #	Fall	Spring
	Engineering Properties of Soils/Lab (<i>note 4</i>)	CMGT 360* & 361 *	4	
Const. Equipment & Methods Mechanical & Electrical Installations	CMGT 320**			3
Construction Estimating	CMGT 350*	4		
Construction Estimating	CMGT 367	3		
Prin. of Micro Economics,	ECON 202	3		
Const. Operations & Improvements	CMGT 374 **			2
Labor Relations (select one)	HRM 305, 330, 340			3
Area II Core Course (<i>note 5</i>)				3
Specialty Construction (<i>note 2</i>)				3
			14	14
Senior	Contracts & Construction Law	CMGT 385	3	
	Concrete Formwork Construction	CMGT 410*	3	
	Project Scheduling	CMGT 417*	3	
	Business Elective (select one)	MGMT 301 or 410 or ENTREP 320	3	
	MGMT-ENT 320/418			
	Technical Elective (<i>note 3</i>)		3	
	General Electives (as needed)			0-1
	Concrete & Steel Construction	CMGT 420 **		3
	Construction Project Management	CMGT 475		3
	Project Cost Controls	CMGT 460**		3
Area I Core Course				3
			15	12-13

Notes for 2011-2012 Curriculum

- 1 If a student does not take MATH 147 they may need to make-up 3 credits from an Area II or Area III field.
- 2 Specialty Construction Electives:
CMGT 380, 470, 487, 488, 493, 496, 497
CE 310, 340, 352, 390
- 3 Technical Electives:
Any AREA III, ITM, or College of Engineering Course.
- 4 Upper Division Levels:
Students must apply for upper division status to enroll in 300 or 400 level courses. See current website for requirements.
<http://coen.boisestate.edu/cm>
- 5 By choosing ECON 201 as your Area II elective and 2 additional upper division Business Electives, you may also earn a minor in business.

Minimum credits needed to graduate 120

* - Course offered in Fall ONLY ** - Course offered in Spring ONLY