

Course Prerequisites

All course prerequisites require a grade of C or better.

Before You Take...	You Have To Take:
CSC 104	All required remediation
CSC 120	All required remediation <i>and:</i> CSC 104 or MAT 111 or prior programming experience or departmental permission
CSC 130	CSC 120
CSC 217	CSC 130 or ITE 204
CSC 230	CSC 130
CSC 240	CSC 130 or departmental permission
CSC 260	CSC 130
ITE 101	All required remediation
ITE 153	All required remediation
ITE 154	ITE 101 and CSC 104
ITE 204	ITE 154
ITE 213	All required remediation
ITE 223	Take ITE 153 first, and take ITE 213 at the same time
ITE 252	ITE 101 and CSC 104
ITE 253	ITE 223
ITE 254	ITE 154
ITE 264	Take ITE 204 or CMP 219 first, and take ITE 252 first or at the same time
MAT 122	MAT 111 or MAT 117 or a high school Math average of 75 or better
MAT 123	MAT 122
MAT 131	MAT 123
MAT 200	MAT 123
MAT 225	MAT 123
MAT 241	MAT 122
MAT 226	MAT 123
MAT 234	MAT 123
MAT 235	MAT 225

Computer Science and Information Technology at Nassau Community College

**Not just job training.
Career training.**

A.A.S. in Information Technology

First Semester	Credits
ITE 101 Introduction to Information Technology	3
CSC 104 Programming Logic & Problem Solving	3
Math Elective MAT 102 or higher	3-4
ENG 101 Composition 1	3
Business/Accounting Elective See note below	3
Total	15-16

Second Semester	Credits
ITE 153 Operating Systems Management	4
ITE 154 Web Programming 1	3
Math Elective MAT 102 or higher	3-4
English/Communications Course ENG 102 or COM 101	3
Humanities Elective See explanation below	3
Total	16-17

Third Semester	Credits
ITE 213 Data Communications & the Internet	3
ITE 223 Network Management	4
ITE 204 Java Programming	4
Health Elective Under HED in the College Catalog	2-3
Social Science Elective See explanation below	3
Total	16-17

Fourth Semester	Credits
ITE 252 Database Management	4
ITE Elective See explanation below	3
ITE Elective See explanation below	3
Social Science Elective See explanation below	3
Lab Science	4
Total	17

IT Degree Total 64-67

Information Technology Elective: Choose from **ITE 253**, **ITE 254**, **ITE 264** (note: co-requisite of **ITE 252**), or **CMP 294**.

Business/Accounting Elective: Choose from **BUS 100**, **BUS 110**, **BUS 111**, **BUS 112**, **LAW 103**, **ABT 245**, or **ACC 101**.

Humanities Elective: Choose from *African-American Studies* (as listed in College Catalog), *Art*, *Communications*, *English*, *Foreign Languages*, *Library*, **MDC 102**, **MDC 130**, *Music*, *Philosophy*, *Reading*, or *Theater/Dance*.

Social Science Elective: Choose from *African-American History* (including **AFR 185**), *Economics*, *Finance*, *Geography*, *History*, *Interdisciplinary Global Studies*, *Political Science*, *Psychology*, or *Sociology*.

*Degree requirements are subject to change with approval of new courses.
Effective Fall 2015.
Updated September 2017.*

A.S. in Computer Science

First Semester	Credits
CSC 120 Computer Science 1	4
MAT 122 Calculus 1	4
ENG 101 Composition 1	3
Social Science Elective See website listed below	3
Health Elective Under HED in the College Catalog	2-3
Total	16-17

Second Semester	Credits
CSC 130 Computer Science 2	4
MAT 241 Discrete Mathematical Structures	3
MAT 123 Calculus 2	4
ENG 102 Composition 2	3
Humanities Elective See website listed below	3
Total	17

Third Semester	Credits
CSC 217 C Programming Language	3
CSC 230 Data Structures	3
Computer Science/Mathematics Elective See explanation below	3-4
Social Science Elective See website listed below	3
BIO 109 / CHE 151 / PHY 151	4
Total	16-17

Fourth Semester	Credits
CSC 260 Computer Architecture and Organization	4
Computer Science/Mathematics Elective See explanation below	3-4
BIO 110 / CHE 152 / PHY 152	4
Humanities Elective See website listed below	3
Physical Education Activity	1
Total	15-16

CS Degree Total 64-67

Students who do not qualify for **MAT 122** and **CSC 120** must seek advisement for MAT and CSC placement, and should be aware that more than four semesters may be required to complete the degree program.

Computer Science/Mathematics Elective: Choose from **CSC 240**, **MAT 131**, **MAT 200**, **MAT 225**, **MAT 226** (requires **MAT 123** prerequisite), **MAT 234** (requires **MAT 123** prerequisite), or **MAT 235** (requires **MAT 225** prerequisite).

Lab science courses must be taken as a sequence, e.g. **BIO 109** and **BIO 110**.

For the most up-to-date information, including how these courses fulfill SUNY's General Education requirements, see the NCC Catalog's Computer Science page: <http://goo.gl/HWfUyK>