Plan of Studies in Mathematics/Astronomy
Requirements for earning Science B.S.c in Mathematics / Astronomy are to achieve 128 units accepted with a grade not less than (2) contain:

	Requirements
	Units
	Remarks

	University requirements
	26
	As shown in university requirements

	First year requirements of natural science students
	
15
	As shown in first year rquierments of Natrual Science students

	College requirements
	9
	As shown in faculty requirements

	

Department requirements
	

72
	
32
	Compulsory Astronomy Department requirements

	
	
	19
	Compulsory Math Department requirements

	
	
	
4
	Compulsory Math & Static Department requirements

	
	
	17
	Elective Astronomy &Math Department

	Elective requirements
	6
	Other department

	Total
	128
	

* Faculty Requierments:

	Course No.
	Course Title
	Code & NO
	Pre-requisites

	ASTR200
	Laboratory Safety
	ASTR200
	-

	MATH 202
	MATHMATICS 202
	MATH 202
	MATH 201

	Astr 390
	Summer training
	Astr 390
	-

	BAIO 281
	Baiology Lab.
	
	-

	PHYS 281
	Physics Lab.
	
	-

Mathematics /Astronomy major requirements:

Student studies 72 units from astronomy and mathematic department as shown:
a- 28 units Compulsory from Astronomy Courses:

	Course No.
	Course Title
	No. of Units
	Pre-requisites

	
	
	Th.
	Pr.
	Credit
	

	Astr 202
	General Astronomy (2)
	3
	3
	4
	Astr 201

	Astr 211
	Telescopes & Accessories
	2
	3
	3
	Astr 201, Phys 110

	Astr 304
	Computer Applications
	2
	3
	3
	Astr202, Phys202

	Astr 321
	Binary and Variable Stars
	2
	-
	2
	Astr 351

	Astr 331
	Spherical Astronomy (1)
	2
	3
	3
	Astr 202, Math 202

	Astr 341
	Celestial Mechanics (1)
	3
	-
	3
	Astr 331

	Astr 351
	Stellar Radiation and Characteristics
	2
	3
	3
	Astr 202, Phys 202

	Astr 371
	Physics of Solar System
	2
	-
	2
	Astr 202

	Astr 391
	Scientific terminology
	2
	-
	2
	-

	Astr 432
	Spherical Astronomy (2)
	2
	3
	3
	Astr 331

	
	Total Units
	
	
	28
	

b- 19 units Compulsory from Mathematics Courses as follows:

	Course No.
	Course Title
	No. of Units
	Pre-requisites

	
	
	Th.
	Pr.
	Credit
	

	Math 203
	Calculus (3)
	3
	2
	4
	Math 202

	Math 241
	Linear Algebra
	3
	-
	3
	Math 110

	Math 251
	Foundations of Mathematics
	3
	-
	3
	Math 110

	Math 261
	Analytic Geometry
	3
	-
	3
	Math 110

	Math 204
	Ordinary Differential Eqs.(1)
	3
	-
	3
	Math 203

	Math 311
	Real Analysis (1)
	3
	-
	3
	Math 202

	
	
	
	
	
	

	
	Total Units
	
	
	19
	

c- 4 units Compulsory from Physics & Static Courses:

	Course No.
	Course Title
	No. of Units
	Pre-requisites

	
	
	Th.
	Pr.
	Credit
	

	Phys 202
	General Physics (2)
	3
	3
	4
	Phys 110, Math 110

	
	Total Units
	
	
	4
	

d-8 Units from Astronomy Courses (Elective):

	Course No.
	Course Title
	No. of Units
	Pre-requisites

	
	
	Th.
	Pr.
	Credit
	

	Astro 203
	History of Astronomy
	3
	-
	3
	-

	Astr 352
	Stellar Atmospheres
	2
	-
	2
	Astr 351

	Astr453
	Stellar Interior
	2
	-
	2
	Astr 352

	Astr 472
	Solar Physics
	2
	3
	2
	Astr 371,352

	Astr 442
	Celestial Mechanics (2)
	2
	-
	2
	Astr 341

	Astr 481
	Galaxies
	2
	-
	2
	Stat 201,Astr 351

e- 9 Units from Math Courses (Elective):

	Course No.
	Course Title
	No. of Units
	Pre-requisites

	
	
	Th.
	Pr.
	Credit
	

	Math 305
	Ordinary Differential Eqa. (1)
	3
	-
	3
	Math 204

	Math 312
	Real Analysis (2)
	3
	-
	3
	Math 311

	Math 332
	Applied Mathematics
	3
	-
	3
	Math 203

	Math 342
	Abstract Algebra(1)
	3
	-
	3
	Math 251

	Math 413
	Complex Analysis
	3
	-
	3
	Math 203,312

	Math 463
	Differential Geometry
	3
	-
	3
	Math 203,305

f- Training Course (Astr 390) (2 units):
A new course added recently to train students for 6 weeks in the summer season which is spent at the department under the supervision of an academic supervisor:
	Course No.
	Course Title
	Units
	Pre-requisites

	Astr 390
	Training (1)
	2
	-

g- Elective courses from other departments (6 units):
Students choose elective courses under supervision of their academic supervisor that helps with their studying courier

