

WHY GET A LIBRARY SCIENCE DEGREE FROM UNO?

Accredited, affordable,
accessible, award-winning
faculty, high-tech learning
environments, engaged advising,
local and regional professional
networks, and field site
experiences in multiple courses.

AVAILABLE ONLINE

The University of Nebraska does not discriminate based on race, color, ethnicity, national origin, sex, pregnancy, sexual orientation, gender identity, religion, disability, age, genetic information, veteran status, marital status, and/or political affiliation in its programs, activities, or employment.

WHICH UNO LIBRARY SCIENCE DEGREE IS RIGHT FOR ME?

BACHELOR OF GENERAL STUDIES

The Bachelor of General Studies (BGS) Degree offered through the College of Public Affairs and Community Service (CPACS) supports the success of students who have completed courses at other colleges and universities by providing them with the opportunity to finish a bachelor's degree. The BGS Degree requires a minimum 2.0 grade point average (GPA) in previous coursework and accommodates a variety of transfer credit from accredited institutions. Students who complete this program earn a concentration in Library Science and have the choice of two additional areas of expertise.

BACHELOR OF SCIENCE

The Library Science Program from the College of Education provides opportunities for students who are just starting out their college career or have limited academic experience. It is also strong choice for students just completing a transfer associate's degree.

This program requires a 2.5 GPA from previous coursework. Students who complete this program will have a Library Science Major and choice of a minor that allow candidates to build a second body of expertise.

Do you love the energy of public libraries?

» You will help find the perfect book for a child, assist seniors as they find reliable health information, or work with local businesses and organizations to ensure robust and healthy communities.

Do you thrive in the environment of academic libraries?

» You will help an engineer find a blueprint, aid a student with their first research paper, or help a musician find a score or recording.

Are you interested in special libraries?

» You will aid attorneys with legal research and client advocacy, help doctors determine the most current and best treatments, or digitize and conserve precious historical documents.

The list goes on. **Make a difference. Become a librarian!**

All students should start by contacting

Erica Rose | Library Science | ecrose@unomaha.edu | 970.231.7372

College of Education | unocoeadvising@unomaha.edu | 402.554.3000

Division of Continuing Studies | unodcs@unomaha.edu | 402.554.2370

The University of Nebraska does not discriminate based on race, color, ethnicity, national origin, sex, pregnancy, sexual orientation, gender identity, religion, disability, age, genetic information, veteran status, marital status, and/or political affiliation in its programs, activities, or employment.

UNIVERSITY OF
Nebraska
Omaha

