

HUMANITIES AND SCIENCES GENERAL EDUCATION REQUIREMENTS WORKSHEET

NOTE: SIX AP CREDITS MAY BE USED FOR GENERAL EDUCATION – THEY MUST BE COURSE SPECIFIC

FOCUSED CURRICULAR CHOICE			
Area of Inquiry	Category	Credits	Courses Completed
1. <u>Self and Society</u>		12	
2. <u>Science, Mathematics, and Formal Reasoning</u>	a. Science	6	
	b. Mathematics and Formal Reasoning		
		3	
3. <u>Human Expression</u>	a. Verbal Language	6	
	b. Visual Expression and Performing Arts	6	
GLOBAL AND HISTORICAL PERSPECTIVES			
<u>Global Perspective</u> : courses which develop an understanding of cultures outside the United States.	Courses used to satisfy the Global and Historical Perspective requirements may come from courses satisfying the area/category requirements.*	6	
<u>Historical Perspective</u> : courses which concentrate on developing a historical understanding of how cultures develop and function.		6	
FOUNDATION COURSES			
<u>Writing Effectiveness</u>	(a) any level-1 composition course from WRTG-10600 through WRTG-16500 and (b) as a result of the coursework, portfolio, or departmental guidelines, received notification that writing has been deemed effective		
<u>Mathematics</u>	achieved Math Placement score of 3, 2, or 1; with a score of 4, earned a grade of C- or better in MATH-10000 or 18000.		

*Courses with the appropriate designations may be shared between the Focused Curricular Choice, Global and Historical Perspectives, and Foundation Courses categories. However, courses cannot be shared within the categories. For example, ARTH 22100 carries 3b, h and g designations and can be used for 3b and either g or h.