

A. Natural Sciences (4 units)

Students successfully completing a course in this area will be able to apply a problem solving strategy such as the scientific method or other systematic process of inquiry and to recognize the contributions of science and technology in our world.

ANAT 101, 150, 151
ASTRON 150 and 160
BIOL 100, 130, 131
CHEM 101, 102, 150, 151, 212, 213
GEOG 110 or 110H and 111
GEOL 100, 100H, 101 or 101H and 160, 112
MICRO 102, 150
OCEAN 100
PHYSIC 100, 110, 111, 200, 201

B. Social and Behavioral Sciences (3 units)

Students successfully completing a course in this area will be able to recognize, describe and analyze individual behaviors and various social institutions that influence our world.

ANTHRO 100, 102, 106, 107
BUSAD 100
CD 105
ECON 100, 200, 201
GEOG 120
HIST 100, 100H, 101, 101H, 107, 145, 160, 161, 164, 170, 170H, 171, 171H
JOUR 135
POLIT 100, 102, 104, 106, 110
PSYCH 100, 100H, 101, 102, 103, 110, 111, 112, 113, 116, 118, 150
SOC 100, 105, 130, 141, 150
SPEECH 135, 174

C. Humanities and Fine Arts (6 units)

1. Humanities – 3 units from the following:

Students successfully completing a course in this area will be able to identify and evaluate the historical and cultural context of the human experience as it relates to his/her perspective of that experience.

ANTHRO 107, 110
ARABIC 101, 102, 103, 104
ASL 101, 102, 103, 104
ENGL 108, 109, 150, 152, 155, 155H, 160, 163, 175, 250, 260, 261, 270, 271, 275, 280, 281
FRENCH 101, 102
HIST 100, 100H, 101, 101H, 107, 135, 145, 160, 161, 164, 170, 170H, 171, 171H
JAPN 101, 102, 103, 104
INTDIS 101, 102, 103, 140
MCS 110
PHIL 101, 105, 105H
RELIG 100, 101, 101H, 110, 135, 175, 176
RUS 101, 102
SPAN 101, 102, 103, 104
THART 108, 109

2. Fine Arts – 3 units from the following:

Students successfully completing a course in this area will be able to appreciate the value of artistic expression

and human creativity in the fine arts and evaluate them as part of human culture.

ART 100, 102, 105
ENGL 170, 232
INTDIS 103, 140
MUSIC 100, 103, 120, 134

SPEECH 120, 120H
THART 100

D. Language and Rationality (13-14 units)

1. **Written Traditions** – 4 units from the following:

Students successfully completing a course in this area will be able to write competently for a variety of purposes and audiences.

ENGL 101, 101H, 146

2. **Oral Traditions** – 3 units from the following:

Students successfully completing a course in this area will be able to demonstrate effective oral communication skills, including speaking and listening to individuals of diverse backgrounds.

BUSAD 145, 155

SPEECH 100, 100H, 111, 111H, 140, 145, 155

3. **Quantitative Reasoning** – 3-4 units from the following:

Students successfully completing a course in this area will be able to interpret quantitative reasoning and perform mathematical operations in an effort to demonstrate quantitative reasoning skills.

MATH 095, 095C, 102, 103, 108, 115, 141, 160, 250, 251, 252, 265, 266

PSYCH 108

4. **Critical Thinking and Information Literacy** – 3 units from the following:

Students successfully completing a course in this area will be able to access, analyze, synthesize, evaluate and use various forms of information.

ENGL 102, 102H

LIBR 100

PBSF 127X2

PHIL 103

PSYCH 127X2

SPEECH 125

E. Health and Wellness (2-3 units)

Students successfully completing a course in this area will be able to appreciate one's own physical, mental and emotional health and demonstrate the knowledge and/or skills associated with actions necessary for optimum health and physical efficiency.

HEALTH 102, 263

PE 263

PE/I 105X4, 106X4, 108X4, 120X4, 127X4, 130X4, 143X4, 148X4, 155X4, 159X4, 163X4, 168X4, 190X4

200G-ZX3

PE/T 130X4

THART 130X4, 163X4

F. As part of the 28 units of general education coursework, students must satisfy the following two requirements by taking one course in each of the following two categories:

1. **Diversity and Multiculturalism** - A minimum of one course chosen from this group may be taken as part of areas A-E above.

Students successfully completing a course in this area will be able to comprehend and appreciate cultural diversity, explore the multicultural nature of our world, and interact with other cultures in relation to one's own.

ANTHRO 107, 110

ARABIC 101, 102, 103, 104

ASL 101, 102, 103, 104

ENGL 160, 163, 280, 281

FRENCH 101, 102

HIST 107, 170, 170H, 171, 171H

INTDIS 101, 102, 140

JAPN 101, 102, 103, 104
MCS 110
PSYCH 116, 150
RELIG 101, 101H, 110
RUS 101, 102
SPAN 101, 102, 103, 104
SOC 105, 141, 150
SPEECH 174

2. **American Heritage** – A minimum of one course chosen from this group may be taken as a part of areas A-E above.

Students successfully completing a course in this area will be able to recognize and appreciate the unique contributions, history and collective heritage of the United States.

ENGL 260, 261
HIST 100, 100H, 101, 101H, 135, 145
MUSIC 103, 134
POLIT 100
RELIG 135