

2009-2010
GENERAL EDUCATION REQUIREMENTS (47 units)

*Courses required for Liberal Studies Major

Requirements for Mathematics and Science

Select one of the following: 4

- Bio 101 Principles of Biology*
- or Bio 111 General Biology I (required for Biology majors)

Select one of the following: 4

- Sci 115 Physical Science*
- or Che 221 Chemistry I
- or Phy 211 Physics I

Select one of the following: 3

- Mth 201 Principles of Math* (Liberal Studies major)
- or Mth 211 The Nature of Mathematics
- or Mth 251 Pre-Calculus
- or Mth 271 Calculus

Requirements for Humanities

Com 111 Public Speaking* 3

or COM 211 Intro to Argumentation and Debate

Wrt 102 Writing and Research* 3

Eng 201 Themes in Literature* 3

Requirements for Fine Arts

Select two courses from two different areas: 3

Art 101 Experiences in Art*

or Art 200 Elements of Art

Mus 101 Experiences in Music*

or Mus 201 Music Theory I

Thr 101 Experiences in Theatre*

or Thr 251 Introduction to Theatre

Requirements for Social Sciences

Select one of the following: 3

Ant 210 Cultural Anthropology*

or Psy 101 Intro to Psychology

or Soc 101 Intro to Sociology*

Select one of the following: 3

Hst 201 Western Civilization I*

or Hst 202 Western Civilization II

Select one of the following: 3

Ant 210 Cultural Anthropology (if not taken above)

or Ant 314 Native People of North America

or Hst 301 Eastern Civilization*

or Hst 371 Islamic Civilization

Requirements for Exercise and Sport Science

Complete all three requirements:

Ess 101 Education for Healthful Living* 2

Ess ____ Two different activity courses (.5 units each) 1

Requirements for Theology

Select one of the following: 3

Thl 101 Foundations of Christian Theology

or Thl 371 Christian Doctrine I (requires completion of Thl 201, Thl 202, and sophomore status)

or Thl 463 Readings/Classical Christian Thought (junior status required)

Complete both requirements:

Thl 201 History and Literature of Old Testament 3

Thl 202 History and Literature of New Testament 3

Requirements for Philosophy

Phi 201 Critical Thinking 3