

2012-2013 General Education Requirements

Students entering with 29 units or less (55-56 units)	
CORE (25 units)	DISTRIBUTION COURSES (30-31 units)
<p>Truth, Goodness, and Beauty CMTH 101 The Nature of Mathematics (3) CPHI 101 Introductions to Philosophy (3)</p> <p>God and Life CBIO 101 Integrated Biology (4) CTHL 101 Foundations/Christian Theology (3)</p> <p>Civilizations to Reformation CENG 201 World Literature/Renaissance (3) CHST 201 The West and the World (3)</p> <p>Colonialism to Globalism CENG 202 World Literature/Enlightenment (3) CHST 202 America and the World (3)</p>	<p>Interdisciplinary INT 100 Freshman Seminar (2)</p> <p>Theology THL 201 History and Literature of the OT (3) THL 202 History and Literature of the NT (3)</p> <p>Exercise and Sport Science ESS 101 Education for Healthful Living (2) ESS ____ Two different activity courses (1)</p> <p>Communication (<i>select one</i>): COM 111 Public Speaking (3) COM 211 Intro to Argumentation/Debate (3)</p> <p>Arts (<i>select one</i>): ART 111 Experiences in Art (3) ART 200 Elements in Art (3) MUS 111 Experiences in Music (3) MUS 112 Music for the Liberal Arts (3) MUS 201 Music Theory (3) THR 111 Experiences in Theatre (3) THR 251 Introduction to Theatre (3)</p> <p>Global Perspective (<i>select one</i>): _____ Foreign Language (2nd semester) (4) ANT 210 Cultural Anthropology (3) ECO 201 Macroeconomics (3) ENG 382 Postcolonial Literature (3) MUS 451 Music Cultures/Emerging Nations (3) MUS 452 Music Cultures/Silk Road (3) POL 321 Pol Thought I: Ancient to Early Modern (3) POL 322 Pol Thought II: Enlightenment to Modern (3) THL 321 World Religions (3)</p> <p>Physical Science (<i>select one</i>): CHE 221 General Chemistry (4) PHY 211 Physics I (4) SCI 115 Physical Science (4)</p> <p>Social Science (<i>select one</i>): ANT 210 Cultural Anthropology (3) PSY 101 Introduction to Psychology (3) SOC 101 Introduction to Sociology (3)</p> <p>Writing (<i>select one</i>): WRT 102 Writing and Research (3) WRT 201 The Art of the Essay (3)</p>