

2012-2013 Catalog

Name: _____ ID#: _____ Date: _____

Liberal Studies 84 units

		Tr/CU	Grade	Transfer course approved
<u>Fine Arts:</u>				
<i>Choose one of the following:</i>	3			
Art 111: Experiences in Art	3	_____	_____	_____
Mus 111: Experiences in Music	3	_____	_____	_____
Thr 111: Experiences in Theatre	3			
<i>Choose one of the following:</i>	3			
Art 488: Children's Art	3	_____	_____	_____
Mus 461: Music for Children	3	_____	_____	_____
Thr 461: Creative Dramatics	3	_____	_____	_____
 <u>History/ Social Science:</u>				
	9			
CHst 201: The West and the World	3	_____	_____	_____
CHst 202: America and the World	3	_____	_____	_____
Hst 478: CA History and Cultures	3	_____	_____	_____
 <u>Electives</u>				
<u>Global Perspective:</u>				
<i>Choose one of the following courses:</i>	3-4			
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/ The Silk Road	3	_____	_____	_____
Pol 321: Pol Thght I: Ancient/Early Modern	3	_____	_____	_____
Pol 322: Pol Thght II: Enlightenment/Modern	3	_____	_____	_____
Thl 321: World Religions	3	_____	_____	_____
 <u>Social Science:</u>				
<i>Choose one of the following:</i>	3			
Ant 210: Cultural Anthropology+	3	_____	_____	_____
Psy 101: Introduction to Psychology	3	_____	_____	_____
Soc 101: Introduction to Sociology	3	_____	_____	_____
+ if not taken under Global Perspective				
 <u>Human Development/ Education:</u>				
	8			
EduC 101: Intro to Teaching Careers I	1	_____	_____	_____
EduC 201: Intro to Teaching Careers II				
or EdSP 202: Intro to Tchnng Sp Populations	1	_____	_____	_____
EduC/ EdSP 301: T/Atyp Dev Div Learners	3	_____	_____	_____
Psy 313: Dev. Psychology: Childhood	3	_____	_____	_____

Language:

15

CEng 201: World Lit/ Renaissance	3	_____	_____	_____
CEng 202: World Lit/ Enlightenment	3	_____	_____	_____
Edu 435: Ling Dev/ Second Lang Acquisition	3	_____	_____	_____
Eng 391: Children's Literature	3	_____	_____	_____
Wrt 102: Writing and Research				
or Wrt 201: Art of the Essay	3	_____	_____	_____

(for students w/ SAT writing score of 640 or above)

Choose one of the following :

3

Com 111: Public Speaking	3	_____	_____	_____
Com 211: Intro to Argumentation/ Debate	3	_____	_____	_____

Advanced Writing Choice:

Choose one of the following :

3

Com 222: Theory/ Prac of Journalism	3	_____	_____	_____
Com 412: Writing for Broadcast Media	3	_____	_____	_____
Wrt 323: Intro Genre/ Craft Creative Wrt	3	_____	_____	_____
Wrt 324: Writing/ Children and Teens	3	_____	_____	_____
Wrt 327: Creative Writing: Fiction	3	_____	_____	_____
Wrt 328: Creative Writing: Poetry	3	_____	_____	_____
Wrt 329: Creative Nonfiction	3	_____	_____	_____
Wrt 333: Topics in Creative Writing	3	_____	_____	_____
Wrt 337: Writing/ Stage and Screen	3	_____	_____	_____

Mathematics:

6

CMth 101: The Nature of Mathematics	3	_____	_____	_____
Mth 301: Mathematics for Teachers	3	_____	_____	_____

Physical Education/ Health:

5

ESS 101: Education for Healthful Living	2	_____	_____	_____
ESS 340: Elementary Physical Education	3	_____	_____	_____

Science:

11

CBio 101: Intergrated Biology	4	_____	_____	_____
Sci 115: Physical Science	4	_____	_____	_____
Sci 301: Intro to Earth Science	3	_____	_____	_____

Concentration:

12

Liberal Studies majors may select from the following areas of concentration:

- American Political Studies
- Art
- Child Development
- Christ College
- English
- General Science
- Global Cultural Studies

- History:
- European
- Social History
- History of Ideas
- Political History
- Life Sciences

- Mathematics
- Music
- Physical Education
- Spanish
- Study Abroad
- Theatre

Note: All transfer courses applicable to a major must be approved by the appropriate department.
Substitution forms are available in the Academic Advising Office.