

Florida A&M University Philosophy & Religion Degree Requirements

Contents

Bachelor of Arts	2
Bachelor of Science in Philosophy and Religion.....	2
Requirements for a Minor	2
Curriculum Guide: Bachelor of Arts in Philosophy and Religion	2
Sophomore Year	2
Junior Year	2
Senior Year	2
Curriculum Guide: Bachelor of Arts in Philosophy	3
Sophomore Year	3
Junior Year	3
Senior Year	3
Curriculum Guide: Bachelor of Arts in Religion.....	3
Sophomore Year	4
Junior Year	4
Senior Year	4
Philosophy & Religion Classes.....	4
General Education Requirements (Students Enrolled Prior to Fall 2015)	6
Humanities Courses	6
Mathematics	7
Natural Science	8
Social Science	9
GENED Electives	9
General Education Requirements (Fall 2015 forward).....	9
COMMUNICATION [6]	9
HUMANITIES [6]	10
MATHEMATICS [6-8]	12
NATURAL SCIENCES [6-8].....	13
SOCIAL SCIENCES [6].....	14
University-Specified General Education Courses [3 - 6]	15

Bachelor of Arts

In addition to meeting the institutional undergraduate degree requirements, majors in the program are required to earn a minimum of thirty (30) semester hours of credit in philosophy and religion courses. The Philosophy major requires 21 hours in philosophy and nine (9) hours in religion. The Religion major requires 21 hours in religion and nine (9) hours in philosophy. No grade below “C” will be accepted in any major course.

Bachelor of Science in Philosophy and Religion

The curriculum for the Bachelor of Science degree in Philosophy and Religion is the same as the requirements for the Bachelor of Arts except that the student does not take hours in a language and must make up the twelve (12) semester hours by taking those hours as free electives to replace the 12-hour foreign language requirement. All students are urged to earn the Bachelor of Arts degree.

Requirements for a Minor

A minor may be earned in Philosophy and Religion with the completion of eighteen (18) semester hours. Courses should be chosen in consultation with the program faculty.

Curriculum Guide: Bachelor of Arts in Philosophy and Religion

	Sem. Hrs.
Freshman Year	
ENC 1101, ENC 1102 Freshman Communication Skills I & II*	6
Mathematics Courses (see GENED course list)	6
Philosophy or Religion Courses	6
Social Science Elective (see GENED course list)	3
SPN 1120 and 1121 Elementary Spanish (with labs) or FRE 1120 and 1121 Elementary French (with labs)**	8
	29
Sophomore Year	
Natural Science Course (see GENED course list)	3
Natural Science Course (see GENED course list)	3
Philosophy or Religion Courses	6
FRE or SPN 2220 Intermediate French or Spanish (with lab)**	4
AMH 2091 African American History or AFA course	3
Humanities Electives	6
GENED Electives (see GENED course list)	6
	31
Junior Year	
Free Electives	12
Philosophy or Religion Course	9
Courses in Minor	9
	30
Senior Year	
Philosophy or Religion Electives	9
Courses in Minor	9
Electives	12
	30
Total Semester Hours:	120

* ENC 1121, ENC 1122 Honors Freshman Composition I & II can be substituted for these classes.

** A student earning the Bachelor of Science degree replaces the language classes with elective classes.

Curriculum Guide: Bachelor of Arts in Philosophy

Freshman Year	Sem. Hrs.
ENC 1101, ENC 1102 Freshman Communication Skills I & II*	6
Mathematics Courses (see GENED course list)	6
Philosophy Courses	6
Social Science Elective (see GENED course list)	3
SPN 1120 and 1121 Elementary Spanish (with labs) or FRE 1120 and 1121 Elementary French (with labs)**	8
	29
Sophomore Year	
Natural Science Course (see GENED course list)	3
Natural Science Course (see GENED course list)	3
Philosophy Courses	6
FRE or SPN 2220 Intermediate French or Spanish (with lab)**	4
AMH 2091 African American History or AFA course	3
Humanities Electives	6
GENED Electives (see GENED course list)	6
	31
Junior Year	
Free Electives	12
Philosophy Courses	9
Courses in Minor	9
	30
Senior Year	
Religion Courses	9
Courses in Minor	9
Electives	12
	30
Total Semester Hours:	120

* ENC 1121, ENC 1122 Honors Freshman Composition I & II can be substituted for these classes.

** A student earning the Bachelor of Science degree replaces the language classes with elective classes.

Curriculum Guide: Bachelor of Arts in Religion

Freshman Year	Sem. Hrs.
ENC 1101, ENC 1102 Freshman Communication Skills I & II*	6
Mathematics Courses (see GENED course list)	6
Religion Courses	6
Social Science Elective (see GENED course list)	3
SPN 1120 and 1121 Elementary Spanish (with labs) or FRE 1120 and 1121 Elementary French (with labs)**	8
	29

Sophomore Year

Natural Science Course (see GENED course list)	3
Natural Science Course (see GENED course list)	3
Religion Courses	6
FRE or SPN 2220 Intermediate French or Spanish (with lab)**	4
AMH 2091 African American History or AFA course	3
Humanities Electives	6
GENED Electives (see GENED course list)	6
	31

Junior Year

Free Electives	12
Philosophy Courses	9
Courses in Minor	9
	30

Senior Year

Philosophy Courses	9
Courses in Minor	9
Electives	12
	30
Total Semester Hours:	120

* ENC 1121, ENC 1122 Honors Freshman Composition I & II can be substituted for these classes.

** A student earning the Bachelor of Science degree replaces the language classes with elective classes.

Philosophy & Religion Classes

PHH 2102 Ancient and Medieval Philosophy (3) First course in history of philosophy sequence. From classical Greek philosophy through the philosophy of the Middle Ages.

PHH 3400 Modern Philosophy (3) Second course in history of philosophy sequence. Major movements of modern period: existentialism, ordinary language philosophy.

PHI 1100 Critical Inquiry (3) Theory and techniques for creative and critical thinking, applying methods developed in science to decision making.

PHI 2010 Introduction to Philosophy (3) An examination of rival views on morality, economic justice, political philosophy, existence of God, and theories of knowledge.

PHI 2101 Introduction to Logic (3) General introduction which emphasizes developing ability to think and communicate clearly and consistently; nature and methods of formal and informal logic.

PHI 3601 Ethics (3) An examination of ethical issues in various areas, including health sciences, business and personal life.

PHI 4300 Theory of Knowledge (3) Prereq: PHI 2101. Structure of knowledge including both classical positions and recent developments.

PHI 4660 Ethical Theory (3) Prereq: 3 hrs. in philosophy or religion. Critical examination of classical system of ethical thought and consideration of recent ethical theory.

PHI 4800 Aesthetics (3) Aesthetic experience and philosophy of art and criticism. Findings related to painting, music, drama and literature. For advanced students.

PHI 4905 Selected Readings (3) Selected philosophers and philosophical movements. For advanced majors only.

PHI 4906 Directed Individual Study (3) Prereq: Permission of department chair and a supervising professor.

PHM 3120 Contemporary Black Social Philosophy (3) Critical analysis of roots and nature of black movements--specifically, Black Nationalism--as a world phenomenon, rather than as a movement limited to the United States.

PHM 4100 Social Philosophy (3) Prereq: 3 hrs. in philosophy. Problems of social and political philosophy and examination of major theoretical models.

REL 2000 Introduction to Religion (3) Study of the origins, functions, techniques, and experience of religion in a cross-cultural perspective.

REL 2135 Black Religion in America (3) A survey of Black religious history in the U.S., with focus on the ideas, movements, issues, leadership, and artistic/cultural values which have influenced the religious experience and institutions of Black Americans.

REL 2210 Introduction to the Hebrew Scriptures (3) Survey of the history, literature and teachings of the ancient Hebrew people.

REL 2224 Interpreting Prophecy in the Hebrew Scriptures (3) Emphasis on biographical data, historical settings, and ethical/religious themes in the prophetic literature of the ancient Hebrews.

REL 2240 Introduction to the Christian Scriptures (3) The development of religion in reference to the religious teachings, socio-cultural context, and literature of the Christian Scriptures.

REL 2320 Western World Religions (3) Religious traditions which have been influential in the West in characterized by western religious motifs. Study of major doctrines and historical development.

REL 3130 Religion in American Culture (3) The religious institutions, major religious movements, black religious experience, and unique features of the temperament of American religion.

REL 3156 Religion, Personality and Race (3) Typological and structural relationships between religion, personality and race. An analysis of the personal religious lifestyles of prominent persons from different cultures.

REL 3312 Eastern World Religions (3) Four major religions: Hinduism and Buddhism of India, and Confucianism and Taoism of China.

REL 4440 Contemporary Religious Thought (3) Prereq: REL 2000, REL 2210 or REL 2240. Important theological movements and their leaders since 1950: Secular Theology, Theology of Hope, Black Theology, Vatican II and Liberation Theology.

REL 4900 Selected Readings (3) Selected thinkers and problems in religion. For advanced religion majors.

REL 4905 Directed Individual Study (1-3) For advanced religion majors.

General Education Requirements (Students Enrolled Prior to Fall 2015)

If you enrolled prior to Fall Semester 2015, then these are the General Education requirements you must meet. If you enrolled in the Fall 2015 Semester or later, see below for the new General Education requirements.

Humanities Courses

Any of the following counts as a humanities course. Note that a class cannot fulfill multiple requirements, just one. For example, Introduction to Philosophy can count as a humanities class or as a class for the major—but not both.

Course Prefix #	Course Title	Credit Hours
AFA 3104	The African American Experience	3
AMH 2010	U.S. History 1492 - 1865	3
AMH 2020	U.S. History 1865 - Present	3
AMH 2091	Intro. to African-American History	3
AMH 3571	Afro-American History to 1865	3
AMH 3572	Afro-American History Since 1865	3
AML 2010	American Literature I	3
AML 3041	American Literature II	3
AML 4154	Modern American Poetry	3
ARC 2701	Survey of Architectural History I	3
ARH 2000	Art Appreciation	3
ARH 2050	Art History I: Prehistory to Renaiss.	3
ARH 2051	Art History II: Baroque to Modern	3
ARH 3610	American Art	3
ARH 4410	Modern Art History	3
ARH 4614	African-American Art	3
ENL 3013	English Literature to 18th Century	3
ENL 3034	English Literature II	3
EUH 3100	Ancient History	3
EUH 3120	Medieval History	3
EUH 3501	History of England, 1485-1714	3
HUM 2211	Historical Survey I	3
HUM 2230	Historical Survey II	3
HUM 3214	Early Civil & the Classical World	3
HUM 3217	Judeo Christian & Medieval Cultures	3
HUM 3237	Counter Reformation Bar. & Enlight.	3
HUM 3238	The European Rennais. & Reform.	3
HUM 3244	19th Century Rev.: Historic & Artistic	3
HUM 3255	Modern and Post-Modern Culture	3
HUM 3401	Asian Humanities	3
HUM 3421	African Americans in Film	3
HUM 3425	African Humanities	3

HUM 3546	Caribbean Literature & Popular Culture	3
HUM 3930	Special Topics in Humanities	3
LIT 2110	Intro. to Literature I	3
LIT 2120	Intro. to Literature II	3
LIT 3196	African-Caribbean Literature	3
LIT 3824	Latino Literature	3
MMC 2000	Introduction to Mass Media	3
MUH 3116	Jazz History	3
MUH 3211	History and Literature of Music I	3
MUH 3212	History and Literature of Music II	3
MUH 3561	Afro-American Music	3
MUL 2111	Intro. to Music I	3
MUL 2112	Intro. to Music II	3
PHH 2102	Ancient and Medieval Philosophy	3
PHH 3400	Modern Philosophy	3
PHH 3600	Contemporary Philosophy	3
PHI 2010	Intro. to Philosophy	3
PHI 2101	Intro. to Logic	3
PHI 2801	Introduction to Aesthetics	3
PHI 3601	Ethics	3
PHM 3120	Contemporary Black Social Phil.	3
REL 2000	Intro. to Religion	3
REL 2135	Black Religion in America	3
REL 2210	Intro. to the Old Testament	3
REL 2240	Intro. to the New Testament	3
REL 2320	Western World Religions	3
REL 3120	Religion in American Culture	3
REL 3145	Women in Religion	3
REL 3310	Eastern World Religion	3
REL 3383	Caribbean Religion & Culture	3
REL 4440	Contemporary Religious Thought	3
THE 2000	Intro. to Theatre	3
THE 3112	Theatre History I	3
THE 3113	Theatre History II	3
THE 3232	Black Theatre/Film & Rel. Studies	3
THE 3235	Contemporary Black Theatre	3
WOH 1012	History of Civilization	3
WOH 1022	History of Civilization: Ren. to 1848	3

Mathematics

Any of the following courses counts as a mathematics course.

Course Prefix #	Course Title	Credit Hours
MAC 4211	Advanced Calculus	4
MAC 1105	College Algebra	3
MAC 1114	Algebraic and Trigonometric Functions	3
MAC 1147	Pre-Calculus Mathematics	4

MAC 2223	Calculus for Architecture	4
MAC 2233	Calculus for Business	3
MAC 2234	Calculus for Business II	3
MAC 2311	Calculus I	4
MAC 2312	Calculus II	4
MGF 1106	Liberal Arts Mathematics I	3
MGF 1107	Liberal Arts Mathematics II	3
MGF 2212	Finite Mathematics (MAD 2120)	3
MTG 2206	College Geometry	3
STA 2023	Intro to Probability & Statistics I	3

Natural Science

Any of the following courses counts as a natural science class. Philosophy & Religion majors are not required to take the lab class. A lab class counts as an elective, though.

Course Prefix #	Course Title	Credit Hours
AST 1002	Astronomy	3
AST 1002L	Astronomy Lab	1
BOT 1010	Elementary Botany	3
BOT 1010L	Elementary Botany Lab	1
BSC 1005	Biological Science	3
BSC 1005L	Biological Science Lab	1
BSC 1010C	General Biology I	3
BSC 1010L	General Biology I Lab	1
BSC 1011C	General Biology II	3
BSC 1011L	General Biology II Lab	1
CHM 1015	Fundamentals of Chemistry	3
CHM 1015L	Fundamentals of Chemistry Lab	1
CHM 1030	Intro. Chemistry for Health Science	3
CHM 1030L	Intro. Chemistry for Health Science Lab	1
CHM 1031	Chemistry for Health Sciences	3
CHM 1031L	Chemistry for Health Sciences Lab	1
CHM 1045	General Chemistry I /with Lab	3
CHM 1045L	General Chemistry I Lab	1
CHM 1046	General Chemistry II	3
CHM 1046L	General Chemistry II Lab	1
EVY 2570	Prin. of Environmental Entomology	3
EVS 4007	Intro. Environmental Sciences	3
HUN 2401	Human Nutrition	3
ISC 1006	Wide World Science I	3
ISC 1006L	Wide World Science I Lab	1
ISC 1007	Wide World Science II	3
ISC 1007L	Wide World Science II Lab	1
PHY 2048	General Physics I	3
PHY 2048L	General Physics I Lab	1
PHY 2049	General Physics II	3

PHY 2049 L	General Physics II Lab	1
PSC 1121	Physical Science	3
PSC 1121L	Physical Science Lab	1

Social Science

A student must complete AMH 2091 Introduction to African-American History or any AFA prefix course. Any course on this list counts as a social science class.

Course Prefix #	Course Title	Credit Hours
AEB 2104	Economics of Agric. and Natural Resources	3
GEA 2000	World Geography	3
ANT 2000	Introduction to Anthropology	3
ECO 2013	Principles of Economics I	3
ECO 2023	Principles of Economics II	3
POS 2001	Introduction to Political Science	3
POS 2041	American National Government	3
POS 2112	American State and Local Government	3
PSY 2012	Introduction to Psychology	3
SYG 2000	Introduction to Sociology	3

GENED Electives

Complete SPC 2600 Public Speaking or HSC 1100 Health Modern Living or a course from any of the approved Mathematics, Natural Sciences, Social Sciences and Humanities courses listed above.

General Education Requirements (Fall 2015 forward)

The implementation of the general education core course options are for students initially entering Florida A&M University in 2015-2016. Students must complete at least one course from the core list for each subject area – Communication, Humanities, mathematics, natural science, social science, and other general education requirement. "Completion of both the general education core and remaining university-specified general education courses are required for completion of an undergraduate degree" (8.005 BOG; 1007.25(3) F. S.).

Students are required to complete a total of 36 credit hours of general education as indicated below with a "C" grade or above, unless otherwise noted by the academic program in relation to natural science courses.

COMMUNICATION [6]

Students will demonstrate the ability to communicate effectively. Students will demonstrate the ability to analyze communication critically.

Students must complete a total of 6 credit hours in the area of communication, of which one course must be chosen from the statewide core course list below

Course Number	Course Title	Credits
---------------	--------------	---------

ENC	1	101	FRESHMAN COMMUNICATION SKILLS I	3.0
ENC	1	121	HONORS FRESHMAN COMPOSITION I*	3.0

The additional course may be selected from the approved list below.

ENC	1	102	FRESHMAN COMMUNICATION SKILLS II	3.0
ENC	1	122	HONORS FRESHMAN COMPOSITION II*	3.0

**Only honors students may select the honors courses*

HUMANITIES [6]

Students will confirm the ability to think critically through demonstrating interpretive ability and cultural literacy. Students will acquire competence in reflecting critically upon the human condition

Students must complete a total of 6 credit hours in the area of humanities, of which one course must be chosen from the statewide core course list below.

ARH	2	000	ART APPRECIATION	3.0
HUM	2	210	HISTORICAL SURVEY I	3.0
LIT	2	110	INTRODUCTION TO LITERATURE I	3.0
MUL	2	010	INTRODUCTION TO MUSIC I	3.0
PHI	2	010	INTRODUCTION TO PHILOSOPHY	3.0
THE	2	000	INTRODUCTION TO THEATRE	3.0

And

The additional course may be selected from the statewide core course list above or the approved list below.

AML	2	010	AMERICAN LITERATURE I	3.0
AML	3	041	AMERICAN LITERATURE II	3.0
ARC	2	701	ARCHITECTURAL HISTORY I	3.0
ARH	2	050	ART HISTORY I: PREHIST. THROUGH RENAISS.	3.0
ARH	2	051	ART HISTORY II: BAROQUE TO MODERN	3.0
ARH	3	610	AMERICAN ART	3.0
ENL	3	013	ENGLISH LITERATURE TO THE 18TH CENTURY	3.0
ENL	3	034	ENGLISH LITERATURE II	3.0

EUH	3	100	ANCIENT HISTORY	3.0
EUH	3	120	MEDIEVAL HISTORY	3.0
EUH	3	501	HISTORY OF ENGLAND, 1485 - 1714	3.0
HUM	2	230	HISTORICAL SURVEY II	3.0
HUM	2	255	MOD AND POST MOD CULTURE	3.0
HUM	3	214	EARLY CIV & CLASSICAL WORLD	3.0
HUM	3	217	JUDEO CHRISTIAN U& MEDIEVAL CULTURES	3.0
HUM	3	237	COUNTER REFORMATION BAROQUE Y ENLIGHT	3.0
HUM	3	238	EUROPEAN REN & REF	3.0
HUM	3	244	19TH CENT REVOLUTION	3.0
HUM	3	401	ASIAN HUMANITIES	3.0
HUM	3	421	AFRICAN AMERICANS IN FILM	3.0
HUM	3	425	AFRICAN HUMANITIES	3.0
HUM	3	353	AFRICAN LITERATURE	3.0
HUM	3	546	CARIB LIT & POP CULTURE	3.0
HUM	3	930	SPECIAL TOPICS	3.0
LIT	2	120	INTRODUCTION TO LITERATURE II	3.0
LIT	3	196	AFRICAN CARIB LIT	3.0
LIT	3	824	LATINO LITERATURE	3.0
MMC	2	000	INTRO MASS MEDIA	3.0
MUH	3	116	JAZZ HISTORY	3.0
MUH	3	211	HISTORY AND LITERATURE OF MUSIC I	3.0
MUH	3	212	HISTORY AND LITERATURE OF MUSIC II	3.0
MUH	3	561	AFRO AMER MUSIC	3.0
MUL	2	112	INTRODUCTION TO MUSIC II	3.0
PHH	2	102	ANCIENT AND MEDIEVAL PHILOSOPHY	3.0
PHH	3	400	MODERN PHILOSOPHY	3.0
PHH	3	600	CONTEMPORARY PHILOSOPHY	3.0
PHI	2	101	INTRODUCTION TO LOGIC	3.0
PHI	2	801	INTRODUCTION TO AESTHETICS	3.0
PHI	3	601	ETHICS	3.0
PHM	3	120	CONTEMPORARY BLACK SOCIAL PHILOSOPHY	3.0
REL	2	000	INTRODUCTION TO RELIGION	3.0
REL	2	135	BLACK RELIGION IN AMERICA	3.0
REL	2	210	INTRODUCTION TO THE OLD TESTAMENT	3.0
REL	2	240	INTRODUCTION TO THE NEW TESTAMENT	3.0
REL	2	302	WESTERN WORLD RELIGIONS	3.0
REL	3	130	RELIGION IN AMERICAN CULTURE	3.0

REL	3	145	WOMEN IN RELIGION	3.0
REL	3	310	EASTERN WORLD RELIGION	3.0
REL	3	383	CARIBBEAN RELIGION & CULTURE	3.0
THE	2	300	CRITICAL ANALYSIS OF DRAMA	3.0
THE	3	112	THEATRE HISTORY I	3.0
THE	3	113	THEATRE HISTORY II	3.0
THE	3	232	BLACK THEATRE/FILM AND RELIGIOUS STUDIES	3.0
THE	3	235	CONTEMPORARY BLACK THEATRE	3.0
WOH	1	012	HISTORY OF CIVILIZATION	3.0
WOH	1	022	HISTORY OF CIVILIZATION SINCE 1500	3.0

MATHEMATICS [6-8]

Students will determine appropriate mathematical and computational models and methods in problem solving, and demonstrate an understanding of mathematical concepts. Students will apply appropriate mathematical and computational models and methods in problem solving.

Students must complete a total of 6-8 credit hours in the area of mathematics, of which one course must be chosen from the statewide core course list below.

MAC	1	105	COLLEGE ALGEBRA	3.0
MAC	2	311	CALCULUS I	4.0
MGF	1	106	LIBERAL ARTS MATH I	3.0
MGF	1	107	LIBERAL ARTS MATH II	3.0
STA	2	023	INTROD. TO PROBABILITY AND STATISTICS I	3.0

And

The additional course may be selected from the statewide core course list above or the approved list below.

MAC	1	114	ALGEBRAIC AND TRIGONOMETRIC FUNCTIONS	3.0
MAC	1	147	PRE-CALCULUS	4.0
MAC	2	233	CALCULUS FOR BUSINESS & SOCIAL SCIENCE I	3.0
MAC	2	312	CALCULUS II	4.0
MAD	2	120	FINITE MATHEMATICS	3.0
MAS	3	105	LINEAR ALGEBRA	3.0

MTG	2	206		COLLEGE GEOMETRY	3.0
QMB	2	102		QUANTITATIVE BUS STATS	3.0

Note: Any student who successfully completes a mathematics course for which one of the general education core course options in mathematics is an immediate prerequisite shall be considered to have completed the mathematics core. Example; a student who completes Calculus II successfully has satisfied mathematics core because Calculus I is an immediate prerequisite to Calculus II. The student will still need to complete a total of 6 hours of general education mathematics.

NATURAL SCIENCES [6-8]

Students will demonstrate the ability to critically examine and evaluate scientific observation, hypothesis, or model construction, and to use the scientific method to explain the natural world. Students will successfully recognize and comprehend fundamental concepts, principles, and

Students must complete a total of 6 to 8 credit hours in the area of natural sciences, of which one course must be chosen from the statewide core course list below.

AST	1	002		ASTRONOMY	4.0
BSC	1	005		BIOLOGICAL SCIENCE	3.0
BSC	1	005	L	BIOLOGICAL SCIENCE LAB	1.0
BSC	1	010		GENERAL BIOLOGY I	3.0
BSC	1	010	L	GENERAL BIOLOGY I LAB	1.0
BSC	2	093		ANATOMY AND PHYSIOLOGY I	3.0
BSC	2	093	L	ANATOMY AND PHYSIOLOGY I LAB	1.0
CHM	1	025		FUNDAMENTALS OF CHEMISTRY	4.0
CHM	1	045		GENERAL CHEMISTRY I	3.0
CHM	1	045	L	GENERAL CHEMISTRY I LABORATORY	1.0
EVR	1	001		INTRODUCTION TO ENVIRONMENTAL SCIENCE	3.0
PHY	2	048		GENERAL PHYSICS I	4.0
PHY	2	048	L	GENERAL PHYSICS I--LABORATORY	1.0
PHY	2	053		COLLEGE PHYSICS I	3.0
PHY	2	053	L	COLLEGE PHYSICS I	1.0

And

The additional course may be selected from the statewide core course list above or the approved list below.

BOT	1	010		BOTANY	3.0
BOT	1	010	L	BOTANY	1.0
BSC	1	011		GENERAL BIOLOGY II	2.0
BSC	1	011	L	GENERAL BIOLOGY LAB	2.0
BSC	2	094		ANATOMY AND PHYSIOLOGY II	3.0
BSC	2	094	L	ANATOMY AND PHYSIOLOGY II LAB	1.0
CHM	1	030		INTRO CHEMISTRY FOR NON-SCIENCE MAJORS	3.0
CHM	1	030	L	INTRO CHEMISTRY FOR NON-SCIENCE MAJ LAB	1.0
CHM	1	046		GENERAL CHEMISTRY II	3.0
CHM	1	046	L	GENERAL CHEMISTRY II LABORATORY	1.0
GLY	2	001		INTRO EARTH SPACE SCI	3.0
GLY	2	010		PRIN OF GEOLOGY	3.0
ISC	1	006	C	WIDE WORLD OF SCIENCE I	4.0
ISC	1	007	C	WIDE WORLD OF SCIENCE II	4.0
PHY	2	049		GENERAL PHYSICS II	4.0
PHY	2	049	L	GENERAL PHYSICS II--LABORATORY	1.0
PHY	2	054		COLLEGE PHYSICS II	3.0
PHY	2	054		COLLEGE PHYSICS II-LABORATORY	1.0
PSC	1	121	C	INTRODUCTION TO PHYSICAL SCIENCE	4.0
HUN	2	401		HUMAN NUTRITION	3.0

Note: Science majors are required to complete two courses with corresponding laboratory for each science course for a total of 8 semester credit hours. Please see your academic advisor for appropriate science courses for your major.

Any student who successfully completes a natural science course for which one of the general education core course options in natural science is an immediate prerequisite shall be considered to have completed the natural science core. The student will still need to complete a total of 6 to 8 credit hours of general education science.

SOCIAL SCIENCES [6]

Students will demonstrate the ability to examine behavioral, social, and cultural issues from a variety of points of view. Students will demonstrate an understanding of basic social and behavioral science concepts and principles used in the analysis of behavioral, social, and cultural issues, past and present, local and global.

Students must complete a total of 6 credit hours in the area of social sciences, of which one course must be chosen from the statewide core course list below.

AMH	2	020	U.S. HISTORY 1865 TO PRESENT	3.0
ANT	2	000	INTRODUCTION TO ANTHROPOLOGY	3.0
ECO	2	013	PRINCIPLES OF ECONOMICS I	3.0
POS	2	041	AMERICAN NATIONAL GOVERNMENT	3.0
PSY	2	012	INTRO TO PSYCHOLOGY	3.0
SYG	2	000	INTRODUCTION TO SOCIOLOGY	3.0

The additional course may be selected from the Social Science General Education list below.

AMH	2	010	U.S. HISTORY: 1492-1865	3.0
AMH	3	571	AFRO-AMERICAN HISTORY TO 1865	3.0
AMH	3	572	AFRO-AMERICAN HISTORY SINCE 1865	3.0
ECO	2	023	PRINCIPLES OF ECONOMICS II	3.0
GEA	2	000	WORLD REGIONAL GEOGRAPHY	3.0
POS	2	001	INTRODUCTION TO POLITICAL SCIENCE	3.0
POS	2	112	AMERICAN STATE AND LOCAL GOVERNMENTS	3.0

University-Specified General Education Courses [3 - 6]

Students must complete 3-6 credit hours of university-specified general education of which one course must be chosen from the list of African American courses below.

AFA	2	000	INTRODUCTION TO AFRICAN AMERICAN STUDIES	3.0
AFA	3	104	THE AFRICAN AMERICAN EXPERIENCE	3.0
AMH	2	091	INTRODUCTION TO AFRICAN AMERICAN HISTORY	3.0

The additional credits may be selected from the list below or any of the approved Mathematics, Natural Sciences, Social Sciences and Humanities courses outlined in the General Education requirements.

CGS	X	XXX		COMPUTER LITERACY COURSE	3.0
HSC	1	100		HEALTH MODERN LIVING	3.0
SPC	2	600		PUBLIC SPEAKING	3.0

NOTE:

Each School/College requires students to be computer literate by requiring them to take an appropriate course or by certifying that the student has mastered certain computer competencies specified by the school/college.

Students are required to complete a total of 36 credit hours of general education.

Revised 11/4/2015