http://www.umsl.edu/~webdev/bulletin/undergraduate/gen_ed.html
(Updated 06/08/2012)

General Education Requirements:

Students must successfully complete the general requirements of the university, the school or college in which they are enrolled, and the specific requirements of their area of specialization. Described below are the general education requirements for all degrees. Students may consult their degree audit (DARS) report for recommended general education courses in their major.

At the University of Missouri-St. Louis, General Education affords both freshmen and transfer students the opportunity to develop and apply intellectual tools and to acquire a breadth of knowledge necessary in our challenging, technological, and diverse world. This curriculum also challenges students to investigate various disciplines as potential majors, and it prepares them for success in major fields of study. The program complies fully with the Missouri Coordinating Board of Higher Education Guidelines on Transfer and Articulation (June 2000).

General Education Requirements

Application of Policy to Freshmen

All students in Missouri public universities must complete the requirements of a General Education Plan totaling 42 credit hours in order to earn a baccalaureate degree.

Application of Policy to Transfer Students

Transfer policies describe which courses may apply to UMSL’s General Education requirements. In general, students who transfer to UMSL with an Associate of Arts (AA) degree from an accredited Missouri institution are considered to have completed all general education requirements. Additionally, UMSL has a Junior-Level Writing requirement and Mathematics Proficiency (explained below) beyond the general education requirement. Transfer students without an AA degree from Missouri may transfer a CBHE-approved 42-hour block of General Education courses, in accordance with the CBHE Transfer and Articulation agreement. However, those students transferring with fewer than 42 hours or from a non-participating institution will have their transcripts evaluated on a course-by-course basis.

Credit associated with military science and developmental/remedial coursework are not considered transferable to UMSL’s General Education requirements.

Application of Policy to Students Who Started Prior to Fall 2002

Students who earned 24 or more semester hours of credit* at any accredited post-secondary institutions(s) before the start of the fall 2002 semester may meet the general education requirements stipulated in the UMSL 2001-2002 Bulletin or elect to complete the current General Education Plan described below.

*Only credit that is transferable to UMSL is applicable

SKILL GOALS:

Communicating Skills (minimum 6 credit hours) [C]

Managing Information Skills (minimum 3 credit hours) [MI]

Valuing Skills (minimum 3 credit hours) [V]

KNOWLEDGE GOALS:

Social and Behavioral Sciences Knowledge Goal (minimum 9 credit hours) [SS]

Humanities and Fine Arts Knowledge Goal (minimum 9 credit hours) [H]

Mathematics and Life/Natural Sciences (minimum 12 credit hours) [MS]

Students may take only those courses listed below for the 42-hour General Education block. Many courses satisfy more than one goal, are designated as such, and may be counted for all of the goals listed for each specific course. Select courses that meet only a skill goal(s) without a knowledge goals have been marked with an asterisk and it should be noted that those courses concentrate on the designated skill comprehensively.

Once students have met the required number of courses or hours under each goal, they have the opportunity to take any of the certified General Education courses listed under abt goal to achieve the 42-hours. The university encourages students to select General Education courses to meet their individual needs and interests. Students may not take any upper-level courses or any lower-level courses that do not appear on the list of certified General Education courses to complete the 42-hour block.

General Education at the University of Missouri-St. Louis offers students an exciting and challenging curriculum that develops the skills and knowledge necessary to succeed in today’s changing world. The following information outlines each of the six goals and the courses that meet the competencies students must achieve to accomplish the designated skills and knowledge goals.

GENERAL EDUCATION GOALS AND COURSES

PLEASE NOTE:

* Course addresses skill goal(s) and no knowledge goals. The course covers the skill goal comprehensively and is suggested for those students who seek an in-depth coverage of that skill.

**Course will count for Cultural Diversity Graduation Requirement.

***Course will count for State Government/History Requirement (Honors students should check with Honors College each semester for list of Gen. Ed. Courses that meets this requirement).

GOALS:

SKILL GOALS:

COMMUNICATING (minimum 6 credit hours)

MANAGING INFORMATION (minimum 3 credit hours)

VALUING (minimum 3 credit hours)

KNOWLEDGE GOALS:

SOCIAL AND BEHAVIORAL SCIENCES (minimum 9 credit hours)

HUMANITIES AND FINE ARTS (minimum 9 credit hours)

MATHEMATICS AND LIFE/NATURAL SCIENCES (minimum 12 credit hours)

GOAL # 1 COMMUNICATING SKILLS The Communicating Skills Goal develops students’ effective use of the English language and quantitative and other symbolic systems essential to their success in school and in the world. Students should be able to read and listen critically and to write and speak with thoughtfulness, clarity, coherence, and persuasiveness (CBHE General Education, June 2000).

Students must complete a minimum of six credit hours in the Communicating Skills area including a freshman composition course (ENGL 1100, 1110 or HONORS 1200) and one other course taken from the following list:
*comprehensive coverage of skill goal

** satisfies cultural diversity requirement

***satisfies state government requirement
	Department
	Course #
	Course Title and Credit Hours

	English
	1100 or
	First-Year Writing* (3)

	English
	1110 or
	First-Year Writing for International Students* (3)

	Honors
	1100
	Freshman Composition for Honors Students

(3)

	Select a minimum of one Course:
	
	

	Anthropology
	1163
	Disagreement, Difference, Diversity (3)

	Art History
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Communication
	1030
	Interpersonal Communication* (3)

	Communication
	1040
	Introduction to Public Speaking* (3)

	Communication
	1050
	Introduction to Mass Communication (3)

	Biology
	1102
	Human Biology (3)

	Chemistry
	2223
	Quantitative Analysis (3)

	Chemistry
	2633
	Organic Chemistry Laboratory (2)

	English
	1120
	Introduction to Literature (3)

	English
	1170
	American Literary Masterpieces (3)

	English
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	English
	1200
	Myth (3)

	English
	1700
	African-American Literature (3)

	English
	1950
	Topics in Literature (3)

	English
	2030
	Poetry Writing (3)

	English
	2040
	Short Story Writing (3)

	English
	2120
	Topics in Writing (3)

	English
	2240
	Literature of the Old Testament (3)

	English
	2250
	Literature of the New Testament (3)

	English
	2310
	English Literature Before 1790 (3)

	English
	2320
	English Literature II (3)

	English
	2330
	Introduction to Poetry (3)

	English
	2710
	American Literature Before 1865 (3)

	English
	2720
	American Literature After 1865 (3)

	English
	2810
	Traditional Grammar* (3)

	Foreign Language
	2100
	Languages and World View (3)

	French
	2170
	Intermediate French Language and Culture (3)

	French
	2180
	Readings in French(3)

	German
	2170
	Intermediate Practice in Speaking and Writing German (3)

	German
	2180
	Intermediate Readings in German (3)

	History
	1001
	American Civilization to 1865*** (3)

	History
	1002
	American Civilization 1865 to Present*** (3)

	History
	1004
	The History of Women in the United States*** (3)

	History
	1030
	The Ancient World (3)

	History
	1031
	Topics in European Civilization to 1715 (3)

	History
	1032
	Topics in European Civilization since 1715 (3)

	History
	1051
	Latin American Civilization** (3)

	History
	1061
	African Civilization To 1800** (3)

	History
	1062
	African Civilization Since 1800** (3)

	History
	1075
	World History to 1500 (3)

	History
	1076
	World History since 1500 (3)

	History
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	History
	1776
	History of American Leadership (3)

	Honors
	1110
	Honors Western Traditions: Humanities (3)

	Honors
	1130
	Honors Western Traditions: Social & Behavioral Sciences (3)

	Honors
	1330
	Honors Non-Western Traditions** (3)

	Honors
	1900
	Cross-Cultural Readings (1-3)

	Honors
	2010
	Honors Inquiries in the Humanities (3)

	Honors
	2020
	Honors Inquiries in the Fine Arts (3)

	Honors
	2030
	Honors Inquiries in the Social and Behavioral Science (3)

	Honors
	2050
	Honors Inquiries in Natural Sciences (3)

	Interdisciplinary
	1999
	Big History: From the Big Bang to the Blackberry (9)

	Japanese
	2102
	Intermediate Japanese II (5)

	Mathematics
	1021
	Choice and Chance (3)

	Media Studies
	1050
	Introduction to Media Studies (3)

	Media Studies
	2218
	Public Policy in Telecommunication (3)

	Music History & Literature
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Philosophy
	1021
	Choice and Chance (3)

	Philosophy
	1163
	Disagreement, Difference, Diversity (3)

	Philosophy
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Philosophy
	2280
	Minds, Brains, and Machines (3)

	Philosophy
	2282
	Philosophy of Science in Historical Perspective (3)

	Spanish
	2171
	Spanish Conversation and Pronunciation (3)

	Spanish
	2172
	Spanish Composition (3)

	Spanish
	2180
	Readings in Spanish** (3)

	Theatre & Dance
	1175
	Arts and Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Theatre & Dance
	1210
	Fundamentals of Acting (3)

	Theatre & Dance
	1800
	Introduction to Theatre (3)

	Theatre & Dance
	1850
	Introduction to Non-Western Theatre ** (3)

	Theatre & Dance
	2020
	Acting for the Camera (3)

	Theatre & Dance
	2105
	Script Analysis (3)

	Theatre & Dance
	2211
	Acting Styles (3)

	Theatre & Dance
	2810
	History of World Theatre and Drama Through the Restoration (3)

	Theatre & Dance
	2820
	History of World Theatre and Drama from 18th Century to Contemporary Times (3)

	Theatre & Dance
	2840
	History of Dance to the 19th Century (3)

	
	
	

GOAL # 2 MANAGING INFORMATION SKILLS
The Managing Information Skills Goal develops students’ abilities to locate, organize, store, retrieve, evaluate, synthesize and annotate information from print, electronic, and other sources in preparation for solving problems and making informed decisions (CBHE General Education, June 2000).

Students must complete a minimum of three credit hours in the Managing Information Skills area taken from the following list:
*comprehensive coverage of the skill goal
**satisfies cultural diversity requirement
***satisfies state government requirement

	Department
	Course #
	Course Title and Credit Hours

	Anthropology
	1005
	Introduction to Biological Anthropology (4)

	Anthropology
	1006
	Introduction to Non-Human Primates (3)

	Anthropology
	1019
	Introduction to Archaeology** (3)

	Anthropology
	1033
	World Archaeology** (3)

	Anthropology
	2105
	Human Variation** (3)

	Art History
	1104
	Indigenous Arts of North America** (3)

	Art History
	2212
	Greek Art and Archaeology (3)

	Art History
	2213
	Roman Art and Archaeology (3)

	Art History
	2214
	Early Christian and Byzantine Art (3)

	Art History
	2225
	Medieval Art (3)

	Art History
	2237
	Northern European Renaissance Art (3)

	Art History
	2245
	Baroque Art and Architecture (3)

	Art History
	2250
	Nineteenth Century European Art (3)

	Art History
	2265
	History of Photography (3)

	Art History
	2270
	American Art to 1876 (3)

	Art History
	2272
	American Art since 1876 (3)

	Art History
	2279
	American Architecture (3)

	Art History
	2281
	Art since 1960 (3)

	Astronomy
	1001A
	Cosmic Evolution/Introductory Astronomy (without lab) (3)

	Astronomy
	1001
	Cosmic Evolution/Introductory Astronomy (with lab) (4)

	Atmospheric Science
	1001A
	Elementary Meteorology (without lab) (3)

	Atmospheric Science
	1001
	Elementary Meteorology (with lab) (4)

	Biology
	1202
	Environmental Biology (3)

	Biology
	1350
	Conservation of Biodiversity (3)

	Biology
	1811
	Introduction to Biology I: From Molecules to Organisms (5)

	Biology
	1821
	Introduction to Biology II: Organisms and the Environment* (5)

	Biology
	1999
	Evolution for Everyone (3)

	Business Administration
	1590
	Personal Finance (3)

	Business Administration
	2900
	Legal Environment of Business (3)

	Chemistry
	1011
	Chemistry in the Environment and Everyday Living (3)

	Chemistry
	1052
	Chemistry for the Health Professions (4)

	Chemistry
	1062
	Organic and Biochemistry for Health Professions (2)

	Chemistry
	1111
	Introductory Chemistry I (5)

	Chemistry
	1121
	Introductory Chemistry II (5)

	Chemistry
	2223
	Quantitative Analysis (3)

	Chemistry
	2622
	Organic Chemistry II (3)

	Chemistry
	2633
	Organic Chemistry Laboratory (2)

	Chemistry
	3412
	Basic Inorganic Chemistry (2)

	Computer Science
	1010
	Introduction to Computers (credit not granted for both CMP SCI 1010 and INFSYS 1800)* (3)

	Computer Science
	1011
	Introduction to the Internet and World Wide Web (3)

	Computer Science
	1012
	Learning to Program Using Virtual Worlds (3)

	Criminology & Criminal Justice
	1100
	Introduction to Criminology & Criminal Justice (3)

	Economics
	2410
	The Economics of Women, Men and Work (3)

	Economics
	2800
	History of American Economic Development (3)

	English
	1100
	First-Year Writing (3)

	English
	1110
	First-Year Writing for International Students (3)

	Finance
	1590
	Personal Finance (3)

	Geography
	1001
	Introduction to Geography (3)

	Geography
	1002
	World Regions (3)

	Geology
	1001A
	General Geology (3)

	Geology
	1001
	General Geology (4)

	Geology
	1002A
	Historical Geology (3)

	Geology
	1002
	Historical Geology (4)

	History
	2800
	History of American Economic Development (3)

	Honors
	1200
	Freshman Symposium: Cultural Traditions I** (3)

	Honors
	1310
	Non-Western Traditions (3)

	Honors
	2051
	Inquiries in the Sciences: Laboratory or Field Work (1)

	Information Systems
	1800
	Computers and Information Systems (credit not granted for both INFSYS 1800 and CMP SCI 1010)* (3)

	Media Studies
	2271
	History of American Film (3)

	Media Studies
	2272
	Contemporary Cinema (3)

	Physics
	1011
	Basic Physics I (4)

	Physics
	1012
	Basic Physics II (4)

	Physics
	2111
	Physics: Mechanics and Heat (5)

	Physics
	2112
	Physics: Electricity, Magnetism and Optics (5)

	Political Science
	1450
	Introduction to Labor Studies 4 (3)

	Political Science
	1500
	Introduction to Comp. Politics (3)

	Political Science
	1550
	Women and Politics in the Developing World (3)

	Political Science
	1820
	Global Issues (3)

	Political Science
	1990
	The City (3)

	Sociology
	1999
	The City (3)

	Theatre & Dance
	2820
	The History of World Theatre & Drama from 18th Century to Contemporary Times (3)

	Theatre & Dance
	2840
	History of Dance to the 19th Century (3)

GOAL # 3 VALUING SKILL
The Valuing Skills Goal develops students’ abilities to understand the moral and ethical values of a diverse society and to understand that many courses of action are guided by value judgments about the way things ought to be. Students should be able to make informed decisions through identifying personal values and the values of others and through understanding how such values develop (CBHE General Education, June 2000).

Students must complete a minimum of three credit hours in the Valuing Skills area taken from the following list:
**satisfies cultural diversity requirement
***satisfies state government requirement
	Department
	Course #
	Course Title and Credit Hours

	Anthropology
	1011
	Introduction to Cultural Anthropology** (3)

	Anthropology
	1021
	The Body in Culture (3)

	Anthropology
	1025
	World Cultures (3)

	Anthropology
	1037
	The Wonders of Greece: Introduction to Greek History and Culture (3)

	Anthropology
	1041
	Sex and Gender Across Cultures (3)

	Anthropology
	1052
	The Olympic Games: Ideals & Reality (3)

	Anthropology
	1163
	Disagreement, Difference, Diversity (3)

	Anthropology
	2117
	Greek History & Culture** (3)

	Anthropology
	2120
	Native People of North America (3)

	Art History
	1101
	Ideas in Art History (3)

	Art History
	1102
	Art of Egypt and the Ancient Near and Middle East (3)

	Art History
	1104
	Indigenous Arts of North America** (3)

	Art History
	2212
	Greek Art and Archaeology (3)

	Art History
	2213
	Roman Art and Archaeology (3)

	Art History
	2214
	Early Christian and Byzantine Art (3)

	Art History
	2225
	Medieval Art (3)

	Art History
	2237
	Northern European Renaissance Art (3)

	Art History
	2245
	Baroque Art and Architecture (3)

	Art History
	2248
	Eighteenth Century European Art (3)

	Art History
	2250
	Nineteenth Century European Art (3)

	Art History
	2265
	History of Photography (3)

	Art History
	2270
	American Art to 1876 (3)

	Art History
	2272
	American Art since 1876 (3)

	Art History
	2279
	American Architecture (3)

	Art History
	2281
	Art since 1960 (3)

	Biology
	1202
	Environmental Biology (3)

	Biology
	1350
	Conservation of Biodiversity (3)

	Business Administration
	1590
	Personal Finance (3)

	Business Administration
	1900
	Introduction to Personal Law (3)

	Business Administration
	2900
	Legal Environment of Business (3)

	Chinese
	2191
	Special Topics in Chinese Culture (3)

	Criminology & Criminal Justice
	1110
	Theories of Crime (3)

	Criminology & Criminal Justice
	1120
	Criminal Law (3)

	Criminology & Criminal Justice
	1130
	Criminal Justice Policy (3)

	Criminology & Criminal Justice
	1150
	Violence in America (3)

	Criminology & Criminal Justice
	1200
	Foundations of Law (POL SCI 1200) (3)

	Criminology & Criminal Justice
	2251
	Youth Gangs (3)

	Criminology & Criminal Justice
	2260
	Corrections (3)

	Criminology & Criminal Justice
	2265
	Capital Punishment (3)

	Economics
	1000
	Introduction to the American Economy (3)

	Economics
	1001
	Principles of Microeconomics (3)

	Economics
	2010
	The Business Firm: History, Theory and Policy (3)

	Economics
	2610
	The Economics of Professional Sports (3)

	English
	1120
	Introduction to Literature (3)

	English
	1200
	Myth (3)

	English
	2280
	Contemporary World Literature** (3)

	English
	2340
	Introduction to Drama (3)

	Finance
	1590
	Personal Finance (3)

	Gender Studies
	2230
	Psychology of Gender (3)

	Geography
	2001
	Cultural Geography (3)

	Gerontology
	2280
	Psychology of Death and Dying (3)

	History
	1003
	African-American History*** (3)

	History
	2102
	Introduction to Women's and Gender Studies (3)

	History
	2117
	Greek History and Culture (3)

	Honors
	1201
	Freshman Symposium: Cultural Traditions II (3)

	Honors
	1230
	American Traditions*** (3)

	Honors
	1310
	Non-Western Traditions Series -Humanities (3)

	Honors
	1330
	Non-Western Traditions-Social Sciences (3)

	Honors
	2310
	Cultural Diversity in the Humanities** (3)

	Honors
	2330
	Cultural Diversity in the Social Sciences** (3)

	Japanese
	2191
	Special Topics in Japanese Culture (3)

	Media Studies
	1060
	Introduction to World Cinema (3)

	Media Studies
	1110
	Introduction to Radio and Television Broadcasting (3)

	Music History & Literature
	1001
	Introduction to Music (3)

	Music History & Literature
	1010
	History of Western Music I (3)

	Music History & Literature
	1020
	History of Western Music II (3)

	Music History & Literature
	1080
	Introduction to Irish Traditional Music (3)

	Music History & Literature
	1090
	Non-Western Music I** (3)

	Music History & Literature
	1110
	Introduction to Irish Traditional Music in North America (3)

	Music History & Literature
	1130
	Introduction to Music Theatre (3)

	Music History & Literature
	1140
	Popular Music in America (3)

	Music History & Literature
	1150
	Drumming Cultures of the World (3)

	Music History & Literature
	1160
	Musical Journey Through Latin America (3)

	Music History & Literature
	1170
	Musical Journey Through the Far East (3)

	Music History & Literature
	1180
	Musical Journey Through Africa (3)

	Music History & Literature
	1190
	Musical Journey of the Native North American (3)

	Music Theory & Composition
	1301
	Theory of Music I (3)

	Music Theory & Composition
	1311
	Theory of Music II (3)

	Music Theory & Composition
	2301
	Theory of Music III (3)

	Music Theory & Composition
	2311
	Theory of Music IV (3)

	Philosophy
	1090
	Telecourse: Philosophy and Other Disciplines (3)

	Philosophy
	1091
	Telecourse: Significant Figures in Philosophy (3)

	Philosophy
	1110
	Western Philosophy I (3)

	Philosophy
	1111
	Western Philosophy II (3)

	Philosophy
	1120
	Asian Philosophy ** (3)

	Philosophy
	1125
	Islamic Philosophy** (3)

	Philosophy
	1130
	Approaches to Ethics (3)

	Philosophy
	1150
	Major Questions in Philosophy (3)

	Philosophy
	1151
	Love 101 (3)

	Philosophy
	1160
	Logic and Language (3)

	Philosophy
	1180
	Science vs. God (3)

	Philosophy
	1163
	Disagreement, Difference, Diversity (3)

	Philosophy
	1185
	Philosophy of Religion (3)

	Philosophy
	2251
	Sexual Ethics (3)

	Philosophy
	2252
	Philosophical Foundations of Criminal Justice (CRIMIN 2252) (3)

	Philosophy
	2253
	Philosophy and Feminism (3)

	Philosophy
	2254
	Business Ethics (3)

	Philosophy
	2255
	Environmental Ethics (3)

	Philosophy
	2256
	Bioethics (3)

	Philosophy
	2257
	Happiness and the Meaning of Life (3)

	Philosophy
	2258
	Medicine, Values and Society (3)

	Philosophy
	2259
	Engineering Ethics (3)

	Philosophy
	2276
	Philosophy of Film (3)

	Philosophy
	2280
	Minds, Brains and Machines (3)

	Philosophy
	2283
	Markets and Morals (3)

	Political Science
	1100
	Introduction to American Politics*** (3)

	Political Science
	1200
	Foundations of Law (CRIMIN 1200) (3)

	Political Science
	1500
	Introduction to Comparative Politics (3)

	Political Science
	1550
	Women and Politics in the Developing World (3)

	Political Science
	1800
	World Politics (3)

	Political Science
	1990
	The City (3)

	Psychology
	2205
	Human Sexuality: The Psychological Perspective (3)

	Psychology
	2230
	Psychology of Gender (3)

	Psychology
	2280
	Psychology of Death and Dying (3)

	Psychology
	2285
	American Cultural & Minority Mental Health (3)

	Social Work
	2000
	Social Work and Social Problems (3)

	Social Work
	2102
	Introduction to Women's and Gender Studies (3)

	Social Work
	2200
	Social Welfare as a Social Institution (3)

	Sociology
	1010
	Introduction to Sociology (3)

	Sociology
	1040
	Social Problems (3)

	Sociology
	1999
	The City (3)

	Sociology
	2102
	Introduction to Women's and Gender Studies (3)

	Theatre & Dance
	2020
	Acting for the Camera (3)

	Women & Gender Studies
	2102
	Introduction to Women's and Gender Studies (3)

	Women & Gender Studies
	2253
	Philosophy & Feminism (3)

	
	
	

GOAL # 4 SOCIAL AND BEHAVIORAL SCIENCES KNOWLEDGE
The Social and Behavioral Sciences Knowledge Goal develops students’ understanding of themselves and the world around them through the study of content and the processes used by historians and social and behavioral scientists to discover, describe, explain, and predict human behavior and social systems. Students must understand the diversities and complexities of the cultural and social world, past and present, and come to an informed sense of self and others (CBHE General Education, June 2000).

Students must complete a minimum of nine credit hours in the Social and Behavioral Sciences Knowledge area taken from the following list:
**satisfies cultural diversity requirement
***satisfies government requirement
	Department
	Course #
	Course Title

	Anthropology
	1005
	Introduction to Biological Anthropology (4)

	Anthropology
	1006
	Introduction to Non-Human Primates (3)

	Anthropology
	1011
	Introduction to Cultural Anthropology** (3)

	Anthropology
	1019
	Introduction to Archaeology ** (3)

	Anthropology
	1021
	The Body in Culture (3)

	Anthropology
	1025
	World Cultures** (3)

	Anthropology
	1033
	World Archaeology** (3)

	Anthropology
	1035
	Ancient Greek Civilization and Culture (3)

	Anthropology
	1037
	The Wonders of Greece: Introduction to Greek History and Culture (3)

	Anthropology
	1041
	Sex and Gender Across Cultures (3)

	Anthropology
	1052
	The Olympic Games: Ideals and Reality (3)

	Anthropology
	1163
	Disagreement, Difference, Diversity (3)

	Anthropology
	2105
	Human Variation** (3)

	Anthropology
	2117
	Greek History and Culture (HIST 2117) (3)

	Anthropology
	2120
	Native People of North America (3)

	Anthropology
	2121
	Symbols in American Indian Culture (3)

	Business Administration
	1900
	Introduction to Personal Law (3)

	Communication
	1050
	Introduction to Mass Communication (3)

	Criminology & Criminal Justice
	1100
	Introduction to Criminology and Criminal Justice (3)

	Criminology & Criminal Justice
	1110
	Theories of Crime (3)

	Criminology & Criminal Justice
	1120
	Criminal Law (3)

	Criminology & Criminal Justice
	1130
	Criminal Justice Policy (3)

	Criminology & Criminal Justice
	1150
	Violence in America (3)

	Criminology & Criminal Justice
	2251
	Youth Gangs (3)

	Criminology & Criminal Justice
	2260
	Corrections (3)

	Criminology & Criminal Justice
	2265
	Capital Punishment (3)

	Economics
	1000
	Introduction to the American Economy (3)

	Economics
	1001
	Principles of Microeconomics (3)

	Economics
	1002
	Principles of Macroeconomics (3)

	Economics
	1500
	Entertainment Economics: The Movie Industry (3)

	Economics
	2010
	The Business Firm: History, Theory and Policy (3)

	Economics
	2410
	The Economics of Women, Men and Work (3)

	Economics
	2610
	The Economics of Professional Sports (3)

	Economics
	2800
	History of American Economic Development (3)

	Gender Studies
	2230
	Psychology of Gender (3)

	Geography
	1001
	Introduction to Geography (3)

	Geography
	1002
	World Regions (3)

	Geography
	2001
	Cultural Geography (3)

	Gerontology
	2280
	Psychology of Death and Dying (3)

	History
	1001
	American Civilization to 1865*** (3)

	History
	1002
	American Civilization l865-Present *** (3)

	History
	1003
	African-American History*** (3)

	History
	1004
	The History of Women in the United States*** (3)

	History
	1030
	The Ancient World (3)

	History
	1031
	Topics in European Civilization to 1715 (3)

	History
	1032
	Topics in European Civilization since 1715 (3)

	History
	1041
	East Asian Civilization to 1800** (3)

	History
	1042
	East Asian Civilization from 1800** (3)

	History
	1051
	Latin American Civilization** (3)

	History
	1052
	Mexican Civilization** (3)

	History
	1061
	African Civilization To 1800** (3)

	History
	1062
	African Civilization Since 1800** (3)

	History
	1075
	World History to 1500 (3)

	History
	1076
	World History since 1500 (3)

	History
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	History
	1776
	History of American Leadership (3)

	History
	2102
	Introduction to Women's and Gender Studies (3)

	History
	2117
	Greek History and Culture (3)

	History
	2800
	History of Economic Development (3)

	Honors
	1130
	Western Traditions--Social Science (3)

	Honors
	1230
	American Traditions*** (3)

	Honors
	1330
	Non-Western Traditions--Social Science (3)

	Honors
	2030
	Honors Inquiries in Social and Behavioral Sciences (3)

	Honors
	2330
	Cultural Diversity in the Social Sciences** (3)

	Interdisciplinary
	1999
	Big History: From the Big Bang to the Blackberry (3)

	Media Studies
	1050
	Introduction to Media Studies (3)

	Philosophy
	1163
	Disagreement, Difference, Diversity (3)

	Philosophy
	1180
	Science vs. God (3)

	Philosophy
	2251
	Sexual Ethics (3)

	Political Science
	1100
	Introduction to American Politics*** (3)

	Political Science
	1450
	Introduction to Labor Studies (3)

	Political Science
	1500
	Introduction to Comparative Politics (3)

	Political Science
	1550
	Women and Politics in the Developing World (3)

	Political Science
	1800
	World Politics (3)

	Political Science
	1820
	Global Issues (3)

	Psychology
	1003
	General Psychology (3)

	Psychology
	1268
	Human Growth and Development (3)

	Psychology
	2205
	Human Sexuality: The Psychological Perspective (3)

	Psychology
	2230
	Psychology of Gender (3)

	Psychology
	2280
	Psychology of Death and Dying (3)

	Psychology
	2285
	American Cultural & Minority Mental Health (3)

	Social Work
	2000
	Social Work and Social Problems (3)

	Social Work
	2102
	Introduction to Women's and Gender Studies (3)

	Social Work
	2200
	Social Welfare as a Social Institution (3)

	Sociology
	1010
	Introduction to Sociology (3)

	Sociology
	1040
	Social Problems (3)

	Sociology
	2102
	Introduction to Women's and Gender Studies (3)

	Women & Gender Studies
	2102
	Introduction to Women's and Gender Studies (3)

	
	
	

GOAL # 5 HUMANITIES AND FINE ARTS KNOWLEDGE
The Humanities and Fine Arts Knowledge Goal develops the students’ understanding of the ways in which humans have addressed their condition through imaginative work in the humanities and fine arts; to deepen their understanding of how that imaginative process is informed and limited by social, cultural, linguistic, and historical circumstances; and to appreciate the world of the creative imagination as a form of knowledge (CBHE General Education, June 2000).

Students must complete a minimum or nine credit hours from the Humanities and Fine Arts Knowledge area taken from the following list:
**satisfies cultural diversity requirement
	Department
	Course #
	Course Title

	Anthropology
	1163
	Disagreement, Difference, Diversity (3)

	Art History
	1100
	Introduction to Western Art (3)

	Art History
	1101
	Ideas in Art History (3)

	Art History
	1102
	Art of Egypt and the Ancient Near and Middle East (3)

	Art History
	1104
	Indigenous Arts of North America** (3)

	Art History
	1105
	Introduction to the Arts of Africa (3)

	Art History
	1108
	Introduction to Arts of Asia (3)

	Art History
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Art History
	2211
	Art and Archeology of the Ancient World (3)

	Art History
	2212
	Greek Art and Archaeology (3)

	Art History
	2213
	Roman Art and Archaeology (3)

	Art History
	2214
	Early Christian and Byzantine Art (3)

	Art History
	2225
	Medieval Art (3)

	Art History
	2235
	European Art and Architecture 1300-1800 (3)

	Art History
	2237
	Northern European Renaissance Art (3)

	Art History
	2240
	French Art and Architecture 1400-1715 (3)

	Art History
	2245
	Baroque Art and Architecture (3)

	Art History
	2248
	Eighteenth Century European Art (3)

	Art History
	2250
	Nineteenth Century European Art (3)

	Art History
	2255
	Modern Art** (3)

	Art History
	2265
	History of Photography (3)

	Art History
	2270
	American Art to 1876 (3)

	Art History
	2272
	American Art since 1876 (3)

	Art History
	2279
	American Architecture (3)

	Art History
	2281
	Art since 1960 (3)

	Chinese
	2191
	Special Topics in Chinese Culture (3)

	English
	1120
	Introduction to Literature (3)

	English
	1170
	American Literary Masterpieces (3)

	English
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	English
	1200
	Myth (3)

	English
	1700
	African-American Literature (3)

	English
	1710
	Native American Literature (3)

	English
	1950
	Topics in Literature (3)

	English
	2030
	Poetry Writing (3)

	English
	2040
	Short Story Writing (3)

	English
	2120
	Topics in Writing (3)

	English
	2240
	Literature of the Old Testament (3)

	English
	2250
	Literature of the New Testament (3)

	English
	2280
	Contemporary World Literature (3)

	English
	2310
	English Literature I (3)

	English
	2320
	English Literature II (3)

	English
	2330
	Introduction to Poetry (3)

	English
	2340
	Introduction to Drama (3)

	English
	2710
	American Literature Before 1865 (3)

	English
	2720
	American Literature After 1865 (3)

	Foreign Language
	2100
	Languages and World View (3)

	French
	2170
	Intermediate French Language and Culture II (3)

	French
	2180
	Readings in French (3)

	German
	2170
	Intermediate Practice in Speaking and Writing German (3)

	German
	2180
	Intermediate Readings in German (3)

	Honors
	1110
	Western Traditions (3)

	Honors
	1111
	Western Cultural Traditions and Critical Thinking (3)

	Honors
	1200
	Freshmen Symposium: Cultural Traditions I (3)

	Honors
	1201
	Freshman Symposium: Cultural Traditions II (3)

	Honors
	1210
	American Traditions in Humanities (3)

	Honors
	1310
	Non-Western Traditions Series Humanities** (3)

	Honors
	1900
	Independent Cross-Cultural Readings (1-3)

	Honors
	2010
	Inquiries in the Humanities (3)

	Honors
	2020
	Inquiries in the Fine and Performing Arts (3)

	Honors
	2310
	Cultural Diversity in the Humanities** (3)

	Interdisciplinary
	1999
	Big History: From the Big Bang to the Blackberry (3)

	Japanese
	2102
	Immediate Japanese II (5)

	Japanese
	2150
	Classical Japanese Literature in Translation (3)

	Japanese
	2191
	Special Topics in Japanese Culture (3)

	Media Studies
	1060
	Introduction to World Cinema (3)

	Media Studies
	1070
	Introduction to Cinema (3)

	Media Studies
	1110
	Introduction to Radio and Television Broadcasting (3)

	Media Studies
	2271
	History of American Film (3)

	Media Studies
	2272
	Contemporary Cinema (3)

	Music History & Literature
	1001
	Introduction to Music (3)

	Music History & Literature
	1010
	History of Western Music I (3)

	Music History & Literature
	1020
	History of Western Music II (3)

	Music History & Literature
	1060
	Introduction to African-American Music (3)

	Music History & Literature
	1070
	Introduction to Jazz (3)

	Music History & Literature
	1080
	Introduction to Irish Traditional Music (3)

	Music History & Literature
	1090
	Non-Western Music I (3)

	Music History & Literature
	1110
	Introduction to Irish Traditional Music in North America (3)

	Music History & Literature
	1130
	Introduction to Music Theatre (3)

	Music History & Literature
	1140
	Popular Music in America (3)

	Music History & Literature
	1150
	Drumming Cultures of the World (3)

	Music History & Literature
	1160
	Musical Journey Through Latin America (3)

	Music History & Literature
	1170
	Musical Journey Through the Far East (3)

	Music History & Literature
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Music History & Literature
	1180
	Musical Journey Through Africa (3)

	Music History & Literature
	1190
	Musical Journey of the Native North American (3)

	Music Theory & Composition
	1301
	Theory of Music I (3)

	Music Theory & Composition
	1311
	Theory of Music II (3)

	Music Theory & Composition
	2301
	Theory of Music III (3)

	Music Theory & Composition
	2311
	Theory of Music IV** (3)

	Philosophy
	1090
	Telecourse: Philosophy and Other Disciplines (3)

	Philosophy
	1091
	Telecourse: Significant Figures in Philosophy (3)

	Philosophy
	1110
	Western Philosophy I (3)

	Philosophy
	1111
	Western Philosophy II (3)

	Philosophy
	1120
	Asian Philosophy** (3)

	Philosophy
	1125
	Islamic Philosophy** (3)

	Philosophy
	1130
	Approaches to Ethics (3)

	Philosophy
	1150
	Major Questions in Philosophy (3)

	Philosophy
	1151
	Love 101 (3)

	Philosophy
	1160
	Logic and Language (3)

	Philosophy
	1163
	Disagreement, Difference, Diversity (3)

	Philosophy
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Philosophy
	1185
	Philosophy of Religion (3)

	Philosophy
	2252
	Philosophical Foundations in Criminal Justice (CRIMIN 2252) (3)

	Philosophy
	2253
	Philosophy and Feminism (3)

	Philosophy
	2254
	Business Ethics (3)

	Philosophy
	2255
	Environmental Ethics (3)

	Philosophy
	2256
	Bioethics (3)

	Philosophy
	2257
	Happiness and the Meaning of Life (3)

	Philosophy
	2258
	Medicine, Values and Society (3)

	Philosophy
	2259
	Engineering Ethics (3)

	Philosophy
	2276
	Philosophy of Film (3)

	Philosophy
	2280
	Minds, Brains and Machines (3)

	Philosophy
	2283
	Markets and Morals (3)

	Spanish
	2171
	Spanish Conversation and Pronunciation (3)

	Spanish
	2172
	Spanish Composition (3)

	Spanish
	2180
	Readings in Spanish

	Theatre & Dance
	1175
	Arts & Ideas (HIST 1175, M H L T 1175, PHIL 1175, TH DAN 1175, ART HS, 1175) (3)

	Theatre & Dance
	1210
	Fundamentals of Acting (3)

	Theatre & Dance
	1800
	Introduction to Theatre 1 (3)

	Theatre & Dance
	1850
	Introduction to Non-Western Theatre (3)

	Theatre & Dance
	2020
	Acting for the Camera (3)

	Theatre & Dance
	2105
	Script Analysis (3)

	Theatre & Dance
	2211
	Acting Styles (3)

	Theatre & Dance
	2810
	History of World Theatre and Drama Through the Restoration (3)

	Theatre & Dance
	2820
	The History of World Theatre & Drama from 18th Century to Contemporary Times (3)

	Theatre & Dance
	2840
	History of Dance to the 19th Century (3)

	
	
	

GOAL # 6 MATHEMATICS AND LIFE/NATURAL SCIENCES KNOWLEDGE
The Mathematics and Life/Natural Sciences Knowledge Goal develops students’ abilities in the areas of mathematics and sciences. In mathematics, the goal develops the students’ understanding of fundamental mathematical concepts and their applications. Students should develop a level of quantitative literacy that would enable them to make decisions and solve problems and which could serve as a basis for continued learning. To meet this goal, students must have one mathematics course that has the same prerequisite(s) and level of rigor as college algebra. In the life and natural sciences, this goal develops the students’ understanding of the principles and laboratory procedures of life and physical sciences and to cultivate their abilities to apply the empirical methods of scientific inquiry. Students should understand how scientific discovery changes theoretical views of the world, informs our imaginations, and shapes human history. Students should also understand that science is shaped by historical and social contexts (CBHE General Education, June 2000). Students must complete a minimum or twelve credit hours in the Mathematics and Life/Natural Sciences Knowledge area.

Note: All students are required to earn a C- or better in a college-credit mathematics course (Math 1020 or higher meets this requirement at UMSL), or achieve a score of 26 or higher on the Missouri Math Placement Test. Students should check the current schedule of courses for more details regarding math proficiency and placement.
	Department
	Course #
	Course Title

	Anthropology
	1005
	Introduction to Biological Anthropology (4)

	Astronomy
	1001A
	Cosmic Evolution/ Introductory Astronomy (without lab) (3)

	Astronomy
	1001
	Cosmic Evolution/ Introductory Astronomy (with lab) (4)

	Astronomy
	1011
	Planets and Life in the Universe (3)

	Astronomy
	1012
	The Violent Universe and the New Astronomy (3)

	Astronomy
	1050
	Introduction to Astronomy I (3)

	Astronomy
	1051
	Introduction to Astronomy II (3)

	Astronomy
	1121
	The Search for Extraterrestrial Life (3)

	Atmospheric Science
	1001A
	Elementary Meteorology (without lab) (3)

	Atmospheric Science
	1001
	Elementary Meteorology (with lab) (4)

	Biology
	1012
	General Biology (3)

	Biology
	1013
	General Biology Laboratory (2)

	Biology
	1102
	Human Biology (3)

	Biology
	1131
	Human Anatomy and Physiology I (4)

	Biology
	1141
	Human Anatomy and Physiology II (4)

	Biology
	1162
	General Microbiology (3)

	Biology
	1202
	Environmental Biology (3)

	Biology
	1350
	Conservation of Biodiversity (3)

	Biology
	1811
	Introductory Biology I: From Molecules to Organisms (5)

	Biology
	1821
	Introductory Biology II: Organisms and the Environment (5)

	Biology
	1999
	Evolution for Everyone (3)

	Chemistry
	1011
	Chemistry in the Environment and Everyday Living (3)

	Chemistry
	1052
	Chemistry for Health Professions (4)

	Chemistry
	1062
	Organic and Biochemistry for Health Professions (2)

	Chemistry
	1111
	Introductory Chemistry I (5)

	Chemistry
	1121
	Introductory Chemistry II (5)

	Chemistry
	2223
	Quantitative Analysis (3)

	Chemistry
	2612
	Organic Chemistry (3)

	Chemistry
	2622
	Organic Chemistry II (3)

	Chemistry
	2633
	Organic Chemistry Laboratory (2)

	Chemistry
	3412
	Basic Inorganic Chemistry (2)

	Geology
	1001A
	General Geology (without lab) (3)

	Geology
	1001
	General Geology (with lab) (4)

	Geology
	1002A
	Historical Geology (without lab) (3)

	Geology
	1002
	Historical Geology (with lab) (4)

	Honors
	2050
	Inquiries in the Natural Sciences (3)

	Honors
	2051
	Inquiries in the Sciences: Laboratory or Field Work (1)

	Interdisciplinary
	1999
	Big History: From the Big Bang to the Blackberry (3)

	Mathematics
	1020
	Contemporary Mathematics (3)

	Mathematics
	1021
	Choice and Chance (3)

	Mathematics
	1030
	College Algebra (3)

	Mathematics
	1035
	Trigonometry (2)

	Mathematics
	1100
	Basic Calculus (3)

	Mathematics
	1102
	Finite Mathematics (3)

	Mathematics
	1105
	Basic Probability and Statistics (3)

	Mathematics
	1150
	Structure of Mathematical Systems (3)

	Mathematics
	1800
	Analytic Geometry and Calculus I (5)

	Mathematics
	2510
	Structure of Mathematical Systems II (3)

	Philosophy
	1021
	Choice and Chance (3)

	Physics
	1001
	How Things Work (3)

	Physics
	1011
	Basic Physics I (4)

	Physics
	1012
	Basic Physics II (4)

	Physics
	2111
	Physics: Mechanics and Heat (5)

	Physics
	2112
	Physics: Electricity, Magnetism and Optics (5)

Credit Hours

All candidates for baccalaureate degrees must complete a minimum of 120 semester hours. At least 45 of these hours must be courses numbered 2000 or above (or comparable courses transferred). Students must maintain a minimum 2.0 grade point average overall, as well as in their area of specialization. Students seeking two degrees must meet all degree and residency requirements of each degree.

Other Requirements

Mathematical Skills

Proficiency in the basic mathematical skills area should be satisfied before the student completes 24 hours of course work. Proficiency can be obtained in either of the following ways.

Completing, with a grade of C- or better, a college degree credit mathematics course. Scoring 26 or higher on the Missouri Math Placement Test (MMPT). The MMPT covers mathematics through the college algebra level.

*The first two college credit mathematics courses that the university offers which satisfy mathematics proficiency are MATH 1020: Contemporary Mathematics and MATH 1030: College Algebra. MATH 1020 is designed as a terminal mathematics course for students who do not plan to take calculus. MATH 1030 is required for all students who want to go on to calculus. The prerequisite for enrolling in MATH 1020 or MATH 1030 is a satisfactory score on the math placement test. This test must be taken not earlier than six months before enrolling in the course.

Study guides for the UMSL Math Placement Test and the MMPT (as well as the UMSL Trigonometry Test, which is not needed for minimum math proficiency) are available on the university’s home page, under math placement information/math practice test, as well as at the circulation desk of the Thomas Jefferson Library (file number 991). Students will need to make their own copies. Math placement test dates are published in the Schedule of Courses and on the math placement website.

Advanced Expository Writing

Effective fall semester 1985, students must also complete ENGL 3100, Advanced Expository Writing, or its equivalent, with a grade of C- or above.

American History and Government

Students must satisfactorily complete a course or courses in American history or government taken at UMSL or at other colleges or universities in Missouri. Transfer students should check with the dean's office of their division to find out if they have fulfilled this requirement.

The requirement may be satisfied by one of the following courses:

CRIMIN 1100, Introduction to Criminology and Criminal Justice (Criminology majors may not use this course to satisfy the state requirement.)

ECON 2800, History of American Economic Development (3)
HIST 1001, American Civilization I (3)

HIST 1002, American Civilization II (3)

HIST 1003, African-American History (3)

HIST 1004, The History of Women in the United States (3)

HIST 2007, The History of Missouri (3)

HIST 2800, History of American Economic Development (3)

HIST 3002, United States History (3)

POL SCI 1100, Introduction to American Politics (3)

POL SCI 2260, Law, Politics and Society (3)

POL SCI 2280, Judicial Politics and Policy (3)

POL SCI 2290, Gender and the Law (3)

POL SCI 2300, State Politics (3)

POL SCI 2320, African­Americans and the Political System (3)

POL SCI 2350, Introduction to Urban Politics (3)

POL SCI 2380, The Politics of Gender in the United States (3)

POL SCI 2400, Public Administration (3)

POL SCI 2420, Introduction to Public Policy (3)

POL SCI 3200, Constitutional Law (3)

POL SCI 3210, Civil Liberties (3)

POL SCI 3260, The Supreme Court (3)

POL SCI 3300, The American Presidency (3)

POL SCI 3330, Introduction to Political Behavior (3)

POL SCI 3331, Congressional Politics (3)

POL SCI 3350, Political Parties and Elections (3)

POL SCI 3450, Urban Administration (3)

POL SCI 4460, Urban Planning and Politics (3)

Cultural Diversity Requirement.

To expand cultural awareness, students in some academic units may be required to complete a course that emphasizes Asian, African, Middle Eastern, Latin American, Pacific aboriginal, Native American, or a comparable culture. Courses that satisfy this requirement involve substantial material independent of the cultures' interactions with European cultures. If a course focuses on one facet of a culture, it must treat the topic within the context of the culture as a whole. These courses are also coded with the initials [CD] for Cultural Diversity This requirement may be met by one of the following courses:

ANTHRO 1011, Introduction to Cultural Anthropology (3)

ANTHRO 1019, Introduction to Archaeology (3)

ANTHRO 1021, The Body in Culture (3)

ANTHRO 1025, World Cultures (3)

ANTHRO 1033, World Archaeology (3)

ANTHRO 1041, Sex and Gender Across Cultures (3)

ANTHRO 1051, Anthropology of Sport (3)

ANTHRO 1091, Introductory Topics in Anthropology (3)

ANTHRO 2111, Cultures of East Asia (3)

ANTHRO 2114, Cultures of the Near and Middle East (3)

ANTHRO 2120, Native Peoples of North America (3)

ANTHRO 2123, Cultures of Oceania (3)

ANTHRO 2124, Cultures of Africa (3)

ANTHRO 2131, Archaeology of Missouri (3)

ANTHRO 2132, Archaeology of North America (3)

ANTHRO 2134, Archaeology of the Inca, Aztec, and Maya (3)

ANTHRO 2135, Old World Archeology (3)

ANTHRO 2138, African-American Archaeology (3)

ANTHRO 2173, Archaeology and Cultures of the Biblical World (3)

ANTHRO 2191, Special Topics in Non-Western Cultures (3)

ANTHRO 3235, Women in Subsaharan Africa: A Contemporary Perspective (3)

ART HS 1102, Art of Egypt and the Ancient Near and Middle East (3)

ART HS 1104, Indigenous Arts of North America (3)

ART HS 1105, Introduction to the Arts of Africa (3)

ART HS 1108, Introduction to Asian Art (3)

ART HS 4408, Topics in Asian Art (3)

ENGL 2280, Contemporary World Literature (3)

CHINESE 2150, Chinese Literature in Translation (3)

FGN LANG 2100, Languages and World View (3)

GEOG 2001, Cultural Geography (3)

HIST 1041, East Asian Civilization (3)

HIST 1042, East Asian Civilization (3)

HIST 1051, Latin American Civilization (3)

HIST 1061, African Civilization To 1800 (3)

HIST 1062, African Civilization Since 1800 (3)

HIST 1064, The African Diaspora since 1800 (3)

HIST 2032, Modern China: 1800 to the Present (3)

HIST 2053, Modern Mexico (3)

HIST 2062, West Africa Since 1800 (3)

HIST 2063, African Diaspora to 1800 (3)

HIST 2064, African Diaspora Since 1800 (3)

HIST 3202, History of Latin America since 1808 (3)

HONORS 1330, Honors Non-Western Traditions (3)

HONORS 2310, Cultural Diversity in the Humanities (3)

HONORS 2330, Cultural Diversity in the Social Sciences (3)

JAPANESE 2150, Classic Japanese Literature in Translation (3)

JAPANESE 2191, Special Topics in Japanese Culture (3)

M H L T 1090, Non-Western Music I (3)

M H L T 1100, Drumming Cultures of the World (3)

M H L T 1160, Musical Journey Through Latin America (3)

M H L T 1170, Musical Journey Through the Far East (3)

M H L T 1180, Musical Journey Through Africa (3)

M H L T 1190, Musical Journey Through of the North American (3) PHIL 1120, Asian Philosophy (3)

PHIL 1125, Islamic Philosophy (3)

POL SCI 1500, Introduction to Comparative Politics (3)

POL SCI 1550, Women and Politics in the Developing World (3)

POL SCI 2520, Middle Eastern Politics (3)

POL SCI 2530, Political Systems of South America (3)

POL SCI 2540, Political Systems of Mexico, Central America, and the Caribbean (3)

POL SCI 2550, East Asian Politics (3)

POL SCI 2580, African Politics (3)

POL SCI 4520 Mega-Cities and Diasporas: Understanding Global Migration (3)
SOC WK 2330, Asians in Migration (3)

TH DAN 1850, Introduction to Non-Western Theatre (3)

Reserve Officers Training Courses

Only MIL SCI 4101 and MIL SCI 4102 may receive degree credit in Arts and Sciences and the College of Fine Arts and Communication. All other Military Science courses receive no credit and they are not counted in the student’s grade point average.

