

DEGREE CHECKLIST (College of Arts and Sciences)

2008-2009 Catalog

NAME _____ **ADVISER** _____ **MAJOR B.S. – SCIENCE COMMUNICATION**

GENERAL EDUCATION REQUIREMENTS

	Check	Hrs.
ACAD 101 (required of first time freshmen only)	_____	0-1
Critical Skills		
Writing and Critical Thinking		
WRIT 101 (A grade of C- or better is required)	_____	3
CRTW 201 (A grade of C- or better in HMXP 102 is required as a prerequisite)	_____	3
Quantitative Skills		
CTQR 150 or MATH 105 or MATH 201 or a MATH course with MATH 201 as prerequisite _____	_____	3
Logic/Language/Semiotics		
Foreign Language (102-level proficiency required) _____	_____	3-4
ARTS 281, CSCI, INFD 141; MATH, PHIL 220 or 225, QMTH, SPCH 201, VCOM 261, 262	_____	3
Oral Communication (may be met by major; see approved list)	_____	0-3
Technology (met by major)		0
Skills for Common Experience and Thinking Across Disciplines		
HMXP 102 (A grade of C- or better in WRIT 101 is required as a prerequisite)	_____	3
Global Perspectives (see approved list)	_____	3
Historical Perspectives (see approved list) _____	_____	3
Developing Critical Skills and Applying them to Disciplines		
Natural Science (may be met by major; 7 hours required from two of three categories; see approved list; one must be lab science.) _____ () _____ ()	_____	0-7
Social Science (3 hours met in major) (remaining 3-6 from other designators; see approved list) _____	_____	3
_____	_____	0-3*
Humanities and Arts (6 hours met in major) _____	_____	0-3*
_____	_____	0-3*
*A total of 6 hours is required in Social Science/Humanities & Arts.		
Intensive Writing (met by major)		0
Constitution Requirement (see approved list; may be met by another requirement)	_____	0-3

SUBTOTAL

30-45

Major Courses (68-70 semester hours total)

Course & No.	Hrs.	Check	Course & No.	Hrs.	Check
Writing Core (33 semester hours)					
WRIT 300	(3)	_____	ENGL 380	(3)	_____
WRIT 351	(3)	_____	ENGL 492	(0)	_____
WRIT 566	(3)	_____	MCOM 241	(3)	_____
WRIT 461	(3)	_____	MCOM 333	(3)	_____
WRIT 462	(3)	_____	MCOM 343	(3)	_____
* _____	(3)	_____	* _____	(3)	_____

* Select six semester hours above 299 from ENGL or WRIT. WRIT 465 or 566 is required if BIOL 300 is not taken in Science Methods/Statistics area below.

Technology Core (9 semester hours)

ARTS 305 or 311	(3)	_____
CSCI 151	(3)	_____
BADM 411	(3)	_____

Science Methods/Statistics

Select PSYC or BIOL (11-12 semester hours)

PSYC		BIOL
PSYC 101	(3)	_____
PSYC 301	(4)	_____
PSYC 302	(4)	_____
(WRIT 465 or 566 required with this option.)		
		BIOL 203
		BIOL 204
		BIOL 205 or 206
		BIOL 300

Additional Science Courses (15-16 semester hours)

** _____	()	_____	** _____	()	_____
** _____	()	_____	** _____	()	_____
** _____	()	_____	** _____	()	_____

** Choose from Life Sciences: BIOL above 199; ANTH 202, 350; NUTR 201; SCIE 202, 301; Physical Sciences: CHEM, PHYS, and GEOL. Must include at least eight hours from one designator.

Foreign Language Requirement _____ (0-4) _____

GENERAL ELECTIVES (5-26 semester hours)

_____	()	_____	_____	()	_____
_____	()	_____	_____	()	_____
_____	()	_____	_____	()	_____
_____	()	_____	_____	()	_____
_____	()	_____	_____	()	_____
_____	()	_____	_____	()	_____

NOTES

1. Unless stated otherwise, a single course **may not** be used for more than one General Education requirement or in a major and a minor.
2. All Arts and Sciences majors require a minimum of 40 hours in courses numbered above 299.
3. Attendance at three cultural events is required for each 20 hours completed in residence at Winthrop.