[image: image1.jpg]

JOHNSON STATE COLLEGE

 GENERAL EDUCATION CORE CURRICULUM TALLY SHEET

Student Name _____________________________________

Semester Entered JSC ________________________

PART I—FUNDAMENTAL SKILLS

Expository Writing
Associate’s 6 cr___ (ENG-1051 & ENG-1052)

 Bachelor’s & AAGEN 9-12 cr___ (ENG-1051, a writing intensive course, & ENG-1052. Students must also pass the Writing Proficiency Exam.)

______ ENG-1031 & 1032 College Writing 1A & 1B

or
 _____ ENG-1051 College Writing

 _____ __________ Writing Intensive Course

 _____ ENG-1052 Exposition & Analysis

 _____ Writing Proficiency Exam

[image: image2.jpg]

Associate’s 3 cr ___

Bachelor’s and AAGEN 6-7 cr ___ (Part I & II sequence prior to Fall 2000, effective Fall 2000: 2 courses listed below or MAT-1531)

 ____ MAT-1020 Intermediate Algebra
 _____ MAT-1080 Quantitative Reasoning

 _____ MAT-1221 Finite Math

 _____ MAT-1320 Pre-Calculus

 _____ MAT-1531 Calculus I – Satisfies the full two-course

 requirement in itself.

 _____ MAT-2030 Probability & Statistics

 _____ MAT-2140 Modeling the Environment
Mathematics
A. Arts & Humanities
B. Natural Sciences (minimum of 7.0 credits; at least one must include a lab)

1. Life Science

Semester Taken

________ BIO-1210 Introduction to Biology

________ BIO-1211 Intro to Bio:Ecology & Evolution

________BIO-1212 Intro to Bio:Cells & Genetics

2. Physical Science

Semester Taken

________ CHE-1031 General Chemistry I

________ ENV-1040 Intro to Oceanography

________ ENV-1050 Introduction to Earth Science

________ PHY-1041 Physics I

________ PHY-1042 Physics II

*Business, elementary education, hotel & tourism management, health science, local public management, mathematics, outdoor education, and liberal arts majors must take one course in each of the seven sub-categories above.

D. Political Science/Economics
Semester Taken

________ ECO-1020 Introduction to Econ.

________ ECO-2020 Macroeconomics

________ ECO-2030 Microeconomics

________ POS-1010 Introduction to Pol. Sci.

________ POS-1020 American Politics & Gov.
C. Anthropology/Sociology/Psychology

Semester Taken

________ ANT-1010 Introduction to Cultural Anthro.

________ SOC-1010 Introduction to Sociology

________ PSY-1010 Introduction to Psychology

Substitutions for courses listed must be approved by the completion of a substitution/waiver form.
1. Literature/Philosophy

Semester Taken

________ COM-2050 Introduction to Film Study

 ________ ENG-1310 Introduction to Literature

 ________ ENG-2171 World Literature I

 ________ ENG-2172 World Literature II

 ________ ENG-2281 Survey of English Literature I

 ________ ENG-2282 Survey of English Literature II

________ ENG-2321 Survey of American Literature I

 ________ ENG-2322 Survey of American Literature II

 ________ ENG-2510 Women and Literature

 ________ PHI-1010 Introduction to Philosophy

________ PHI-1040 Introduction to Ethics

2. History/Foreign Languages

Semester Taken
________ GEO-1010 Introduction to Geography

________ HIS-1111 World History I

________ HIS-1112 World History II

________ HIS-1211 American History I

________ HIS-1212 American History II

________ FRE-1111 French I

________ FRE-1112 French II

________ SPA-1011 Spanish I

________ SPA-1012 Spanish II

3. Fine & Performing Arts

Semester Taken

________ ART-1011 Drawing I

________ ART-1140 Design

________ ARH-2011 Survey of Western Art I

________ ARH-2012 Survey of Western Art II

________ ART-2251 Sculpture I

________ ART-2301 Photography I

________ DAN-1010 Fundamentals of Dance

 ________ MUS-1015 Meet the Masters

________ MUS-1030 Music Fundamentals

________ THA-1041 Introduction to Theater Arts

PART II—DISCIPLINARY EXPLORATION

Associate’s 13 cr __________(One course each from category A, B, C, D)

AAGEN 23 cr _____ (One course from each of the seven sub-categories)

Bachelor's 18-19 cr _____ (One course from each of the following sub-categories other than the sub-category that includes the students’ major)*

PART III—INTERDISCIPLINARY
_____ None of your transfer credits satisfy the General Education Core Curriculum Requirements.

Rev. 10/05/09
1. ___

2. ___

3. ___

Transcripts Evaluated:

IF YOU HAVE ENTERED JOHNSON AS A TRANSFER STUDENT OR HAVE REENTERED JSC, this tally sheet shows which courses have been accepted as meeting the General Education Core Curriculum Requirements.

PLEASE NOTE: All courses taken to fulfill the General Education Core Curriculum requirements must be taken for a grade. These cannot be taken on a Pass/Fail basis.
*First-Year Seminar: Beginning Fall 2007, all students entering JSC with fewer than 30 credits must take a First-Year Seminar course (FYS). Several FYS courses are offered in both the fall and spring semesters.
FYS Taken: ___________________
Bachelor's 9 cr ___(Two Interdisciplinary courses to be taken in the junior year; one thematic course (INT-4730) to be taken in the senior year. Students who are required to take a First-Year Seminar Course * are only required to take one Interdisciplinary course from this section in addition to the thematic course.)

 ____ ARH-3210 Women in Art

 ____ BUS-3250 Organizational Behavior and Management

 ____ DAN-3010 The Renaissance Spirit Thru Dance & Music

 ____ EDU-3020 Educational Psychology

 ____ EDU-3110 Literature for Children

 ____ ENG-3270 Myth and Myth Making

 ____ HIS-3040 Ancient Civilizations of the New World

 ____ HUM-3110 Native America History and Cultures

 ____ HUM-3115 Native American Worldview and Spirituality

 ____ HUM-3120 The Abenaki and Their Neighbors

 ____ HUM-3125 Religions of the World

 ____ HUM-3150 Peoples and Cultures of the Middle East and Northern Africa

 ____ HUM-3160 African Culture

 ____ HUM-3170 Popular Culture in America

 ____ HUM-3310 Culture through Cuisine

 ____ INT-3010 Natural Landscapes and Literature

 ____ INT-3045 The Bible: History, Literature, Spirituality

 ____ INT-3130 Compassion and You: An Introduction to Mahayana Buddhism

 ____ INT-3150 Godel, Escher, Bach: An Eternal Golden Braid

 ____ INT-3210 The Holocaust: An Interdisciplinary Approach

 ____ INT-4730 Topical Seminar: Peace and War (Thematic course for ALL Seniors)

 ____ MUS-3040 Jazz in America

.____ MUS-3050 The Social History of Rock and Roll
 ____ MUS-3220 History of Blues

 ____ MUS-3330 Worlds of Music

 ____ PHI-3150 Philosophy through Literature

 ____ POS-3050 Environmental Ethics and Politics

 ____ POS-3220 Genocide: Inhumanity across the Ages

 ____ PSY-4080 Psychology and the Civil War

 ____ SOC-3040 Social Movement, Culture, and Activism

 ____ SOC-3080 Wellness and Alternative Medicine

 ____ THA-3010 Shakespeare “On the Stage and On the Page”
 ____ THA-3010 Shakespeare: "On the Stage and on the Page"

