SJSU Studies

Formerly Advanced GE
Students must complete 12 units of SJSU Studies courses. 

· All SJSU Studies courses must be completed at SJSU. 

· Complete one SJSU Studies course in each category. 

· Prior to enrollment, all courses require completion of Core GE, satisfaction of the Writing Skills Test, and upper division standing. (For students who begin continuous enrollment Fall 2005 or later, 100W is prerequisite or co-requisite to enrollment in all other SJSU Studies courses). 

· Students who fail the WST must consult their major advisor for appropriate preparation for SJSU Studies courses. 

· Commencing with the fall 2005 term, HUP prefix changes to KIN. 

· For students who begin continuous enrollment Fall 2005 or later, courses used to satisfy Areas R, S, and V must be taken from three separate SJSU departments or other distinct academic units. 

Areas R, S, and V.

9 units
Complete one 3-unit course from each category. 

	Earth & Environment (R)

	Courses in Earth and Environment will cultivate a student’s knowledge of the scientific study of the physical universe and its life forms. Students will understand and appreciate the interrelationship of science and human beings to each other.

	ANTH 160
	Recon Lost Civs

	ASTR 101
	Modern Astronomy

	BIOL 101
	Origins of Life

	BIOL 110
	Biodiversity

	ENGR 100W*
	Engr Reports

	*For approved majors only

	ENVS 152
	Envir Global Distr

	GEOL 103
	Earth Systems

	GEOL 105
	Gen Oceanography

	GEOL 107
	Prehistoric Life

	GEOL/ENVS 111
	Geol and Envir

	GEOL 112
	Earthquakes Volcan

	LING 123
	Sound Comm

	METR 112
	Globl Climate Chng

	METR/ENVS 113
	Atmos Pollution

	NUFS 115
	Issues in Food Tox

	NUFS 139
	Science & Hunger

	NUFS/KIN 163
	Phys Fit + Nutrit

	PHIL 160
	Phil of Science

	PHYS/MUSC 166
	Physics of Music

	Self, Society & Equality in the U.S. (S)

	In these courses, students will study the interrelationships of individuals, racial groups, and cultural groups to understand and appreciate issues of diversity, equality, and structured inequality in the U.S., its institutions, and its cultures.

	AAS 175
	Asian Am Comm

	AAS 185
	Multi Persp Am Soc

	AMS/HUM 169
	Amer Dream

	ANTH/BIOL/HS 140
	Human Sexuality

	CA/ENGL/MUSC/TA 172
	Arts in US Society

	CHAD 102
	Dev of Self in Soc

	COMM 174
	Intercult Comm

	EDSE 103
	Disability & Society

	EDUC/APSC/COMM/ENGR/HA/SCI 157
	Comm Action & Serv

	ENGL 169
	Ethnicity in Amer Lit

	ENGL 174
	Lit, Self, Society

	GERO/HS/SCWK/SOCI 107
	Aging and Society

	HIST 188
	Hist Women in US

	HPRF/HS/NUFS/NURS/OCTH 135
	Hlth Multiculture

	JS 132
	Race Gender Inequality & Law

	JS 136
	Famly & Comm Violence

	KIN 101
	Sport in America

	KIN/HS 169
	Divrsty/Stress/Hlth

	LING 129
	Cult/Lg/Ethn/in US

	MAS 130
	Chicna/o Amer Soc

	MAS 160
	Gender and Sexuality

	MUSC 120
	Worlds of Jazz

	PHIL 122
	Social Justic

	PHIL/BUS2/JS 186
	Prof + Bus Ethics

	POLS 120
	US Law and Society

	PSYC 191
	Psych of Prejudice

	RECL 111
	Leis Cult & Ident

	RELS 162
	Relig Controversy

	RELS/HUM 191
	Relig in America

	RTVF 110
	Elec Media & Cult

	SOCI 162
	Race/Ethnic Rels

	SOCS/ANTH/GEOG/HIST/POLS 138
	US Hist Soc Sci Pers

	URBP 101
	The City

	WOMS 101
	Study of Women

	Culture, Civilization & Global Understanding (V)

	In these courses, students should receive an appreciation for human expression in cultures outside the U.S. and an understanding of how that expression has developed over time. Additionally, students should understand how traditions of cultures outside the U.S. have influenced American culture and society.

	AMS/ENVS/HUM 159
	Nat & World Culture

	ANTH/ASIA 115
	Global Culture

	ANTH 146
	Culture & Conflict

	ARTH 193A
	Worlds Art/Culture

	ARTH/ASIA 193B
	East West in Art

	CA/ENGL/MUSC/TA 173
	Cont World Arts

	CHAD 106
	Concepts of Child

	CHIN/ASIA 140
	Chin Cul & Pol Lit

	DANC 102
	Dance in Wrld Cult

	ENGL 117
	Film, Lit, Culture

	ENGL 123A
	Global-Lit-Americas

	ENGL 123B
	Global-Lit-Africa

	ENGL 123C
	Global-Lit-Oceania

	ENGL 123D
	Global-Lit-Asia

	FREN 102B
	Frncphone Lit & Cine

	GEOG 112
	Nat Cult Terr Disp

	HIST 153
	Hist Women Europe

	HIST 155
	20th Century World

	HUM/ANTH/ASIA/RELS 114
	Legacy of Asia

	HUM 128
	Twentieth Century

	LING/ASIA 122
	English World Lang

	MUSC 117
	Mus Cul Latin Am

	NUFS 144
	Food Culture

	PHIL/ASIA/RELS 104
	Asian Philosophy

	PHIL 107
	Phil and Lit

	PHIL 110
	Sci Tech & Hum Val

	PHIL 133
	Ethics in Science

	PHIL 134
	Computers, Ethics, Society

	POLS 150
	War and Peace

	RELS/ANTH 122
	Magic Science Reli

	RELS/ANTH/MDES 145
	Mideast Tradition

	RTVF 188
	Alternative Cinema

	SOCS/ANTH/HIST/GEOG 139
	Wrl Hist Soc Sci Pers

	SPAN 102B
	Hisp Amer Culture

	TA/ENGL 127
	Contemp Theatre

	TECH/CMPE/AE/ME 198
	Technology & Civil


Written Communication II

3 units
All students must satisfy Area Z by 

· earning a “C” or better in English 1B (or equivalent), which is prerequisite to registering for the WST and for 100W courses. A “C-“ is not acceptable. 

· taking one of the courses listed below that is approved by their major; or 

· completing the Graduation Writing Assessment Requirement (GWAR) at another CSU or equivalent coursework at another university prior to SJSU enrollment; or 

· Obtaining a waiver score on the WST. If you waive 100W, you only need to complete 9 units of SJSU Studies in Earth & Environment; Self, Society & Equality in the U.S.; and Culture, Civilization & Global Understanding. 

In written communication II courses, students will develop advanced proficiency in college-level writing and appropriate contemporary research strategies and methodologies to communicate effectively to both specialized and general audiences. 

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
