The College of Social Sciences

Courses in General Education for 2011-12

ECON 165 (not in GE, but Liberal Studies)

Please refer to the General Catalog for a complete listing of General Education requirements, courses, and possible prerequisites.

FOUNDATION

IB – Physical Universe and Its Life Forms

ANTH 161-Bio/Behavioral Evolution of Human Species

GEOG 115-Violent Weather /Climatic Hazards

GEOG 128-Environmental Pollution

IC Arts and Humanities

AFRS 129 -African American Literary Classics

ID – Social, Political, and Economic Institutions and Behavior, Historical Background

AIS 103 - Indians of California

AFRS 144 - Race Relations	

ANTH 116W - Anthropology of Religion

ANTH 145 - Cultural Resources Management

CLAS 114 - Mexico and the Southwest

CRIM 101 - Crime and Violence in America

CRIM 120- Juvenile Delinquency

CRIM 153 - Psychology of Crime

ECON 146 - Economics of Crime

ECON 167 - Contemporary Socioeconomic Challenges

ECON 176 – Economic Themes in Films

ECON 183 - Political Economy of the Middle East

GEOG 169 – The American West

HIST 101-Women in History (same as WS 101)

SOC 131 – The Sociology of Sex and Gender

SOC 143- Deviance and Control

SOC 163- Urban Sociology

SSCI 110	- California Studies (LS)

WS 101 – Women in History (same as Hist 101)

S SCI 110 - California Studies (LS)

SOC 131- Sociology of Sex and Gender

Area A – Fundamental Skills and Knowledge

A3 Critical Thinking:

AFRS 20-Critical Thinking about Race

ANTH 30 -Critical Thinking in Anthropology

CLAS 30- Critical Thinking in Chicano and Latin American Studies

GEOG 25-Critical Thinking in Geography

SOC 3- Critical Thinking in Society

WS 12- Critical Thinking: Gender Issues

BREADTH

Area C – Arts and Humanities

C1-Arts: CLAS 9- Chicano Artistic Expression

C2-Humanities HIST-20 World History (LS only)

Area D- Social, Political & Economic Institutions & Behavior, Historical Background

D1 – American History:

HIST 11- American History to 1865 (LS)

HIST 12- American History from 1865

D2- American Government:

PL SI 2 - American Government and Institutions (LS)

D3- Social Science:

AFRS 1- Ethnic Experience

AFRS 10-Introduction to Africana Studies

AFRS 27-Africana Cultures and Images

AFRS 36-Contemporary African Societies

AIS 50-Contemporary Life of the American Indian

ANTH 2 - Intro to Cultural Anthropology 	

ANTH 3 - Intro to Prehistory & Intro to Physical Anth

AS AM 15 - Intro to Asian Americans

CLAS 3 - Intro to Chicano Latino Studies

CLAS 5 - Chicano Culture

CRIM 10 - Crime, Criminology, and Justice

ECON 25 - Intro to Economics

ECON 40 - Principles Microeconomics

ECON 50 -Principles Macroeconomics

GEOG 2 - Intro to Cultural Geography

GEOG 4 - World Geography (LS)

HIST 20- World History

HIST 21- World History II

PL SI 1 - Modern Politics

PL SI 71 - Intro to Environmental Politics

SOC 1 or 1S- Principles of Sociology

SOC 2 or 2S- Social Problems 	

WS 10 - Intro to Women’s Studies

Area E1- Lifelong Understanding and Self-Development

WS 18 - Women and Aging

PAX 110- Peace Building (Crim dept)

INTEGRATION

Multicultural/International

AFRS 150- South Africa

AFRS 164 -African Cultural Perspectives

ANTH 105W-Applied Anthropology

ANTH 120 - Ethnic Relations and Culture

ANTH 123- Peoples and Cultures of Southeast Asia

ANTH 125- Tradition and Change in China and Japan

AS AM 110 - Asian American Communities

CLAS 170 - Latin American Studies

CLAS 160 – Sex, Race, and Class in American Society

ECON 181 - Political Economy of Latin America

GEOG 167 - People and Places – A Global Perspective

HIST 186 - American Immigration and Ethnic History

PL SI 120 – International Politics

SOC 111 - Sociology of Race and Ethnicity

SOC 142- Sociology of Popular Culture

SSCI 180 - Diversity in the U.S: Race, Class & Gender (LS)

WS 110 - Representations of Women

WS 120 - Women of Color in the United States

WS 135 - Women in Cross-Cultural Perspective

