

ETHNOBOTANY DEGREE REQUIREMENT CHECKLIST 2011-2013 FSU

NAME: _____

PeopleSoft# _____

Minor _____

Anticipated Graduation Date _____

Major Requirements (71 Hours)

1. Scientific Foundations (22 hours)

BIOL 149* General Biology I (4) _____

BIOL 150 General Biology II (4) _____

CHEM 201* General Chemistry I (4) _____

GEOG 103* Physical Geography (4) _____

MATH 209/219 Elem. Prob. & Stats (3) _____

And choose one of the following:

MATH 102 College Algebra

Or MATH 120 Pre-Calculus

Or any Math course above 210 (3) _____

2. Ethnobotany Core (13 hours)

BIOL 128 Intro to Ethnobotany (F) (4) _____

BIOL 328 Economic Botany (SO) (3) _____

BIOL 428 Ethno. Fld Tech. (Cap)(SO)(3) _____

BIOL 460 Field Exp. In Forestry(SUM O)(3) _____

3. Botany and Plant Ecology (24 hours)

GEOG 445 Biography (S) (3) _____

BIOL 303 Plant Physiology (S) (4) _____

BIOL 305 Dendrology (F) (3) _____

BIOL 312 Morph. of Plants (S) (4) _____

BIOL 314 Plant Taxonomy (S) (3) _____

BIOL 340 General Ecology (4) _____

BIOL 425 Forest Ecol. & Cons. (F) (3) _____

4. Cultural Perspectives (12 hours)

GEOG 104 Human Geography*

OR*GEOG 110 World Regional Geog (3) _____

SOCI 224* Cultural Anthropology (F)(3) _____

SOCI 350 Folklore in Appalachia (3) _____

F = Fall

S = Spring

O = Odd

E = Even

CORE SKILLS: (MINIMUM OF 9 HRS.)

"C" or Better Required

1. Intro Composition (3 Hrs.)

ENGL.101/111 Fresh Comp. (3) _____

2. Advanced Writing: 1 of following (3 Hrs.)

ENGL.300/308/309/310/312/ (3) _____

330/338/339

3. Mathematics (Met by major requirements)

MODES OF INQUIRY (31-32 Hrs.)

A. Fine & Performing Arts (3 Hrs.)

ART 100/111 or ART 110

DANC 110 (3) _____

MUSC 110 or MUSC 117

THEA 106 or THEA 107

B. Humanities - Two of following (6 Hrs.)

HIST 100/111

FREN 250 or SPAN 250 (3) _____

ENGL 150/250 or 221

PHIL 101/111 or PHIL 102 (3) _____

C. Natural Sciences - At least two of following (7-8 Hrs.)

BIOL.149* (Met by Major requirements)

CHEM 201* (Met by Major requirements)

GEOG 103* (Met by Major requirements and may use to satisfy part of E below)

D. Social Sciences - Two of the following (6 Hrs.)

ECON 200 or 201/211

GEOG 104*/114 or 110 (Met by Major Requirement)

POSC 110/112 or 113/114 or 131

PSYC 150/151 (3) _____

SOCI 100/111

E. FSU Colloquia: Two courses (3-4 Hrs. each) 6 Hours

IDIS 150/151 OR IDIS/SUST 155-prior to attaining 45 Cr. Hrs.

(required) (3) _____

AND

IDIS 350/351-after attaining 45 Cr. Hrs.

OR

One additional Modes of Inquiry course* from Groups A-D above. (Met by Major requirements see "C" above.)

F. Identity & Difference - 1 of the following (3 Hrs.)

AAST 200 or 400

ART 301 or 302

GEOG 104/114, 110, or 427

HIST 100/111, HIST 418, or HIST 436

HLTH 125

INST 150 or 200

MDFL 111 or 301

MUSC 117 or 250

PHIL 308, 311, or 409

POSC 131

PSYC 220 or 325

RECR 100

SOCI 224 or 305/SOWK 305 (Met by Major Requirements)

WMST 201

Undergraduate Degree Requirements Bachelor of Science Degree

Candidates for the Bachelor of Science degree must meet all of the following requirements:

1. Completion of at least 120 semester hours of college credit.
2. Completion of the General Education Program.
3. Completion of all course work taken at FSU with a cumulative GPA of at least 2.0.
4. Completion of a major with a cumulative grade point average of at least 2.0 in all courses taken in the major department (unless specifically excluded). Interdisciplinary majors count all courses specifically listed as meeting the requirements of the major to determine the major GPA.
5. Completion at Frostburg State University, through course work or special departmental exams, of at least one-half the credit hours required in the student's major department (unless specifically excluded or specified differently in the catalog description of the major). Interdisciplinary majors count all hours earned in courses specifically listed as meeting the requirements of the major.
6. Completion of a minimum of 30 semester hours of credit, of which at least 15 semester hours are upper division credit, towards the degree at Frostburg State University.
7. Completion of one of the following:
 - a. 15 elective credits outside of General Education requirements and course work in the major department.
 - b. An "interdisciplinary" major (one for which there is no "major department").
 - c. A minor.
 - d. A second major.
 - e. Secondary or P-12 teacher education certification.
8. Completion of at least 39 credits at the upper division (300-400) level.
9. Demonstration of technology fluency, defined as proficiency in the University identified ten Basic Technology Skills, by completing one of the following:
 - a. Passing the *Test of Basic Information Technology Skills* (meets requirement but you do not earn credit) –(BITS Test)
 - b. Successfully completing COSC 100/110 with a grade of C or better.
 - c. Successfully completing other Frostburg State University courses that provide instruction in the basic technology skills with a grade of C or better. Courses approved for students following this catalog include:
 - o ART 207 Graphic Design
 - o CHEM 304 Computational Techniques in Chemistry
 - o COSC 101 The Discipline of Computer Science
 - o EDUC 346, 447 and 448 Educational Technology Labs I, II and III.(All three one-credit courses must be completed, each with a grade of C or better)
 - o GEOG 275 Fundamentals of Geographic Data Handling
 - o MUSC 103 Theory II
 - o NURS 404 Nursing Informatics*You must meet all prerequisites for the course(s) selected.*

10. Completion of all semester credit hours beyond 90 credits at Frostburg State University, except for up to seven credit hours following the stipulations in the policies concerning attendance at another institution.

11. Completion of all required professional education courses and requirements for students in teacher education programs.
12. Completion of all approved student outcomes assessment activities required by the University and the academic programs.
13. Completion of an application for diploma and graduation when student completes 70 credit hours (forms available in PAWS online).
14. Fulfillment of all financial obligations to the University.

Double-counting GEP Courses

• **A particular course may be counted to meet only one General Education requirement.**

Courses that count for both the General Education Program and major/minor requirements are noted in the major/minor descriptions. You can complete your degree in a shorter time by choosing GEP courses that match the requirements of the majors/minors that interest you.

Core Skills

- o All Core Skills may be satisfied by examination.
- o You are expected to take these courses during your first 30 hours, with the exception of the advanced composition course requirement.
- o If you are placed in a required section of ENGL 101, ENGL 105 (Critical Reading), or DVMT 095 (Pre-Algebra Mathematics) based on your scores on University placement tests, you may not withdraw unless you are withdrawing from the University.
- o Once you are enrolled in ENGL 101, Freshman Composition, you may drop the course only during the drop/add period of one week at the beginning of the semester (except for required developmental courses, which may not be dropped). Under unusual circumstances, the chair of the English department may approve exceptions. Poor performance would not normally constitute a basis for an exception.
- o You must continue taking a course which satisfies the requirement each semester until you have passed it with a grade of C or better.

Modes of Inquiry

- o In Group E, IDIS 150 (First-Year FSU colloquium) **or** IDIS/SUST 155 (Introduction to Sustainability Studies) is **required**. The selected course should be completed prior to earning 45 hours or soon after transfer, if applicable.
- o Modes of Inquiry courses should ordinarily be completed in the first 90 hours.