

COLLEGE OF ARTS AND SCIENCES
ADVISING AND ACADEMIC SERVICES

THE OHIO STATE UNIVERSITY

General Education Requirements for the
Bachelor of Science Degree
Semester Curriculum

Summer Term 2012

The following degree requirements apply if you began your career as a regularly enrolled college student at Ohio State summer quarter 2012 or later.

Note: if one or more full terms (excluding summer) have elapsed between any two successive quarters of enrollment at Ohio State, you must fulfill the requirements for the degree in effect at the time of reenrollment.

The following degree requirements are effective summer term 2012. Check the web site ascadvising.osu.edu/GE for updated information. Consult your advisor before making enrollment decisions.

Goal

Ohio State's **General Education (GE)** is an integral part of an Arts and Sciences education. General education, as embodied in Arts and Sciences, provides the development of knowledge, perception, attitudes, and skills necessary to understand society's traditions and past, its accomplishments and aspirations, its relation and responsibility to the natural world, its diversity and plurality, and its problems and needs. The **goal** is for you to attain a sense of self within society that invites a continuing desire and ability to learn and work with others for future realization of the human potential. Specific goals aimed toward the broader goal of the GE are listed below under the twelve categories of the curriculum.

The College of Arts and Sciences

The College of Arts and Sciences consists of 39 departments and schools offering majors in the arts and humanities, natural and mathematical sciences, and social and behavioral sciences.

Your Responsibility as a Student

You are responsible for knowing the published policies governing the curriculum you are pursuing, as well as the regulations and procedures of the college and the university. The Bachelor of Science curriculum sheet should be used in conjunction with the degree planning information and college policies, published online, at ascadvising.osu.edu.

Prerequisites

You are responsible for fulfilling all prerequisites to courses in which you enroll. Failure to satisfactorily complete prerequisites may delay graduation.

General College Requirements

■ You must earn a minimum of 121 semester credit hours to earn an Arts and Sciences degree. In addition to the GE, you will complete general college and major requirements and elective course work to reach a minimum of 121 credit hours.

Remedial courses (courses at the 10XX level or below, and English 1109) and credit hours earned in repeated course work do not count toward the 121 hour minimum requirement for the Bachelor of Science. Note that you can take both "versions" of cross-listed courses (e.g., Comparative Studies 2670/Philosophy 1170); however, since the two versions are in fact the same course, only one may count toward your minimum degree hours.

The number of hours required to complete the Bachelor of Science degree with a given major will depend on your program and goals.

You may need to plan a program of more than 121 credit hours if you wish to complete specific professional or studio training, are preparing for graduate study in certain disciplines, or have multidisciplinary goals.

If the combination of course work for the GE, prerequisites, and your major program totals fewer than 121 hours, you have many options for the remaining hours, called electives. With your elective hours, you could pursue a second major, a minor, or a combination degree program; select a set of courses on a specific topic; engage in an undergraduate research experience; do internships; or study abroad. You are urged to meet with an Arts and Sciences advisor to work out a plan that best fits your needs and interests. In no case shall the number of hours required for graduation be fewer than 121.

Within the minimum 121 credit hours, you must have:

■ A minimum of 111 hours of Arts and Sciences or Arts and Sciences-approved courses.

You may count a maximum of 10 hours of non-Arts and Sciences and non-Arts and Sciences-approved course work toward your degree. Of the 10 hours, no more than 4 may be from physical activities courses taught in Education: Physical Activity and Educational Services (EDU PAES); physical activities courses include all 1100 level EDU PAES courses except for 1102, 1103, 1122, and 1137. A maximum of 8 hours of technical credit may be counted toward the 10 hours of non-Arts and Sciences and non-Arts and Sciences-approved course work; however, the combination of EDU PAES, technical, and other non-Arts and Sciences credit hours may not exceed 10.

■ A minimum of 39 hours of Arts and Sciences or Arts and Sciences-approved upper-division course work.

Upper-division courses are defined as all Arts and Sciences courses at the 3000 level or above, Philosophy 2500, all courses taught by departments in mathematical and physical sciences at the 2000 level and above (except for courses numbered 2194), and foreign language courses taught in the language at the 2000 level. Your 39 upper-division hours may come from hours earned for the GE, the major, and electives.

■ A minimum of 30 credit hours earned through regular course enrollment at Ohio State.

■ Regular course enrollment at Ohio State and in the College of Arts and Sciences in your final semester.

In addition, you must have:

■ A cumulative grade point average (GPA) of at least 2.0 for all work attempted at Ohio State.

■ A cumulative GPA of at least 2.0 in your major.

■ An application for the degree on file in the Arts and Sciences Graduation Services office in 141 Denney Hall.

General Education (GE) Requirements

The curricular requirements are divided into twelve categories. In fulfilling the GE, you may petition (in advance) in Arts and Sciences Advising and Academic Services to substitute upper-division courses that meet the spirit of the GE for courses on the GE. If you have transferred to Ohio State from another institution, you can often fulfill part of the GE with approximately equivalent courses already taken. Your transfer course work will be reviewed in Arts and Sciences Advising, and courses that meet the spirit of the GE will be applied to the GE.

You must earn at least a D in a course for it to fulfill a GE requirement. Courses taken on a pass/non-pass or satisfactory/unsatisfactory basis cannot be used to fulfill GE requirements.

Exclusivity of GE, Major, and Minor Courses

With the exceptions noted below, courses may not be counted on both the GE and the major. Courses taken to fulfill GE requirements may count on the minor unless specifically disallowed by an individual minor program. Courses may not be counted on both the major and the minor.

Some GE courses are listed in more than one category; with the exceptions noted below, however, GE courses may not be used to fulfill more than one GE requirement.

Courses Used to Fulfill More than One Requirement

Courses used to fulfill the Diversity Experiences category may also count in another GE category or on the major.

Group Studies and Individual Studies

Group studies (XX94) courses and individual studies (XX93) courses are not acceptable for fulfilling GE requirements except when a specific experimental course has been approved by the Arts and Sciences Curriculum Committee. If a course has been approved, it will be listed on this curriculum sheet.

Requirements for the Major

Your major program must consist of at least 30 semester hours of credit in courses numbered 2000 or above as prescribed by your major advisor. Please note that many major programs require considerably more than 30 hours of credit.

You must earn at least a C- in a course in order for it to be listed on your major. However, you must receive a 2.0 cumulative GPA for all major course work. If you earn a D+, D, or an E in a course that is required for your major, the course cannot be counted toward the major. Your major advisor will decide if the course should be repeated or if another course should be substituted for it. Courses taken on a pass/non-pass basis cannot be used on the major.

Your major advisor must approve all courses comprising your major. If you change from one major or curriculum to another, consult with an Arts and Sciences advisor. Such changes may result in modifying requirements to such an extent that your date of graduation might be delayed.

If you have transferred from another institution, no more than half of the credit hours on your major program may consist of transfer credit. Your major advisor, the chairperson of the department concerned, and the appropriate assistant dean must approve any request for a variation in this policy.

If you are pursuing multiple majors, course work may overlap between the majors, provided that each major department allows such overlap and that each major has at least 18 unique (non-overlapping) semester hours. Similarly, if you are planning multiple majors, there may be overlap between major course work and the GE—again, with permission of the major department and at least 18 unique non-overlapping semester hours on the major.

Requirements for a Minor

A minor consists of a minimum of 12 semester hours at the 2000 level and above. Please note that some minor programs require considerably more than 12 hours. At least 6 hours on the minor must be at the upper-division level. Upper-division courses are defined as all Arts and Sciences courses at the 3000 level or above, Philosophy 2500, all courses taught by departments in mathematical and physical sciences at the 2000 level and above (except for courses numbered 2194), and foreign language courses taught in the language at the 2000 level.

1000-level courses cannot be counted toward the 12 hour minimum. No more than 3 hours of X193 course work may be included in a minor, and no more than 6 hours of transfer credit may be applied to any minor.

No grade below a C- will be permitted in courses constituting a minor. However, you must receive a 2.0 cumulative GPA for all minor course work. Courses taken on a pass/non-pass basis may not count toward a minor.

Courses used on a minor may not be used on the major. You are not permitted to take a major and minor in the same subject, unless such combination has been expressly approved by the ASC Curriculum Committee and the ASC Faculty Senate. Overlap between the GE and a minor is permissible unless specifically disallowed by the department offering the minor.

You may pursue more than one minor. Each minor must contain a minimum of 12 unique (non-overlapping) semester hours.

Once a minor program form is on file in the college office, any changes must be approved by the departmental (minor) advisor.

Minors must be declared at least one term prior to a student's intended graduation term, and students are encouraged to file the minor program form earlier whenever possible.

Requirements for Additional Baccalaureate Degrees

If you are pursuing multiple degrees, at least 30 additional semester hours beyond the 121 hours required for a single degree must be earned for each additional degree, and at least 18 of the additional 30 hours must be ASC or ASC-approved upper-division course work. The GE requirements for each degree must be fulfilled. (For example, a student earning both BA and BS degrees is required to complete *calculus* and *a second lab science course*, which are not required for the BA, because such course work is required for the BS.) No overlap between majors, or between the major and the GE, is permitted. You must pursue a major different from the major earned as part of your other degree(s). No more than 6 semester credit hours of any previous minor course work may be used on the major for an additional degree. You must also petition for approval to pursue an additional degree at least a semester before your graduating term. You should consult your ASC advisor regarding the petition process. An approved major program form must accompany the petition. Note: different rules apply to students pursuing multiple professional degrees in the Arts, namely the BFA, BAE, BM, BME, and BSD. See materials specific to those programs for details.

Arts and Sciences Bachelor of Science (BS) Majors

The information contained in this curriculum sheet pertains to students following one of the majors listed below. In addition, each Arts and Sciences division offers the interdisciplinary honors contract and the personalized study program majors.

Natural and Mathematical Sciences BS Majors¹

Actuarial Science
Astronomy
Biochemistry
Biology
Chemistry
Computer and Information Science (admission is selective)
Evolution and Ecology
Geological Sciences
Mapping and Land Information Science
Mathematics
Microbiology
Molecular Genetics
Physics
Vision Science (open only to students enrolled in the College of Optometry)
Zoology

¹ With the exception of astronomy, mapping and land information science, and physics, these majors are also available under the BA degree. See the Arts and Sciences BA curriculum sheet for the BA degree requirements.

Social and Behavioral Science BS Majors²

Anthropological Sciences
Atmospheric Sciences
Economics
Geographic Information Science
Geography
Neuroscience (pending approval of the Ohio Board of Regents)
Psychology

² These majors are also available under the Bachelor of Arts (BA) degree. See the Arts and Sciences BA curriculum sheet for the BA degree requirements.

Summary of BS Degree Requirements

GE Hours 45 – 66

Writing	6
Quantitative and Logical Skills	5
Natural Science	10
Literature	3
Visual and Performing Arts	3
Social Science	6
Historical Study	3
Cultures and Ideas or Second Historical Study	3
Language Proficiency	0 – 12 ³
Open Options	6
Social Diversity in the United States	0 – 3
Global Studies	0 – 6

College Survey 1100 (1)

Minimum semester hours required 121

Hours required for the GE, your major, College Survey 1100, and available elective hours will bring your total credit hours to the minimum hours required for graduation.

³ Course work or proficiency through the third language course (1103) or equivalent is required.

GE Requirements**Symbols**

- Social Diversity in the United States course that also counts in another GE category
- ^L Natural Science course that also has a laboratory component.
- ▲ Global Studies course that also counts in another GE category

Writing, 6 hours

The goal of courses in this category is to develop skills in writing, reading, critical thinking, and oral expression.

First Course, 3 hours

English 1110.01, 1110.02, 1110.03

Second Course, 3 hours

Select one course from the following list.

African-American and African Studies 2367.01•, 2367.02•, 2367.04•
Agricultural Communication 2367•
Animal Sciences 2367
Arabic 2367•
Art Education 2367.01•, 2367.02, 2367.03•
Communication 2367
Comparative Studies 2367.02•, 2367.04•, 2367.07•, 2367.08•
Dance 2367
Economics 2367.01, 2367.02
Education: Teaching and Learning 2367
Engineering 2367•
English 2367.01•, 2367.02•, 2367.03, 2367.04, 2367.05•
Environment and Natural Resources 2367
Film Studies 2367.01, 2367.02
German 2367
History of Art 2367
Human Development and Family Science 2367
Landscape Architecture 2367
Linguistics 2367.01•, 2367.02
Modern Greek 2367•
Nursing 2367
Philosophy 2367•
Physics 2367
Political Science 2367.01
Psychology 2367
Slavic Languages and Literatures 2367•
Sociology 2367.01H, 2367.02, 2367.03H
Theatre 2367.01•, 2367.02•, 2367.03•
Women's, Gender and Sexuality Studies 2367.01•, 2367.02•, 2367.03•, 2367.04•
Yiddish 2367

Quantitative and Logical Skills, 5 hours

The goal of courses in this category is to develop logical reasoning and problem-solving skills, including the ability to identify valid arguments, use mathematical models, and draw conclusions based on quantitative data.

Basic Computational Skills, 0 hours

Attain Math Placement Level R or higher, or complete Mathematics 1075.

Note: Mathematics 1075 is remedial and does not count toward the 121 hour minimum requirement for the Bachelor of Science.

Mathematical and Logical Analysis, 3-5 hours

Take Mathematics 1151 or equivalent.

Data Analysis

Course work is taken as part of the major program or prerequisite work.

Natural Science, 10 hours (at least 3 courses)

The goal of courses in this category is to foster an understanding of the principles, theories, and methods of modern science; the relationship between science and technology; and the effects of science and technology on the environment.

Choose three courses, with at least one course in the Biological Sciences with a lab and at least one course in the Physical Sciences with a lab.

Biological Science Courses

Animal Sciences 3140, 3140H^l
 Anthropology 2200^l
 Biology 1113^l, 1114^l, 1113H^l, 1114H^l
 Entomology 3330
 Environment and Natural Resources 2100
 Evolution, Ecology, and Organismal Biology 2510^l, 2520
 Food Science and Technology 2200
 Horticulture and Crop Science 2200, 2201^l, 2202^l
 Microbiology 4000^l
 Molecular Genetics 3300^l

Physical Science Courses

Astronomy 2291, 2292
 Chemistry 1210^l, 1220^l, 1250^l, 1610^l, 1620^l, 1910H^l, 1920H^l
 Earth Sciences 1121^l, 1122^l, 1151
 Environment and Natural Resources 3000, 3001^l (both 3000 and 3001 must be taken)
 Geography 1900^l, 3900
 Physics 1200^l, 1201^l, 1250^l, 1251^l, 1260^l, 1261^l, 2367

Literature, 3 hours

The goal of courses in this category is to help you learn to analyze, appreciate, and interpret significant literary works. Through reading, discussing, and writing about literature, you will learn to understand and evaluate the personal and social values of other cultures, as well as your own.

African-American and African Studies 2251▲, 2281●, 2367.01●, 2367.04●
 Arabic 2701▲, 2702▲, 2705
 Chinese 2451▲, 4401▲, 4402▲, 4403▲
 Classics 1101▲, 2220▲, 3402
 Comparative Studies 1100▲, 2101▲, 2102.01▲, 2102.02▲, 2103▲, 2104▲, 2105●, 2301▲, 2864H▲, 3603▲, 3604▲, 3606▲, 3608▲
 Education: Teaching and Learning 2368
 English 2201▲, 2220▲, 2260, 2261, 2262, 2275, 2280, 2281●, 2290, 2367.02●, 3361, 3372
 French 1801▲, 2501
 German 2501, 2252H▲, 2253▲, 3252▲
 Hebrew 2700▲, 2702▲, 2703▲, 2704▲, 2708▲
 Italian 2051▲, 2052▲, 2054
 Japanese 2451▲, 2452▲
 Korean 2451▲
 Modern Greek 2500H, 3710▲
 Near Eastern Languages and Cultures 3702▲, 3704▲
 Persian 2301▲, 2701▲, 2704
 Philosophy 2120▲, 2261, 3210▲, 3220▲, 3230▲, 3240▲, 3250▲, 3262▲
 Portuguese 2150▲, 2159▲
 Russian 2250▲
 Scandinavian 3350▲, 4250,
 Slavic Languages and Literatures 2345▲
 Spanish 2320▲, 2321▲, 2322▲, 2520▲
 Theatre 2367.02●
 Turkish 2701▲
 Women's, Gender and Sexuality Studies 2215, 2367.01●, 2367.02●, 2367.03●, 3372▲
 Yiddish 3371▲, 3399▲

Visual and Performing Arts, 3 hours

The goal of courses in this category is to develop your ability to analyze, appreciate, and interpret significant works of art, and to develop your ability to be an informed observer or active participant in a discipline within the visual, spatial, and performing arts.

African-American and African Studies 2288●, 3376●, 4571●
 Architecture 5610
 Art 2100, 2300, 2502, 2555, 3201H
 Art Education 1600, 2367.01●, 2520
 Chinese 4405▲
 Comparative Studies 3607▲, 3686● (AU 10 and later)
 East Asian Languages and Literatures 3446
 English 2263, 2269
 Film Studies 2270

Hebrew 2205, 2245
 History of Art 2001▲, 2002▲, 2003▲, 2101▲, 2367, 2901▲, 3001, 3002▲, 3005, 3101, 3211, 3521▲, 3601▲, 3603▲, 3605, 3611, 3635, 3901, 4121▲, 4421▲, 4605, 4630, 4810▲, 4820▲
 Italian 2053▲, 2055
 Korean 5405▲
 Landscape Architecture 2600
 Modern Greek 2680▲
 Music 2250▲, 2251▲, 2252, 2253, 2288●, 3341, 3342, 3345, 3347▲, 3348▲, 3349
 Philosophy 2450, 2470H
 Physics 3201H
 Portuguese 2335
 Russian 3460▲
 Scandinavian 4450▲
 Slavic Languages and Literatures 3360▲
 Spanish 2330▲, 2380▲
 Theatre 2100●, 2101H, 2341H, 2811
 Women's, Gender and Sexuality Studies 2230, 3317

Social Science, 6 hours (at least 2 courses)

The goal of courses in this category is to help you understand human behavior and cognition, and the structures of human societies, cultures, and institutions.

Choose six credit hours from the following lists, with at least three hours from two of the three sections. A maximum of three hours is permitted from the department of the major, but these hours may not be counted on the major.

Individuals and Groups

African-American and African Studies 1101, 2218
 Animal Sciences 2367
 Anthropology 2201▲, 2202▲, 3420
 Communication 1100, 1101, 2331
 Economics 3048
 Education: Educational Policy and Leadership 2241
 Education: Teaching and Learning 4005●
 Geography 2100
 Human Development and Family Science 2200, 2350, 2400, 2410, 3440
 International Studies 3850▲
 Linguistics 1100▲, 2501▲, 2602●, 2603▲, 2701
 Political Science 2150, 2367
 Psychology 1100●, 2367, 2371
 Rural Sociology 3580▲
 Social Work 1130
 Sociology 2210, 2370, 2380
 Speech and Hearing Science 3330, 3350
 Women's, Gender and Sexuality Studies 1110●

Organizations and Politics

Consumer Sciences: Consumer and Family Financial Services 2910
 Consumer Sciences: Fashion and Retail Studies 2372
 Economics 2002.01, 2002.02, 2002.03H, 2367.01, 2367.02
 Environment and Natural Resources 4000
 Geography 3600, 3601, 3701▲, 5601
 International Studies 2000▲, 2050▲, 2200▲, 2250▲, 2251▲, 2800▲
 Political Science 1100, 1165, 1200▲, 2300▲, 2400, 4120, 4150, 4212▲
 Rural Sociology 1500●
 Sociology 1101●, 2345, 2367.01H, 2367.02, 2367.03H

Human, Natural, and Economic Resources

Agricultural, Environmental, and Development Economics 2001, 2580▲
 Architecture 2220
 Business Administration: Management and Human Resources 2500
 Economics 1100.01, 1100.02, 1100.03, 2001.01, 2001.02, 2001.03H
 Environment and Natural Resources 2300
 Geography 2400▲, 2750▲, 3800, 3901H
 History 2700▲
 International Studies 2100▲, 2500▲, 2580▲, 3350▲
 Political Science 1300▲, 3220▲
 Sociology 3460, 3463
 Social Work 1120

Historical Study, 3 hours

The goal of courses in this category is to develop your knowledge of how past events influence today's society and help you understand how humans view themselves.

Choose one course from the following list or from any History department offering at the 2000 level (except for 2194 and 2800) or 3000 level (except for 3193.01, 3193.02, 3194, 3797, and 3798).

African-American and African Studies 1121▲, 1122▲
Classics 3401
Consumer Sciences: Fashion and Retail Studies 2374
Economics 4100, 4130▲, 4140▲
Education: Physical Activity and Educational Services 2210, 2211
Engineering 2361, 2362
History 1101▲, 1102▲, 1151, 1152, 1211▲, 1212▲, 1681▲, 1682▲
History of Art 2001▲, 2002▲
International Studies 3350▲
Philosophy 1101H▲, 1102H▲, 2660
Women's, Gender and Sexuality Studies 3322H●

Cultures and Ideas or Second Historical Study, 3 hours

The goal of courses in the area of Cultures and Ideas is to develop your ability to analyze, appreciate, and interpret major forms of human thought and expression, and to develop your ability to understand how ideas influence the character of human beliefs, the perception of reality, and the norms which guide human behavior. See above for the goal of courses in Historical Study.

Cultures and Ideas

African-American and African Studies 3342H▲, 5485.01▲
Allied Medicine 2530
Anthropology 2241▲
Arabic 2241▲, 2367●, 3301▲
Art Education 2550●
Arts and Sciences 2400, 4870
Chinese 2231▲, 2232▲
Classics 2201▲, 2202▲, 2203▲, 2204▲, 2205, 2301▲
Comparative Studies 2220▲ (SP 11 and later), 2264, 2265, 2281●, 2321●, 2322●, 2340▲, 2350, 2360, 2367.04●, 2367.07●, 2367.08●, 2370▲, 2670, 3302▲, 3645▲, 3657▲, 3676▲, 3677, 3686● (SU 10 and earlier), 3689▲
Dance 3401●
East Asian Languages and Literatures 1231▲, 3241▲
Economics 4100
Education: Educational Policy and Leadership 3410
English 1167H, 2264, 2270, 2271, 2276, 2277, 2282●, 3364, 3378
Environment and Natural Resources 2367, 3470
French 1802, 3801
German 2352▲, 3351▲, 3253, 3451H▲
Hebrew 2209, 2210▲, 2216▲, 2241▲
History 2079●, 2210▲, 2450▲
History of Art 3301▲, 4701
Japanese 2231▲
Jewish Studies 2201▲
Korean 2231▲
Landscape Architecture 2367
Linguistics 2000, 2601●, 2901
Medieval and Renaissance Studies 2211▲, 2212▲, 2215▲, 2217▲, 2510▲, 2513▲, 2514▲, 2516▲, 2526▲, 2618▲, 2666▲
Modern Greek 2000▲, 2410▲
Near Eastern Languages and Cultures 2220▲, 2241▲, 2244▲, 3101, 3201, 3204▲, 3205▲, 3501▲, 3508, 3620, 3700▲
Persian 2241▲
Philosophy 1100, 1300, 1332, 1850, 2400, 2860, 3420●
Portuguese 2330▲, 2331▲, 2332▲, 2335
Russian 2335▲
Slavic Languages and Literatures 2230▲
Spanish 2150▲, 2151▲, 2242●, 2331▲, 2332▲
Turkish 2241▲
Women's, Gender and Sexuality Studies 1110● (AU 10 and later), 2282●
Yiddish 2241▲, 2367

Historical Study

African-American and African Studies 1121▲, 1122▲
Classics 3401
Consumer Sciences: Fashion and Retail Studies 2374
Economics 4100, 4130▲, 4140▲
Education: Physical Activity and Educational Services 2210, 2211
Engineering 2361, 2362
History 1101▲, 1102▲, 1151, 1152, 1211▲, 1212▲, 1681▲, 1682▲
History of Art 2001▲, 2002▲
International Studies 3350▲
Philosophy 1101H▲, 1102H▲, 2660
Women's, Gender and Sexuality Studies 3322H●

The Historical Study category also includes any History department offering at the 2000 level (except for 2194 and 2800) or 3000 level (except for 3193.01, 3193.02, 3194, 3797, and 3798).

Language Proficiency, 0-12 hours

The goal of courses in this category is to develop your skills in communication across ethnic, cultural, ideological, and national boundaries, and help you develop an understanding of other cultures and patterns of thought.

You must complete course work through the third language course (1103 or equivalent).

Foreign Languages offered⁴

American Sign Language	Italian	Somali
Arabic	Japanese	Spanish
Bulgarian	Korean	Swahili
Chinese	Latin	Swedish
Czech	Modern Greek	Tibetan
French	Persian	Turkish
German	Polish	Twi
Greek	Portuguese	Ukrainian
Hausa	Quechua	Urdu
Hebrew	Romanian	Uzbek
Hindi	Russian	Yiddish
Hungarian	Serbo-Croatian	Yoruba
Georgian	Shona	Zulu

⁴Some languages are not offered every semester.

Open Options, 6 hours (at least two courses)

You must complete at least six hours from any of the following categories.

Education Abroad (courses to be developed)

The goal of courses in this category is to allow you to acquire and develop a breadth of knowledge, skills, and perspectives across national boundaries that will help you become more globally aware.

Cross-disciplinary Seminars (courses to be developed)

The goal of courses in this category is to help you demonstrate an understanding of a topic of interest through scholarly activities that draw upon multiple disciplines and through your interactions with students from different majors.

Agricultural, Environmental, and Development Economics 3597.01
Animal Sciences 3597
Anthropology 4597.01, 4597.02, 4597.03H, 4597.04, 4597.05H
City and Regional Planning 4597
Classics 4597
Communication 3597.01▲, 3597.02▲
Comparative Studies 4597.01▲, 4597.02▲, 4597.03▲
Economics 4597.01
English 3597.03, 4597.01, 4597.02, 4597.04H
Environment and Natural Resources 4597.02
Food Science and Technology 3597.01, 3597.02
Geography 3597.01, 3597.02, 3597.03
International Studies 4597.01, 4597.02
Landscape Architecture 3597
Linguistics 4597.01, 4597.02
Plant Pathology 3597
Political Science 4597.01, 4597.02, 4597.03
Portuguese 2597.01▲, 2597.02▲
Psychology 4597.01, 4597.02
Social Work 3597
Sociology 3597.01, 3597.02

Theatre 3597
Women's, Gender and Sexuality Studies 4597

Service Learning (courses to be developed)

The goal of courses in this category is to help you gain and apply academic knowledge through civic engagement with communities.

Other GE approved courses from the following categories

Writing (except English 1110)
Quantitative and Logical Skills (except Math 1075)
Natural Science
Literature
Visual and Performing Arts
Social Science
Historical Study
Cultures and Ideas
Language Proficiency
Social Diversity in the United States
Global Studies

Social Diversity in the United States, 0-3 hours

The goal of courses in this category is to foster an understanding of the pluralistic nature of institutions, society, and culture in the United States.

You must complete at least one course from this area, which can overlap with another GE category or the major. If you do not choose an overlapping course, the social diversity requirement must still be met.

African-American and African Studies 2201, 2281•, 2288•, 2367.01•, 2367.04•, 3230, 3376•, 4571•
Agricultural Communication 2367•
Arabic 2367•
Art Education 2367.01•, 2367.03•, 2550•, 3367•
Comparative Studies 2105•, 2281•, 2321•, 2322•, 2367.02•, 2367.04•, 2367.07•, 2367.08•, 3686•
Dance 3401•
Economics 3820, 3850
Education: Educational Policy and Leadership 1201, 1202
Education: Teaching and Learning 4005•
Engineering 2367•
English 2281•, 2282•, 2367.01•, 2367.02•, 2367.03 (AU 10 and earlier), 2367.05•
Geography 3750
History 2075•, 2079•, 2610•, 2750• (AU 09 and later)
Linguistics 2601•, 2367.01•, 2602•
Modern Greek 2367•
Music 2288•
Philosophy 2367•, 3420•
Political Science 4145
Psychology 1100•, 2375
Rural Sociology 1500•
Slavic Languages and Literatures 2367•
Social Work 1140, 2101
Sociology 1101•, 2382, 3306, 3435, 3467, 4608
Spanish 2242•
Speech and Hearing Science 3310
Theatre 2100•, 2367.01•, 2367.02•, 2367.03•
Women's, Gender and Sexuality Studies 1110•, 2282•, 2367.01•, 2367.02•, 2367.03•, 2367.04•, 3322H•, 3370, 4510, 4520

Global Studies, 0-6 hours

The goal of courses in this category is to help you become an educated, productive, and principled citizen of your nation and the world.

You must complete at least two courses from this area. Each course can overlap on another GE category or the major. If you do not choose overlapping courses, the global studies requirement must still be met.

African-American and African Studies 1121, 1122, 2251, 3342H, 5485.01
Agricultural, Environmental, and Development Economics 2580
Anthropology 2201, 2202, 2241
Arabic 2241, 2701, 2702, 3301
Chinese 2231, 2232, 2451, 4401, 4402, 4403, 4405
Classics 1101, 2201, 2202, 2203, 2204, 2220, 2301
Comparative Studies 1100, 2101, 2102.01, 2102.02, 2103, 2104, 2220 (SP 11 and later), 2301, 2340, 2370, 2864H, 3302, 3603, 3604, 3606, 3607, 3608, 3645, 3657, 3676, 3689, 4597.01, 4597.02, 4597.03
Communication 3597.01, 3597.02
East Asian Languages and Literatures 1231, 3241
Economics 4130, 4140, 4508

English 2201, 2220
French 1801
Geography 2400, 2750, 3701
German 2253, 2352, 3252, 3351, 3451H
Hebrew 2210, 2216, 2241, 2700, 2702, 2703, 2704, 2708
History 1101, 1102, 1211, 1212, 1681, 1682, 2210, 2401, 2402, 2450, 2700
History of Art 2001, 2002, 2003, 2101, 2901, 3002, 3301, 3521, 3601, 3603, 4121, 4421, 4810, 4820
International Studies 2000, 2050, 2100, 2200, 2250, 2251, 2500, 2580, 2800, 3350, 3850
Italian 2051, 2052, 2053
Japanese 2231, 2451, 2452
Jewish Studies 2201
Korean 2231, 2451, 5405
Linguistics 1100, 2501, 2603
Medieval and Renaissance Studies 2211, 2212, 2215, 2217, 2510, 2513, 2514, 2516, 2526, 2618, 2666
Modern Greek 2000, 2410, 2680, 3710
Music 2250, 2251, 3347, 3348
Near Eastern Languages and Cultures 2220 (SP 11 and later), 2241, 2244, 3204, 3205, 3501, 3700, 3702, 3704
Persian 2241, 2301, 2701
Philosophy 1101H, 1102H, 2120, 3210, 3220, 3230, 3240, 3250, 3262
Political Science 1200, 1300, 2300, 3220, 4212
Portuguese 2150, 2159, 2330, 2331, 2332, 2597.01, 2597.02
Rural Sociology 3580
Russian 2250, 2335, 3460
Scandinavian 3350, 4450
Slavic Languages and Literatures 2230, 2345, 3360
Spanish 2150, 2151, 2320, 2321, 2322, 2330, 2331, 2332, 2380, 2520
Turkish 2241, 2701
Women's, Gender and Sexuality Studies 3372
Yiddish 2241, 3371, 3399

ASC Curriculum and Assessment Services
artsandsciences.osu.edu
154 Denney Hall, 164 W. 17th Ave.
Revised 4/13/12
TAB lime