Distribution of Hours and Annual Graduation Credit Hour/GPA Stats for Selected Single Majors

Bachelor of Arts
	
	
	
	
	
	
	Autumn 2004-Summer 2005
	Autumn 2005-Summer 2006

	Major
	GEC Hours1
	Additional Prerequisites to the Major2
	Required Hours for the Major
	Elective Hours3
	Total Grad Hours
	n
	Average Credit Hours
	Min Credit Hours (191-200)
	% of Students who Grad with Min Credit Hours (191-200)
	Average GPA
	n
	Average Credit Hours
	Min Credit Hours (191-200)
	% of Students who Grad with Min Credit Hours (191-200)
	Average GPA

	Art
	100
	0
	78
	13
	191
	43
	228
	2
	5%
	2.89
	26
	237
	4
	15%
	2.97

	Biology
	100
	324, 5
	45
	14
	191
	2
	212
	1
	50%
	2.49
	4
	246
	0
	0%
	2.93

	Chemistry
	95
	25
	42
	19
	181
	22
	218
	8
	36%
	3.14
	23
	225
	9
	39%
	3.02

	Economics
	100
	0
	456
	46
	191
	136
	215
	50
	37%
	2.56
	101
	213
	35
	35%
	2.62

	English
	100
	0
	60
	31
	191
	311
	213
	119
	38%
	3.12
	317
	217
	122
	38%
	3.05

	German
	100
	5
	46
	40
	191
	16
	258
	2
	13%
	3.37
	20
	249
	2
	10%
	3.42

	History
	100
	0
	50
	41
	191
	165
	217
	57
	35%
	2.98
	191
	214
	75
	39%
	2.96

	International Studies
	100
	0
	50
	41
	191
	114
	210
	61
	54%
	3.04
	152
	215
	57
	38%
	2.95

	Political Science
	1007 5
	0
	45
	46
	191
	227
	210
	114
	50%
	2.96
	249
	213
	119
	48%
	3.00

	Psychology
	100
	0
	48
	43
	191
	358
	210
	179
	50%
	2.99
	358
	210
	166
	46%
	3.02

	Sociology
	95
	0
	45
	51
	191
	157
	212
	61
	39%
	2.77
	154
	210
	60
	39%
	2.86

	Spanish
	100
	4
	50
	37
	191
	55
	220
	20
	36%
	3.27
	51
	226
	13
	25%
	3.21

	Theatre
	100
	0
	63
	28
	191
	35
	218
	13
	37%
	3.06
	32
	214
	13
	41%
	3.13

Bachelor of Science

	
	
	
	
	
	
	Autumn 2004-Summer 2005
	Autumn 2005-Summer 2006

	Major
	GEC Hours1
	Additional Prerequisites to the Major2
	Required Hours for the Major
	Elective Hours3
	Total Grad Hours
	n
	Average Credit Hours
	Min Credit Hours (191-200)
	% of Students who Grad with Min Credit Hours (191-200)
	Average GPA
	n
	Average Credit Hours
	Min Credit Hours (191-200)
	% of Students who Grad with Min Credit Hours (191-200)
	Average GPA

	Biochemistry
	105
	20
	56
	10
	191
	19
	233
	3
	16%
	3.45
	32
	224
	4
	13%
	3.33

	Biology
	105
	30
	45
	11
	191
	164
	224
	33
	20%
	3.18
	199
	225
	42
	21%
	3.15

	Chemistry
	105
	30
	55
	1
	191
	20
	234
	1
	5%
	3.47
	17
	230
	2
	12%
	3.19

	Economics
	105
	5
	506
	26
	186
	33
	237
	5
	15%
	3.15
	26
	235
	6
	23%
	2.97

	Psychology
	105
	10
	48
	33
	196
	105
	222
	25
	24%
	3.32
	110
	222
	29
	26%
	3.32

1This number is calculated against the proposed revisions to the General Education Curriculum for the Bachelor of Arts approved by the Arts and Sciences Senate on June 7, 2006. Though presented here as if it were a constant for each major, this number varies by student, depending on factors such as mathematics placement level and placement in a foreign language: 100 hours represents the maximum hours of course work required to complete all GEC requirements for the BA for students placing at Mathematics Placement Level R, N, or M. Students with higher placement levels and with majors offering courses that can overlap with the GEC Data Analysis requirement can complete the GEC with as few as 70 hours. (See pp. 3-4.) Few students are able to complete GEC requirements with only 70 hours of course work, but many take fewer than 100 hours

2This number includes only prerequisites to the major that cannot be accommodated within GEC requirements for students coming to a major early enough in their academic career to select the appropriate courses.

3This number is based on the current requirement of 191 degree hours for students in the Arts and Sciences colleges.

4This count assumes that students place at Mathematics Placement Level M and are, therefore, ready to begin with Mathematics 150 if their majors require specific course work in mathematics. For the BA degree, Mathematics 150 (or, for some majors, Mathematics 116 or 148) will fulfill GEC 2B.

5Students who take Chemistry 245 and 246 (2 credits each) instead of Chemistry 254 and 255 (3 credits each) will complete the additional prerequisites to the major with 35 credits, rather than 37, and consequently, will have 7 hours of remaining elective course work, rather than 5. This is included as an example of a common sort of variance that will change these projected numbers from student to student, examples that this analysis will generally omit from now on.

6Economics 200 is required for the major, but can be counted toward the GEC Social Science requirement and is not counted here.

7Majors who take Political Science 585 as part of the major can complete the GEC with only 95 hours and will, as a result, have 51 hours of available electives.

8This number is calculated against the current version of the General Education Curriculum for the Bachelor of Science. Though presented here as if it were a constant for each major, this number varies by student, depending on factors such as mathematics placement level and placement in a foreign language: 105 hours represents the maximum hours of course work required to complete all GEC requirements for the BS for students placing at Mathematics Placement Level L (and able, thereby, to begin the Quantitative and Logical Skills requirement for the BS by taking Mathematics 151).

Report Criteria and Source for Annual Graduation Credit Hour/GPA Stats for Selected Single Majors
Report Criteria: Graduated students with the listed single majors were queried from Student Analytics including degree type, major, graduation quarter/year and ssn. Cumulative earned hours and cumulative GPA were updated for each student based on their enrollment record in Student Current for the graduation quarter/year.
Data Source: Student Analytics/Data Warehouse and Student Current

Prepared by: Martha Nieset, ASC Technology Services Office

Proposed Revisions to the General Education Curriculum for the Bachelor of Arts
1. Demonstrated Skills
Students should select courses to complete each of the skills areas, as outlined below.

A. Writing and Related Skills

1. First Course (5 credit hours)

English 110

2. Second Course (5 credit hours)

To be selected from a list of approved courses

B. Quantitative and Logical Skills

1. Basic Computational Skills (0-5 credit hours: not a credit-hour requirement)

Mathematics Placement Level R or higher, or Mathematics 075

2. Mathematical and Logical Analysis (0-5 credit hours)

Mathematics Placement Level L, or one course from a designated list of courses

3. Data Analysis (0-5 credit hours)

One course from a designated list of courses; may double count in major

C. Foreign Language (0-4 courses; 0-20 credit hours)

The minimal level of required proficiency is successful completion of the fourth course in a foreign language. This requirement should be met by one of the following patterns: 1) a student will choose to continue a language already begun elsewhere and will be placed through testing in the proper level of language study and proceed to complete the requirement; 2) a student will demonstrate proficiency through the last required level by testing and will not be required to take further language work as part of general education: 3) a student will decide to begin a new language and will enroll in the first course, proceeding through the last required level.

2. Historical Study

Students satisfy the Historical Study requirement by taking two courses from a list of approved courses.

3. Breadth

Students must select courses within each Breadth category, using the guidelines below, and complete an additional two courses of their own choice, from any of the Breadth categories. (a total of 9 courses; 45 credit hours)

A. Natural Science (minimum of 15 credit hours)

A minimum of three courses, to include a two-course sequence, at least one course from the biological sciences, at least one course from the physical sciences, and at least one course with a laboratory component.

B. Social Science (minimum of 10 credit hours)

A minimum of two courses, to be selected from at least two of the three subcategories:

1. Individuals and Groups

2. Organizations and Polities

3. Human, Natural, and Economic Resources

C. Arts and Humanities (minimum of 10 credit hours)

A minimum of two courses, to include a Literature course and a course in the Visual and Performing Arts

4. Capstone Experience

Students must select a course dealing with Issues of the Contemporary World (5 credit hours)

Totals for GEC Requirements: 14-21 courses; 70-105 hours

