REGISTRATION & RESOURCES

ADVISOR MANUAL 2017-18
TABLE OF CONTENTS

Agenda

R&R Student & Parent/Guest Schedule
2-3

R&R Advisor Expectations & Agenda
4

Student Resources / Faculty Advisor Tools
5

Small Group Advising
5

GPS Program Information
6

General Education

Student Information System (SIS) Instructional Videos
7

Academic Expectations Presentation to Students (and parents)
8

General Education
9

First Year Seminar Courses
10-14
Competency Requirements, Placement & Testing

Student Test Profile Information
15

English Competency / Placement
16

Math Competency / Placement
17

Foreign Language Placement
18

Retroactive Credit (French, German, Spanish)
19

What to do if you are waiting for test score results
20

AP Equivalencies at UW-Green Bay
21-23

Requesting Official Score Reports/Transcripts
24

UW-Green Bay courses taught in Area High Schools 16-17
25-26

CAPP/CCP/NWTC Equivalencies – May 2017
26-30
Miscellaneous

Class Scheduling Guidelines / Credit Limits
31
Requisite Policy / Waivers
32
How to Print a Class Schedule
32
Summer Registration
33
Music Opportunities for Non-Music Majors
34
Athletic Practice Schedules
35
First Year Planners
36

Humanities and Fine Arts
37

Natural and Applied Sciences
42

Social Sciences
47

Professional Studies
50

Pre-Professional Studies
52
[image: image28.png]

Registration and Resources - Student Schedule

8:30
 Check-in

Phoenix Rooms

9:00
 Program Begins-Welcome

Phoenix Rooms

9:10
 Academic Expectations

Phoenix Rooms
9:45
 Paying for College-Financial Aid, Bursar and
 Student Employment

Phoenix Rooms
10:15
 Break

10:25
 Life on Campus
· University Union, ID, Dining Services
· The Phoenix Bookstore-EZ books
· Kress Events Center, Athletics
· Residence Life-Living on Campus
11:15
 Student Ambassador Introductions

Phoenix Rooms
11:30 Lunch and small group

12:15
 Groups 1-8, ID Photo/ Meet with

Union

 Student Ambassadors

 Or
 Groups 9-16, Registration Prep

IS 1129

Groups 9-13 Lab A

Groups 14-16 Lab J

1:00
 Groups 9-16, ID Photo/ Meet with

Union

 Student Ambassadors

 Or

 Groups 1-8, Registration Prep

IS 1129

Groups 1-5
Lab A

Groups 6-8
Lab J

1:45
 Advising, Registration &

Cofrin Library & IS

 Freshmen Survey

Computer Labs
3:00
 Student Employment and Resource Fair

MAC Hall
· Tours & Office Visits

[image: image2.jpg]First-year Opportunities and Connections for UWGB Students

Registration and Resources-Parent/Guest Schedule

8:30
 Check-in

Phoenix Rooms

9:00
 Program Begins-Welcome

Phoenix Rooms

9:10
 Academic Expectations

Phoenix Rooms
9:45
 Paying for College-Financial Aid, Bursar and

 Student Employment

Phoenix Rooms
10:15
 Break

10:25
 Life on Campus
· University Union, ID, Dining Services

· Bookstore-EZ books
· Kress Events Center
· Residence Life -Living on Campus
11:15
 Student Ambassador Introductions

Phoenix Rooms

 and short break

11:30 Dean of Students panel

Phoenix Rooms

 Including representation from Counseling & Health,

 Public Safety and the Dean of Students Office
12:00
 Lunch

Cloud Commons

1:00 Parent Session or Student Panel

Phoenix Rooms or

Christie Theatre

2:00 Student Panel or Parent Session

Phoenix Rooms or

Christie Theatre

3:00
 Closing-reminder to fill out evaluations

3:15 Student Employment and Resource Fair

MAC Hall
*All university offices open until 4:30 p.m.

R&R ADVISOR EXPECTATIONS
[image: image1.jpg]First-year Opportunities and Connections for UWGB Students

Advisors will be expected to be well versed in and knowledgeable about the information and resources relevant to new freshmen students as listed below:

· General Education
· Basic competency requirements (English/math)
· Basic understanding of supporting requirements for various majors/minors
· Class scheduling

Registration & Resources (R&R) is an opportunity to meet and work with a diverse group of new freshmen students. Advisors are expected to demonstrate an interest in and appreciation for the wide range of needs presented by new freshman students, including academic skills and preparation, choosing a major, decision-making, and scheduling constraints such as athletic or work commitments. Each advisor is expected to spend one on one time with each student, providing individual attention to discuss course selection, academic interests, mathematics/ English placement, and to address other related concerns and interests of the advisor & student.

R&R ADVISOR AGENDA
[image: image6.png]

	Time
	Task
	Location

	11:15-11:50 p.m.
*Due to the parent lunch starting at noon advisors are asked to stick within the time frame.
	Lunch (optional)
*see academic advising office (SS1600) each day of R&R to obtain your meal ticket.
	Cloud Commons

	1:30 p.m.—3:30 p.m.
***Advising Team to meet at 1:30-students will be dropped off at 1:45.
	Conduct small group advising session:

· Introductions and group presentation lead by academic advising staff.
· Meet individually with each student to review placement scores, discuss academic interests, course selection and address questions and issues.
· Print Class Schedule

· Freshmen Survey
	Assigned Computer Lab
· CL 102
· CL 109

· CL 304

· IS 1129A

· IS 1129B

· IS1129E

· IS 1129J

· WH 327
· IS 1004
· MACH 107

	Please remain in the General Access Lab until all your students have completed registration.
Feel free to join the Resource Fair in the University Union beginning at 3:00 p.m.

.
STUDENT RESOURCES (Materials students receive at check-in)
[image: image7.png]

· R&R Student Folder
· Course Planning Form/Grid Worksheet – white
· Student Test Profile (English/math/Biology/Foreign Language)
FACULTY ADVISOR TOOLS

· Open course list (only for advisor use)
· Updated FYS handout (advising will update daily based on open/closed sections)
SMALL GROUP ADVISING – 1:45 – 3:00

(Lead by Academic Advising Staff – Approx. 20 min group presentation)
INTRODUCTIONS
· Briefly tell students who you are and your role at the university.
TOPICS TO COVER WITH GROUP
· Goals of small group advising

· Select courses/build FALL schedule only– explain registration process (November for spring semester).
· Provide guidelines for building a schedule

· 12 credits is the minimum credit load for fulltime purposes

· 18 credits is the maximum credit load for any student

· 15-16 credits is typically recommended for the freshman student
· Explain how everyone in room is undeclared

· 45 earned credit rule – important to check department websites for specific admission requirements.
· As a group have everyone visit the catalog website and link to a major dept of their choice or select one as a group.
· Review student test profile sheet
· English/mathematic/biology/foreign language

· Find out whether your students are coming in with college credit
· AP credit
· Student Athlete

· Phoenix Start Program

· Daily Handouts prior to SIS log-in
· FYS open course options (updated daily)

· Common NF open gen eds by category
TOPICS TO COVER INDIVIDUALLY WITH STUDENTS

· Further explanation of the test profile sheet (English/math/bio/foreign language)

· AP/college courses – find out if your advisee took college or AP courses in high school

· Specific major/minor admission requirements

· Academic interests, as well as academic strengths and weaknesses

· Individual questions that will assist the student in selection of courses

Don’t rush students through the process, but at the same time keep them on task. Remind students that they own responsibility for their schedules! We advise, they decide
GPS PROGRAM INFORMATION 2017
[image: image8.png]

The GPS (Gateways to Phoenix Success) Program is a year-long learning community experience that helps students successfully navigate the first year of college and provides tools for college success. It places students into small groups of twenty-five, each with a Faculty Mentor, a Peer Mentor, and an Academic Advisor (a GPS Team). Over the course of their first year, each GPS Team:

· Takes courses together (see below)

· Gets extensive, personalized support and guidance from their mentors and advisors

· Has access to study sessions and other tools to promote academic success

· Builds leadership skills, gets involved on campus, and participates in service learning.

Students participating in GPS HAVE ALREADY BEEN ENROLLED in 8 credits of coursework for Fall 2017:

· A GPS section of a First Year Seminar (3 credits)

· A GPS section of either Hum Biol 102 OR Pol Sci 101 on MW 12:45-2:05 (3 credits)

· A Comm Sci 145 GPS course on F 10:35-12:25 (2-credit)

Every GPS student should have a listing of their GPS courses in their FOCUS R&R Folder.

Some students have been admitted directly into the GPS Program, as a condition of their admission to UW Green Bay. These students MUST STAY ENROLLED in all 8 credits of GPS coursework.

All other students also MUST STAY ENROLLED in all 8 credits of GPS coursework to participate in the program. If a student wants to make changes to their GPS courses, or indicates they may no longer want to participate in GPS, please walk them to the GPS room in the GAC lab and have them speak to one of the GPS Advisors. Only GPS Advisors can give approval to drop students from GPS, or make changes to their GPS course schedule.

[image: image9.png]

STUDENT INFORMATION SYSTEM (SIS) Instructional Videos
[image: image10.wmf]
[image: image3.jpg]

If you need a review how to ADD/DROP/SEARCH FOR CLASSES we have tutorials on our advising website. http://www.uwgb.edu/advising/ Also, ambassadors will be roaming in the labs to assist with actual SIS navigation.
SIS video demonstration
· How To Add A Course
· How To Drop A Course
· How To Use Your Shopping Cart
· How To Waitlist A Course
· Viewing Academic Requirements
· Search Tools (Schedule of Classes, Course Availability, SIS Search)
Updated 5/17
ACADEMIC EXPECTATIONS

PRESENTATION to STUDENTS and PARENTS
[image: image11.png]

2017 Registration & Resources

This 35 minute presentation is co-presented by one member of Student Affairs and one member of Academic Affairs. The information is an academic overview with attention to the information they need to know to register for their first semester classes. Following is an outline of the topics covered:

Components of a degree

· General Education

· Major/Minor/Electives
· Interdisciplinarity

General Education

· Goals of General Education

· UWGB General Education overview:

First Year Seminar – 3 credits

Humanities – 6 credits

Social Sciences – 6 credits

Biological Sciences – 3 credits

Natural/Physical Sciences – 3 credits
Fine Arts – 3 credits

Quantitative Literacy – 3 credits

Sustainability – 3 credits

Ethnic Studies – 3 credits

Global Culture – 3 credits

Capstone Experience – 3 credits

Math and Writing
· Math Competency

· English Competency

· Writing Emphasis
Campus Resources

· 2017-2018 Catalog

· Academic & Faculty Advising
· Other resources (faculty/staff, offices, websites)
Schedule Considerations
· Credit loads

· Study Time/Job/Extracurricular/Other commitments

· A look at the academic performance of Fall 2016 Freshmen
Updated 04/17
GENERAL EDUCATION

[image: image12.wmf]
Why is General Education required?

· Builds a foundation for advanced study in major/minor

· Provides opportunity for students to explore interests and creates awareness of self and world

· Develops appreciation for life-long learning

· 3 Learning Objectives – effective communication, critical thinking, problem solving

· Strengthens academic skills

What are the specific General Education Requirements?

First Year Seminar – 3 credits

Breadth Courses

· Humanities – 6 credits (must be from 2 different departments)
· Social Sciences – 6 credits (must be from 2 different departments)
· Biological Science – 3 credits

· Natural/Physical Sciences – 3 credits

· Fine Arts – 3 credits

Quantitative Literacy – 3 credits
Perspective Courses

· Sustainability – 3 credits

· Ethnic Studies – 3 credits

· Global Culture – 3 credits

Capstone Experience – 3 credits
What are some of the rules about General Education?

· It must be completed before a student can graduate.

· Students cannot use one course to meet multiple general education requirements.
· Courses must be taken on a graded basis (P-NC not an option).

What are some other Gen Ed thoughts to share with students?

· Students should “spread out”/complete General Education over the course of their first 4-6 semesters (i.e. average 2-3 General Education courses/semester).

· It is not a good idea to take a “get Gen Ed out of the way” approach before starting the major because it can result in poor course selection.

· Courses within General Education may also satisfy requirements within the major and minor.

· General Education courses can sometimes open the door to possible majors.

Updated 04/17
FIRST YEAR SEMINAR COURSES FOR FALL 2017

[image: image13.png]

ART 198: Exploring Art, Culture and Ideas (Sam Watson)

Art tells the stories of human experience. These stories are of many types: romances, mysteries, gospels, autobiographies, fantasies. In this course, we’ll experiment with different ways of looking at art and reading its stories. This will include considering the larger context of art as it intersects with other disciplines, as well as each student’s own interpretations. We’ll focus on the art of the present, making use of art on campus and in the community, films, visiting artists, and hands-on experiences.
Course time and location: MW 12:45-2:05; MAC-221

DJS 198: Reading the Times (Harvey Kaye)

Through daily readings of and discussions about the latest news stories and opinion columns in the New York Times, students will become knowledgeable about and familiar with current national and international affairs and the public debates that address those events and developments.

Course time and location: MW 2:15-3:35; MAC-120

DJS 198: We Need to Talk: Public Deliberation for Civic Renewal (Alison Staudinger)

We are all taught that it isn’t polite to talk about controversial topics— like politics, sex or religion— around the dinner table. But, without talking about these issues, we struggle with conflict or with making up our minds when it comes time to vote or voice our opinion. The divides between us, never more evident than in the aftermath of the 2016 election. This first year seminar, in Democracy and Justice Studies and the GPS program, explores methods and theories of difficult conversations and public deliberation- about the political world, like recent elections or policy differences, the world of relationships, and the question of belief. In this First Year Seminar class, we practice having hard conversations- after learning theories about deliberation, debate and participation. We develop our capacity to disagree with someone without losing respect for them or trust in our shared community— and we explore what this sort of process might mean for our local community through structured discussions, building up to a Spring Community Based Learning project in Green Bay.

Course time and location: TR 3:30 – 4:50; IS 1020

Status: GPS Course

DJS 198: We Don’t Need No Education!... or Do We? The Problem of the American Education System Past and Present (Jon Shelton)

This course asks first-year students, as they transition from one part of the US system to another, to critically assess American education—from the origins of public schools in the 1800s to our current time of No Child Left Behind K-12 education and the modern university. Run as a seminar, this course will not be a comprehensive survey of American education. Rather, we will think about big contemporary problems and their historical origins, such as the purpose of compulsory public education for children, the unionization of educators, standardized testing, and the steep price of student debt. By the end of the course, students should be able to formulate their own highly informed perspective on many of these controversial issues.

Course time and location: MW 2:15 – 3:35; MAC 225

Status: GPS Course

ENV SCI 198: The Science and History of Monsters (Steve Meyer)

This course studies the monsters of myth, legend, and reality. Literature, film documentaries, folklore, history, and pop culture are used to trace the origins of monsters. We will examine the influence of science on the creation of monsters, discuss the ethics of scientists with a "God complex"; consider the possibility that real monsters exist based on the scientific evidence, and examine the physiological response of humans to horror, fear, and death.
Course time and location: T 3:30-4:50, R 3:320 – 6:00; MAC-229

FNS 198 – From Disney’s Pocahontas to the NFL: Stereotypes and the Realities of First Nations People (J P Leary)

This course will focus on historical and contemporary issues related to representation and self-representation of First Nations people and communities. We will explore questions of cultural exchange and cultural appropriation, stereotyping and its effects, advocacy and resiliency, and cultural and visual sovereignty in the context of schooling, sports, mass media, and popular culture. The course design, which emphasizes oral tradition and intergenerational teaching and learning, provides opportunities to develop skills related to critical thinking, group processes, memory, and public speaking.

Course time and location: TR 12:30 – 1:50; MAC-229
Status: GPS Course

GEOSCI 198: Nature and American History (Ryan Currier)

American History has been influenced fundamentally by the world around us. Resources drive migrations. Technology has a basis in Earth materials. Topography acts as natural divides that influence political boundaries and restrictions to transport. Disasters force us to make difficult decisions. This course reinvestigates major American events many of us already know about through the lens of natural science.

Course time and location: MWF 12:45-1:40; MAC-120

HUM BIOL/ART 198: Science and Art (Dan Meinhardt)

This course explores art and science as ways of knowing by addressing what they are, their goals, how they work, and how they compare as creative, human, and social activities. Topics include the philosophies of art and science and the ways in which the fields relate to, and serve, each other.

Course time and location: TR 11:00 – 12:20; MAC-223
Status: GPS Course

HUM STUD 198: The Future (Vince Lowery)

The future has long held a grip on human imaginations, holding endless possibilities for our world and the beyond. Writers typically choose either to imagine our "near" or "far" future. "Near future" authors imagine the present extrapolated forward to create a new world, compelling readers to think critically about their own time. "Far future" may also follow this impulse, or they might instead look forward to an inevitable outcome of human progress and the march of time. Understanding an author’s intent and a work’s significance requires a review of the author’s own biography as well as the literary and historical contexts in which the work was produced and read - in short, a commitment to this university’s founding interdisciplinary mission. As we examine near and far future published in the last hundred years, we will strive to analyze the material from this interdisciplinary perspective. And inevitably we will construct our own vision of the future, both near and far....

Course time and location: TR 9:30 – 10:50; IS-1020

HUM STUD 198: Another Brick in the Wall? Education in Literature & Film (Jennifer Ham)

This interdisciplinary seminar explores cultural representations of the exciting human project of self-formation from Socrates to the present. From our discussions of some of the most interesting key texts and films from this humanistic tradition along with reflections on your own schooling experiences, you will not only learn about some of the salient ideals and narratives that have influences our notions of self-discovery, but you will also gain a much broader understanding and deeper insight into classroom spaces and the significance of your own college education. How has the value and purpose of education changed over time? Who were the apprentices, monks, mentors, hogwart sorcerers, disciples, disciplinarians and academics of history? What can we learn from other cultures’ perspectives and practices? What philosophical assumptions about teaching and learning inform the educational experiences authors and filmmakers have documented?

Course time and location: TR 3:30-4:50; TH 310

Status: GPS Course

HUM STUD 198: Animal Studies (Sarah Schuetze)

This course will explore the roles animals play in literature, art, and popular media, for example, and how those representations correspond or differ from the roles of animals in society (i.e. experimentation, consumption, affection and the formation of domesticity, etc.). We will also discuss how animals often become analogues for the socially disenfranchised and the impact of that connection.

Course time and location: MW 2:15 – 3:35; IS-1020

HUM STUD 198: The Vikings (Heidi Sherman)

This is a course on the myth of the Vikings in the medieval and modern era. Whence do we gain the impression that the Vikings were bloodthirsty marauders? Medieval monks maligned them in their chronicles. Romantic and nationalist composers and novelists made the Vikings subjects of operas and gothic novels. Soviet propagandists pictured Hitler wearing a horned helmet in newsreels. You name it; the Vikings have been used to further politically- and culturally-driven agendas. Popular culture also loves the Vikings: comic books, Hollywood films, Norwegian black metal, professional sports teams.
Course time and location: TR 11:00-12:20; TH-310

MUSIC 198: The Jazz Loft (Adam Gaines)

This course is designed to study the photographs and tapes of W. Eugene Smith from 1957 to 1965 in New York City. Smith's huge archive of materials from this transitional time in U.S. history is used as a keystone in discussions of such diverse topics as jazz history, Civil Rights, the Cold War, the Vietnam War, and of the nature of artists and their reactions to their surroundings.

Course time and location: MW 2:15-3:35; TH-316
Status: GPS Course

MUSIC 198: Video Game Music (Eric Hansen)

This course explores the brief, but colorful, history of music in video games through interdisciplinary perspectives including sociological, psychological, commercial, technological, etc. Students will examine the role, musical methodology/application, and unique artistry of music in video games, and students will contribute to the class learning environment by researching and presenting a game music composer from an interdisciplinary perspective. Through guided instruction, students will also compose their own basic game music.

Course time and location: MW 2:15 – 3:35; SA-351

NUT SCI 198: Food for Health and Sustainability (Debra Pearson)

What’s for dinner? The answer to this simple question profoundly influences our individual health and that of our communities, impacts the environment locally and globally, and drives many gender and social justice issues. This course begins with the food on our plates and traces the history of those foods, how they affect human health, the environment and the fabric of our societies.
Course time and location: TR 12:30-1:50; MAC-120

PHILOSO 198: Calvin and Hobbes Tour the Philosophical World (Christopher Martin)

What can Calvin and his stuffed tiger Hobbes teach us about Philosophy? Surprisingly, quite a bit. Bill Watterson’s Calvin and Hobbes comic strip is often underwritten by meaty nuggets of philosophy. I hope to draw upon these to illustrate and help us discuss philosophical questions about education, identity, morality and its teachability, free will, nature, friendship, and, of course, the reality of a certain stuffed tiger named ‘Hobbes’. We will ask, for instance, whether Calvin can control his throwing slushballs at Susie, and if not, whether Santa is justified in punishing him will less loot at Christmas. We will explore why Miss Wormwood might be so cantankerous about Calvin’s poor performance in school, and whether learning requires a non-physical mind (presumably negating Hobbes’ ability to learn), and whether we should regard Susie as one of Calvin’s friends. Along the way we will sharpen our reading, writing, and thinking skills. My ultimate aim is for us to use Bill Watterson’ wonderful comic to aid our self-awareness, understanding, and empowerment.

Course time and location: MW 2:15 – 3:35; MAC-221 Status: GPS Course

POL SCI 198: Politics in Sports (Katia Levintova)

An examination of how sports-related issues illustrate important political concepts, including nation-building through sports, regionalism, inter- and intra-state conflicts, international organizations, political systems (authoritarianism and democracy), citizenship, political culture (competitive vs. consensual), civil rights (gender, LGBT, disability issues), public policies (education, economic policies, health, etc.), branches of government (congressional hearings), elections and public opinion (sports and political campaigns), the role of media, in US and around the world.
Course time and location: M 4:00 – 7:00; MAC-120

PSYCH 198: Gods, Ghosts and Goblins: Understanding Belief (Regan Gurung)

Why do we believe what we do? We will take a social science perspective to explore the underlying reasons as to why humans believe the things they do (and why they do not believe in other things). We will explore the roots of religion, discuss the psychological benefits to believing and the perils of not, and examine some fascinating objects of belief ranging from paranormal activity to extraterrestrial life.

Course time and location: TR 12:30-1:50; MAC 221

PU EN AF 198: Green Justice (Elizabeth Wheat)

Over recent decades, the merging of civil rights and environmental concerns has generated the Environmental Justice Movement. Led primarily by people of color, women, and blue collar sectors of society, the Environmental Justice Movement now marks a worldwide grassroots effort for social justice. This course represents an effort to learn about the Environmental Justice Movement by studying its history, causes, and the struggles of people shaping the movement. Examples of topics to be covered include the following: Flint lead contamination, migrant farm worker pesticide exposure, Cancer Alley (Louisiana), mining on tribal lands, Hurricane Katrina, Alaskan natives, urban environmental harms, and others

Course time and location: TR 5:00 – 6:20; MAC-120

PU EN AF 198: Comedy Central Civics (Aaron Weinschenk)

Young people regularly express low levels of interest in public affairs and politics, do not feel a strong sense of civic obligation, and are not well informed about important issues and events. Interestingly, surveys of young people indicate that comedy news shows like The Daily Show with Trevor Noah and Last Week Tonight with John Oliver are popular outlets for information about current issues and events, government, elections, and policy. In this seminar, we will use comedy news shows to learn about and better understand contemporary events and issues. Throughout the course, we will also think about new ways of getting young people excited about, interested in, and involved in civic life.

Course time and location: TR 2:00 – 3:20; MAC-120

Status: GPS Course

PU EN AF 198: Globetrotting for Good (Lora Warner

We will explore the good work being done by nonprofit organizations right here in our own backyard and around the world, ranging from international non-governmental organizations (NGOs) like Habitat for Humanity and Nature Conservancy, to nonprofits at work in Africa, China, Germany, Guatemala, Russia, and other countries. What are the needs and concerns that they work on in other countries? What role do they play, what are their challenges, and how do they partner with governments, businesses, and each other? We'll examine environmental, humanitarian, healthcare and other types of nonprofits at work around the world. Along the way, we'll find ways to make a difference in our own community.

Course time and location: TR 2:00 – 3:20; MAC 225

SPANISH 225: Intermediate Spanish Conversation & Composition (Section 0003) (Cristina Ortiz)
This class will offered students with at least four years of high school Spanish, the possibility to review and advance in their linguistic and cultural knowledge. Students will develop greater fluency through classroom practice in conversation and composition.

Course time and location: TR 9:30 – 10:50; TH-316

SPANISH 225: Intermediate Spanish Conversation & Composition (Section 0004) (Cristina Ortiz)
This class will offered students with at least four years of high school Spanish, the possibility to review and advance in their linguistic and cultural knowledge. Students will develop greater fluency through classroom practice in conversation and composition.

Course time and location: TR 11:00-12:20; TH-316

UR RE ST 198: Animals and Society (Karen Dalke)
This course focuses on the complex relations between humans and animals. How do we determine, which animals are wild, food, or pets? What impact do these interactions have on the social, economic, and political life of a culture? The topics covered in this class help explore our ongoing relationship with animals as pets, food sources, and wildlife and how they change in an era bombarded with concerns about environmental degradation and economic fluctuations. This course requires an interdisciplinary perspective and an emphasis on critical thinking.

Course time and location: MW 2:15-3:35; MAC-219

UR RE ST 198: The Sixties (Ray Hutchison)

There are certain periods of American History that draw our attention: the Civil War, the Roaring Twenties, World War II, the 1960s. While not as critical to the future of the nation as the war years, the 1960s stand out from other decades because of the intersection of many international, political, and social forces that came together in this period: the Civil Rights Movement, the Watts Riot (which marked only the beginning of urban unrest), the Vietnam War, the Anti-War Movement, the assassinations of Martin Luther King and Robert Kennedy (both in the summer of 1968), Haight-Asbury and the Hippie scene, Woodstock and a new musical direction. We will cover these and other events in this First Year Seminar.

Course time and location: MW 2:15-3:35; MAC-223

 Updated 05/17

STUDENT TEST PROFILE INFORMATION

[image: image14.png]

[image: image15.wmf]
TEST PROFILE

Student Name: (last, first, middle)

User Name:
Campus ID number:

Home Address:

ENGLISH PLACEMENT –
ENG COMP 100; must be completed by the end of second semester
ACT ENGLISH SCORE:
21

SAT I VERBAL SCORE:

**

MATH PLACEMENT –
MATH 101; score satisfies the University math competency Requirement.
This course may be required for major/minor. Consult advisor.
WISCONSIN MATH PLACEMENT SCORES: MBSC: 430 ALG: 390 TRIG: 470
**

 BIOLOGY PLACEMENT -
BIOLOGY 202 eligible; this course may be required for major/minor
ACT SCIENCE SCORE:
24
(Students with ACT Science score of 24 or higher will be eligible to enroll)
**

FOREIGN LANGUAGE PLACEMENT

See placement chart below.

UWGB does not require foreign language as a part of the General Education requirements.

Consult with your advisor regarding the advantages of studying foreign language at UW-Green Bay.
GERMAN:

FRENCH:
381

SPANISH:
	GERMAN
	FRENCH
	SPANISH

	Score
	Course
	Score
	Course
	Score
	Course

	000-300
	German 101
	000-380
	French 101
	000-400
	Spanish 101

	300-400
	German 102
	381-420
	French 102
	401-465
	Spanish 102

	401-450
	German 201
	421-480
	French 201
	466-540
	Spanish 201

	451-530
	German 202
	481-515
	French 202
	541-575
	Spanish 202

	531-700
	German 225
	516-850
	French 225
	576-850
	Spanish 225

[image: image16.wmf]ENGLISH COMPETENCY/PLACEMENT

[image: image17.png]

ACT ENGLISH PLACEMENT

	

ACT SCORES
	SAT I
SCORES
	PLACEMENT

	0-16
	0-440
	ENG COMP 093 and ENG COMP 100; must be completed by the end of the second semester

	17-24
	450-580
	ENG COMP 100; must be completed by the end of the second semester

	25-31
	590-750
	Score satisfies the University English Competency Requirement. Eligible to enroll in ENG COMP-105. This course may be required for major/minor. Consult advisor.

	32 or higher
	760 or higher
	Score satisfies the University English Competency Requirement. Eligible to enroll in ENG COMP-105. The expository writing requirement will be waived for the following programs: ACTG, BUA, ENGL, HUB, and SOCWORK. Consult advisor regarding other majors/minors.

ENGLISH COMPETENCY REQUIREMENT

ACT English scores or SAT I Verbal scores are used to determine if a student has satisfied UW-Green Bay's English competency requirement. The above cut-off scores are used to place students in the most appropriate class based on their current level of English performance.

Any student who scores a 25 or higher on the ACT English portion has satisfied UW-Green Bay’s English competency requirement and may choose to enroll in Expository Writing, English Composition 105. Students who place into English Composition 093/100 must satisfy the requirement by the time the student has 30 credits, earned or in-progress.

WRITING EMPHASIS REQUIREMENT

The Writing Emphasis (WE) requirement is a distinct requirement that provides students with the opportunity to practice and strengthen writing skills. Students must complete four WE courses during their undergraduate career. At least two of these courses must be at the upper level. Points to remember:

· College Writing does not fulfill a WE requirement. College Writing provides an introduction to the writing process. Expository Writing is WE approved.
· WE courses may simultaneously fulfill other degree requirements, i.e. General Education, major, minor, etc.
UPDATED: 5/17
MATH COMPETENCY/PLACEMENT

[image: image18.png]

Many students will have taken the WMPT (Wisconsin Math Placement Test) before R&R. Students must complete remedial math work by 30 credits earned or in-progress. Major selection will drive math course selection. Be sure to ask students about intended major.
UWGB Mathematics Placement Chart and Tracks
[image: image4.png]If Transferting a Competency | [MPND AALG [TAG Course Placement
Course - No Math Required
MATH 0.4 or MATH 100 or
1f No Math placement or 150-415 | 150850 | 150-850 N
Placement into Math 094/099 - COMM 5C1205 + COMM SC1 097
Competency Course MATH 095 or MATH 100 or
equire 416465 | 150850 | 150850
COMM 5C1205
ﬁ 150625 | 150650 | MATH 101
MATH 104; MATH 201; MATH 260;
466850 150-525
No Math Reqired Unless 526-850 BUS ADM 216; CHEM 211; €T 105
Needed for Major
526850 | Math 202; COMP SCI 240; Physics 103

Competency
Courses

Math 094
Math 099
Math 100

Comm Sci 205/097
Math 101
Math 104
Math 202

Chem 108
Chem 211
ET 105
Comp Sci 240
Physics 103
Math Elective

	STEM and BUSINESS Suggested Math Courses

(Math 094, 099, 101)
	HUMANITIES
Suggested Math Course

 (MATH 100)
	SOCIAL SCIENCES Suggested Math Course

(COMM SCI 097/205)

	ACCOUNTING
	ART
	DEMOCRACY AND JUSTICE STUDIES

	BIOLOGY
	ARTS MANAGEMENT
	ENVIRONMENTAL POLICY AND PLANNING

	BUSINESS ADMINISTRATION
	COMMUNICATION
	HUMAN DEVELOPMENT

	CHEMISTRY
	DESIGN ARTS
	INTEGRATIVE LEADERSHIP STUDIES

	COMPUTER SCIENCE
	EDUCATION (may be STEM if Secondary or Math Teacher)
	POLITICAL SCIENCE

	ECONOMICS
	ENGLISH
	PSYCHOLOGY

	ENGINEERING TECHNOLOGY
	FIRST NATIONS STUDIES
	PUBLIC ADMINISTRATION

	ENVIRONMENTAL SCIENCE
	GERMAN
	SOCIAL WORK

	GEOSCIENCE
	HISTORY
	SOCIOLOGY

	HUMAN BIOLOGY
	INTEGRATIVE LEADERSHIP STUDIES (BAS)
	URBAN AND REGIONAL STUDIES

	INFORMATION SCIENCES
	HUMANISTIC STUDIES
	

	MATHEMATICS
	MUSIC
	

	NURSING
	PHILOSOPHY
	

	HEALTH INFORMATION MANAGEMENT AND TECHNOLOGY
	SPANISH AND LATIN AMERICAN STUDIES
	

	
	THEATRE AND DANCE
	

STEM:

Math 094 or Math 099 or Math 101

Social Science:
Comm Sci 205 + Comm Sci 097 or Comm Sci 205

Humanities:
Math 100

· Math 100 is a Quantitative Literacy course.

· Undecided students with any intent for STEM should begin with Math 094, 099.

· Math Competency remains at 30 credits. Removal of hard registration hold. Enforcement occurs via the “To Do” list in SIS and through communication plan.

Updated 5/17
FOREIGN LANGUAGE PLACEMENT

[image: image19.png]

	GERMAN
	FRENCH
	SPANISH

	Score
	Course
	Score
	Course
	Score
	Course

	000-300
	German 101
	000-380
	French 101
	000-400
	Spanish 101

	300-400
	German 102
	381-420
	French 102
	401-465
	Spanish 102

	401-450
	German 201
	421-480
	French 201
	466-540
	Spanish 201

	451-530
	German 202
	481-515
	French 202
	541-575
	Spanish 202

	531-700
	German 225
	516-850
	French 225
	576-850
	Spanish 225

Questions to ask/information to consider when discussing foreign language with student:

· How many years was the language studied?
· What kind of grades did the student earn?
· What is the recommendation for placement based upon the chart (above)?
· How much was the foreign language as opposed to English, spoken in the most recently completed course?
· Has the student spent any (lengthy) time abroad?
· How does the student think s/he should be placed?

Other information to share with student:

· Foreign language classes are generally small, so that there is sufficient opportunity for the instructor to interact with students and for students to be actively involved.
· Our foreign language classes are taught by instructors who are all either near native or native speakers of the language.
· Communicative instruction help students develop proficiency skills in the language. From the introductory course and beyond students will be communicating in the foreign language.
· English is seldom used in advanced level classes.
· Language students are not required to study abroad to complete a major or a minor, but they are strongly encouraged to do so. UWGB has a number of affordable study abroad programs in different destinations
· There are tutors available outside of class to help students with homework, essays and test preparation.
· All languages have active student clubs where is easy to meet other students who share interest in foreign languages and international issues. Clubs organize fun activities such as movie nights, dinners, conversation tables, game nights etc.
Updated 4/17
RETROACTIVE CREDIT
(French, German, Spanish)

[image: image20.png]

WHAT IS IT? Students can earn UWGB degree credits for their high school foreign language credit, up to a maximum of 14 credits. These credits are called retroactive credits.

HOW DOES IT HAPPEN? Students must enroll in a class at UW Green Bay at the 102 level or higher to earn retroactive credit, and students must earn a “B” grade or better.* (Refer to chart below for exact number of credits/courses that can be earned). Students need to submit the retroactive credit e-form, signed by the instructor, to the Student Service Center, before the retroactive credits will be posted to the transcript.
HOW DO THE CREDITS APPLY TO THE DEGREE? The credits count towards graduation. Language courses completed at the 202 level or higher will fulfill the World Culture requirement.

DO RETROACTIVE CREDITS AFFECT THE GRADE POINT AVERAGE? No. Retroactive course credits do not have a grade attached to them and therefore do not affect the grade point average.

WILL RETROACTIVE CREDITS TRANSFER? That is up to the institution to which the student transfers (students should check with the school). NOTE: We accept retroactive credits from other UW institutions providing the credits are documented on the official transcript.

	Class Number
	Class Credit
	Retroactive Credit for:
	Credit granted for B grade or better*

	101
	4
	N/A
	N/A

	102
	4
	101
	4

	201
	3
	101, 102
	8

	202
	3
	101, 102, 201
	11

	225 & above
	3
	101, 102, 201, 202
	14

* If student earns grade of BC or C, half credit will be granted to a maximum of seven credits.

Updated: 4/17
WHAT TO DO IF YOU ARE WAITING FOR TEST SCORE RESULTS (this applies to AP, IB and CLEP tests only)
[image: image21.wmf]
Suggested line of questions to use:

Did the student choose to take the final exam? Not all students choose to take the exam, even though the course was completed. Students must register for the exam and pay a fee, with no guarantee of earning a qualifying score. If the exam was taken this spring, we are not likely to receive those results until mid-summer. Remind students to send an official score report to UW-Green Bay. Credit will not be granted until the report is received, verifying the minimum score required by UW-Green Bay.
What exam did the student take? What is the UWGB course equivalency? What requirement could it fulfill? Refer to the page on testing course equivalencies for AP information. Check on-line (http://www.uwgb.edu/oira/CFPL/) for IB and CLEP equivalencies. Be absolutely certain about the exam taken by the student. The page and website provides detail regarding exam name, minimum passing score, UWGB course equivalency, and amount of credit awarded. To determine applicability to the General Education requirements, check online catalog.

How well does the student think s/he did on the exam?
What if the student wants to enroll in a course that has a requisite that might be fulfilled by the exam credit? This becomes an issue most frequently with English and math classes, wherein requisites are involved. If you and the student determine (to the best of your ability, given the information you have) that it is more likely than not, that credit will be granted, then you need to sign a waiver form, allowing the student into the class. CAUTION: The student must be advised, if credit is not earned, the student will be expected to adjust his/her schedule accordingly.

What to consider before supporting a waiver: Student’s self-assessment of his/her performance in the class and the exam; final grade in the class; academic grades in related courses; overall high school record. When in doubt, consult with another faculty colleague or advisor.
What if the student can’t remember whether an official score report was sent to UW-Green Bay? Student must contact the test corporation and make an official request. When students receive a copy of their score report at home, instructions will be enclosed regarding how to request additional score reports. Be sure to inform student that the institution requires OFFICIAL score reports.
Updated: 3/17
	AP Equivalencies at UW-Green Bay
	

	AP Exam
	Passing Score
	UWGB Course
	Credits
	

	Art History
	3,4,5
	ART 102 & 103
	6
	

	Art, Studio (Drawing Portfolio)
	3,4,5
	ART 105
	3
	

	Art, Studio (2-D Design)
	3,4,5
	ART elective
	3
	

	Art, Studio (3-D Design)
	3,4,5
	ART elective
	3
	

	Biology
	3,4,5
	BIOL 201 & 202
	4
	

	Capstone = Seminar + Research
	3,4,5
	Lower Level elective
	3
	

	Chemistry
	3,4,5
	CHEM 211/213 & 212/214
	10
	

	Chinese Lang & Cult
	3,4,5
	HUM STUD elective
	3
	

	Computer Science A
	3,4,5
	COMP SCI elective
	4
	

	Computer Science AB
	3,4,5
	COMP SCI elective
	8
	

	Economics, Macro or Micro
	3
	ECON elective
	1.5
	

	Economics, Macro
	4,5
	ECON 202
	3
	

	Economics, Micro
	4,5
	ECON 203
	3
	

	English: Lang & Comp
	3
	ENG COMP 100
	3
	

	
	4,5
	ENG COMP 100 & 105
	6
	

	English: Lit & Comp
	3
	ENG 104
	3
	

	
	4,5
	ENG COMP 100 & ENG 104
	6
	

	Environmental Science
	3,4,5
	ENV SCI 102
	3
	

	European History
	3
	HIST elective
	3
	

	
	4,5
	HUM STUD 102 & HIST elective
	6
	

	French Language
	3
	FRENCH 201
	3
	

	
	4
	FRENCH 202
	3
	

	
	5
	FRENCH 225
	3
	

	French Literature
	3,4,5
	FRENCH elective
	3
	

	German Language
	3
	GERMAN 201
	3
	

	
	4
	GERMAN 202
	3
	

	
	5
	GERMAN 225
	3
	

	Gov't & Politics (U.S.)
	3,4,5
	POLI SCI 101
	3
	

	Gov't & Politics (Comparative)
	3,4,5
	POLI SCI 100
	3
	

	Human Geography
	3,4,5
	GEOG 210
	3
	

	Italian Language & Culture
	3,4,5
	ITALIAN 102
	4
	

	Japanese Language & Culture
	3
	JAPANESE 101
	4
	

	
	4
	JAPANESE 102
	4
	

	
	5
	JAPANESE 203
	4
	

	Latin: Vergil or Literature
	3,4,5
	HUM STUD elective
	3
	

	Math: Calculus AB
	3,4,5
	MATH 202
	4
	

	Math: Calculus BC
(the Calc BC exam includes a Calc AB subscore;
students who do not achieve a 3,4, or 5 on the
overall Calc BC exam, but who achieve a 3,4, or 5
on the Calc AB subscore will receive the credit
awarded for Calc AB, above)
	3,4,5
	MATH 202 & 203
	8
	

	Music Theory
	3,4,5
	MUSIC 115 & 151
	4
	

	Physics: B #
	3
	PHYSICS elective
	10
	

	
	4,5
	PHYSICS 103 & 104
	10
	

	Physics: 1
	3
	PHYSICS elective
	5
	

	
	4,5
	PHYSICS 103
	5
	

	Physics: 2
	3
	PHYSICS elective
	5
	

	
	4,5
	PHYSICS 104
	5
	

	Physics: C (Mechanics)
	3
	PHYSICS elective
	5
	

	
	4,5
	PHYSICS 201
	5
	

	Physics: C (Electricity & Magnetism)
	3
	PHYSICS elective
	5
	

	
	4,5
	PHYSICS 202
	5
	

	Psychology
	3,4,5
	PSYCH 102
	3
	

	Spanish Language
	3
	SPANISH 201
	3
	

	
	4
	SPANISH 202
	3
	

	
	5
	SPANISH 225
	3
	

	Spanish Literature
	3,4,5
	SPANISH elective
	3
	

	Statistics
	3,4,5
	MATH 260
	4
	

	U.S. History
	3
	HIST elective
	3
	

	
	4,5
	HIST 205 & HIST 206
	6
	

	World History
	3
	HIST elective
	3
	

	
	4,5
	HUM STUD 103 & 104
	
	

UW-Green Bay International Baccalaureate Exam Equivalencies
(Updated April 8, 2017)
	International Baccalaureate Examination
	Exam Level
	Score Required
	UW-Green Bay Course Equivalency
	# of credits
	Notes

	English A: Language & Literature
	HL
	4,5,6,7
	ENG 104 & ENG COMP 100
	6
	1,2

	English A: Literature
	HL
	4,5,6,7
	ENG 104
	3
	1,2

	Latin
	HL
	4,5,6,7
	HUM STUD elective
	8
	1

	Latin
	SL
	4,5,6,7
	HUM STUD elective
	4
	1

	French A or B
	HL
	4
	FREN elective
	3
	3,4

	French A or B
	HL
	5,6,7
	FREN elective
	6
	3,4

	French ab or A or B
	SL
	4
	no credit awarded
	0
	3,4

	French ab or A or B
	SL
	5,6,7
	FREN elective
	3
	3,4

	German A or B
	HL
	4
	GERM elective
	3
	3,4

	German A or B
	HL
	5,6,7
	GERM elective
	6
	3,4

	German ab or A or B
	SL
	4
	no credit awarded
	0
	3,4

	German ab or A or B
	SL
	5,6,7
	GERM elective
	3
	3,4

	Spanish A or B
	HL
	4
	SPAN elective
	3
	3,4

	Spanish A or B
	HL
	5,6,7
	SPAN elective
	6
	3,4

	Spanish ab or A or B
	SL
	4
	no credit awarded
	0
	3,4

	Spanish ab or A or B
	SL
	5,6,7
	SPAN elective
	3
	3,4

	Business & Mgmt
	HL
	4,5,6,7
	BUS ADM 202
	3
	

	Economics
	HL
	4,5,6,7
	ECON 202 & 203
	6
	1,2

	Geography
	HL
	4,5,6,7
	GEOG 102 & 210
	6
	

	History
	HL
	4,5,6,7
	HIST elective
	3
	1,2

	History of the Americas
	HL
	4,5,6,7
	HIST elective
	3
	1,2

	History of Europe
	HL
	4,5,6,7
	HIST elective
	3
	1,2

	Information Tech in a Global Society
	HL
	4,5,6,7
	INFO SCI 308
	3
	

	Philosophy
	HL
	4,5,6,7
	PHILOS 101
	3
	

	Psychology
	HL
	4,5,6,7
	PSYCH 102
	3
	1,2

	Social & Cultural Anthropology
	HL
	4,5,6,7
	ANTH 100
	3
	

	Biology
	HL
	4,5,6,7
	BIOL 201 & 202
	4
	1,2

	Chemistry
	HL
	4,5,6,7
	CHEM 211/213 & 212/214
	10
	1,2

	Computer Science
	HL
	4,5,6,7
	COMP SCI elective
	3
	1

	Design Technology
	HL
	
	TBD
	
	

	Physics
	HL
	4
	PHYS 103 with lab waived
	5
	1

	Physics
	HL
	5,6,7
	PHYS 103 & 104 with lab waived
	10
	1

	Further Mathematics
	HL
	
	TBD
	
	1,2

	Mathematics
	HL
	4,5
	MATH 202
	4
	1,2

	Mathematics
	HL
	6,7
	MATH 202 & 203
	8
	1,2

	Dance
	HL
	
	TBD
	
	

	Film
	HL
	4,5,6,7
	ENGLISH 101
	3
	

	Music
	HL
	4,5,6,7
	MUSIC 121
	3
	1

	Theatre
	HL
	4,5,6,7
	THEATRE elective
	3
	

	Visual Arts
	HL
	4,5,6,7
	ART LL elective
	6
	

	Art/Design
	HL
	4,5,6,7
	ART elective
	3
	1

For score of 28+, full diploma recipients receive 3 elective credits in addition to the credits awarded for scores of 4,5,6,7 on their Higher Level exams (see Equivalency Table, above).
REQUESTING OFFICIAL SCORE REPORTS/TRANSCRIPTS

[image: image22.png]

Students must submit an official score report or transcript in order to receive college credit. This applies to college courses taken in high school and/or on the college campus as well as score reports (AP, CLEP, ACT, etc.).

All reports/transcripts should be directed to:

UW-Green Bay Office of Admissions

2420 Nicolet Drive

Green Bay, WI 54311

Phone: 920-465-2111

College Board website for all information (AP, CLEP, SAT)

http://www.collegeboard.com/testing/
Address for AP transcript request:

AP Services

PO Box 6671

Princeton, NJ 08541-6671

Phone Number:

888-225-5427 (toll free in the U.S. and Canada)
FAX:

610-290-8979

E-mail:

apstudents@info.collegeboard.org
UW Green Bay code: 1859
ACT information available at:

www.actstudent.org
Phone Number:

319-337-1313

UW Green Bay code: 4688

Updated 5/17
UW-GREEN BAY COURSES TAUGHT IN AREA

HIGH SCHOOLS 16-17
[image: image23.png]

	School
	Course
	Course Title

	Albany
	ENGLISH 104
	Introduction to Literature

	Bay Port
	EDUC 208
	Phuture Phoenix Service Learning

	Bay Port
	ET 101
	Fundamentals of Engineering Tech

	Bay Port
	ET 105
	Fundamentals of Drawing

	Bay Port
	HUM BIOL 102
	Introduction to Human Biology

	Black River Falls
	FNS 374
	Wisconsin First Nations Ethnohistory

	Bonduel
	COMM 133
	Fundamentals of Public Address

	Bonduel
	ENG COMP 100
	College Writing

	Bonduel
	ENG COMP 105
	Expository Writing

	Cedar Grove-Belgium
	SPANISH 202
	Intermediate Spanish Language II

	Clintonville
	SPANISH 202
	Intermediate Spanish Language II

	Clintonville
	ENGLISH 216
	Introduction to American Literature I

	Clintonville
	ENGLISH 217
	Introduction to American Literature II

	Crandon
	SPANISH 202
	Intermediate Spanish Language II

	Crandon
	HUM BIOL 102
	Introduction to Human Biology

	D. C. Everest
	FRENCH 202
	Intermediate French Language II

	D. C. Everest
	German 202
	Intermediate German Language II

	D.C. Everest
	SPANISH 202
	Intermediate Spanish Language II

	DeForest
	SPANISH 202
	Intermediate Spanish Language II

	Denmark
	BUS ADM 202
	Business and Its Environment

	Denmark
	COMM 133
	Fundamentals of Public Address

	DePere East
	SPANISH 202
	Intermediate Spanish II

	Grafton
	SPANISH 202
	Intermediate Spanish Language II

	Hortonville
	SOCIOL 202
	Introduction to Sociology

	Lancaster High School
	FRENCH 202
	Intermediate French Language II

	Lake Mills
	FRENCH 202
	Intermediate French Language II

	Lena
	COMM 133
	Fundamentals of Public Address

	Little Chute
	SPANISH 202
	Intermediate Spanish Language II

	Mukwonago
	COMM 133
	Fundamentals of Public Address

	Mukwonago
	GERMAN 202
	Intermediate German Language II

	Mukwonago
	SPANISH 202
	Intermediate Spanish Language II

	N.E.W. Lutheran
	HUM BIOL 102
	Introduction to Human Biology

	New London
	SPANISH 202
	Intermediate Spanish Language II

	Oconto Falls
	HUM BIOL 102
	Introduction to Human Biology

	Oconto Falls
	PSYCH 102
	Introduction to Psychology

	Oregon
	SPANISH 202
	Intermediate Spanish Language II

	Peshtigo
	PSYCH 102
	Introduction to Psychology

	Prescott
	FNS 226
	Introduction to First Nations Studies

	Pulaski
	SPANISH 202
	Intermediate Spanish Language II

	Seymour
	CHEM 211/213
	Principles of Chemistry I/Lab

	Seymour
	COMM 133
	Fundamentals of Public Address

	Shawano
	SPANISH 202
	Intermediate Spanish Language II

	Shawano
	ENGLISH 216
	Introduction to American Literature I

	Shawano
	ENGLISH 217
	Introduction to American Literature II

	Sheboygan South
	PSYCH 102
	Introduction to Psychology

	Sturgeon Bay
	SPANISH 202
	Intermediate Spanish Language II

	Valders
	SPANISH 202
	Intermediate Spanish Language II

	Verona
	SPANISH 202
	Intermediate Spanish Language II

	Verona
	FRENCH 202
	Intermediate French Language II

	Verona
	GERMAN 202
	Intermediate German Language II

	Verona
	HUM BIOL 102
	Introduction to Human Biology

	Watertown
	SPANISH 202
	Intermediate Spanish Language II

	Waupun
	PSYCH 102
	Introduction to Psychology

	West De Pere
	PSYCH 102
	Introduction to Psychology

	West De Pere
	SPANISH 202
	Intermediate Spanish Language II

	West De Pere
	FRENCH 202
	Intermediate French Language II

	Wittenberg-Birnamwood
	COMM 133
	Fundamentals of Public Address

 Information taken from http://www.uwgb.edu/ccihs/ UPDATED: 4/17
CAPP (Cooperative Academic Partnership Program)
[image: image24.wmf]
UW Oshkosh high school outreach courses https://www.uwosh.edu/capp
Some of your advisees may have completed college coursework through UW-Oshkosh. If any of your advisees attended one of the schools listed below, inquire with the student to determine if one or more CAPP courses were completed.

Please remind students to send an official UW-Oshkosh transcript to UW Green Bay Admissions Office to ensure transfer of credit. Students can find more information about requesting the official transcript at: www.uwosh.edu/registrar/transcripts/.
	High Schools: Adams-Friendship, Albany, Algoma, Appleton East/North/West, Argyle, Barneveld, Beaver Dam, Berlin, Brillion, Brookfield Central/East, Burlington, Campbellsport, Cedarburg, Clintonville, Darlington, DeSoto, Edgerton, Evansville, FonduLac, Fox Valley Lutheran, Franklin, Freedom, Greendale, Hartford Union, Hilbert, Homestead, Horace Mann, Horicon, Hortonville, Howards Grove, Indian Trail, Juda, Kaukauna, Kettle Moraine, Kettle Moraine Lutheran, Kewaskum, Kimberly, Laconia, Little Chute, Little Wolf, Lomira, Lourdes, Martin Luther, Mauston, Mayville, McFarland, Menasha, Menomonee Falls, Middleton, Mineral Point, Mishicot, Monroe, Monticello, Muskego, Neenah, New Berlin Eisenhower/West, New Holstein, Nicolet, Northland Pines, Omro, Oshkosh North/West, Pecatonica, Peshtigo, Plymouth, Port Washington, Pulaski, Ripon, Seymour, Sheboygan North/South/Lutheran, Shiocton, Slinger, South Milwaukee, St. Mary, St. Thomas Aquinas, Sun Prairie, Torah Academy, Two Rivers, Union Grove, Valley Christian, Verona, Watertown, Waunakee, Waupaca, Westfield Area, Westosha, Winneconne, Xavier.

	UW-Oshkosh Course
	UWGB Equivalency

	Note: equivalent credit value is awarded for all courses

	Art 101, Elements of Studio Art (3 cr)
	Art Elective

	Art 105, Understanding the Arts (3 cr)
	Arts Management 256, Understanding the Arts

	Biology 104, Ecosphere in Crisis (4 cr)
	Env Sci 102, Intro to Environmental Science

	Biology 105, Biological Concepts - Unity (4 cr)
	Biology 201, Principles of Biology I & Biology 202, Lab

	Biology 211, Human Anatomy (3 cr)
	Biology Elective

	Biology 212, Human Physiology (4 cr)
	Biology Elective

	Biology 211 & 212
	Human Biology 204, Anatomy & Physiology

	Business 198, Introduction to Business (3 cr.)
	Business Admin 202, Business & Its Environment

	Business 231, Personal Finance (3 cr.)
	Business Admin 282, Personal Financial Planning

	Chemistry 105, General Chem I (5 cr)
	Chemistry 211, Principles of Chem I & Chem 213, Lab

	Chemistry 106, General Chem II (5 cr)
	Chemistry 212, Principles of Chem II & Chem 214, Lab

	Communication 111, Fundamentals of Speech (3 cr)
	Communication 133, Fund Public Address

	Communication 214, Interpersonal Speech (3 cr)
	Communication 166, Fundamentals Interpersonal Comm

	Computer Science 221, Object Design and Program. I (3 cr)
	Computer Science 256, Software Design I

	Criminal Justice 110, Intro to Criminal Justice (3 cr)
	Democracy and Justice Studies Elective

	Economics 106, General Economics (3 cr)
	Economics Elective

	Education 201, Individual, School, & Society (3 cr)
	Education Elective

	Engineering Technology 101, Fundamentals (2 cr)
	Engineering Technology 101, Fundamentals of ET

	Engineering Technology 105, Fundamentals Drawing (3cr)
	Engineering Technology 105, Fundamentals of Drawing

	Engineering Technology 106, Parametric Modeling I (2 cr)
	Engineering Technology 106, Parametric Modeling I

	English 101, College English I (3 cr)
	English Comp 100, College Writing

	English 211, British Literature I (3 cr)
	English 214, Intro to English Lit I

	English 212, British Literature II (3 cr)
	English 215, Intro English Lit II

	English 213, American Literature I (3 cr)
	English 216, American Lit I

	English 214, American Literature II (3 cr)
	English 217, American Lit II

	English 224, Women in Literature (3 cr)
	English 206, Women in Lit

	English 225, Modern British Literature (3 cr)
	English Elective

	English 226, Modern American Literature (3 cr)
	English Elective

	English 227, Modern World Literature (3 cr)
	English Elective

	English 231, Literature and Film (3 cr)
	English Elective

	French 204, Intermediate Structure & Expression II (5 cr)
	French 202, Intermediate French Language II

	French 312, Advanced French Grammar (5 cr)
	French 345, Advanced Grammar and Translation

	Geography 102, World Regional Geography (3 cr)
	Geography 102, World Regions & Concepts

	Geography 202, Human Geography (3 cr)
	Geography 210, Human Geography & Concepts

	Geology 102, Physical Geology (1-4 cr)
	Geoscience 202, Physical Geology

	Geology 109, Evolution of Earth (4 cr)
	Geoscience 203, Earth System History

	Geology 150, Environmental Geology (1-4 cr)
	Geoscience 202, Physical Geology

	German 204, Intermediate Structure & Expression II (5 cr)
	German 202, Intermediate German Language II

	German 304, Advanced Composition & Conversation (5 cr)
	German Elective

	Health Education 106, Personal Health and Wellness (3 cr)
	General Elective

	History 102, Modern Civilization (3 cr)
	Hum Stud 102, Western Culture II

	History 201, United States History to 1877 (3 cr)
	History 205, US History 1600-1865

	History 202, Modern United States History Since 1877 (3 cr)
	History 206, US History 1865 to Present

	History 215, Topics in History
	History Elective

	Japanese 211, Intermediate Japanese (5 cr)
	General Elective

	Japanese 310, Advanced Japanese I (5 cr)
	General Elective

	Journalism 141, Intro to Journalism and Mass Comm (3 cr)
	Communication 102, Intro to Communication

	Journalism 221, Writing for the Media (3 cr)
	Communication Elective

	Kinesiology 104, AED, CPR, & First Aid (1 cr)
	Human Biology Elective

	Math 108, Pre-Calculus (5 cr)
	Math 104, Elementary Functions of Algebra and Trig

	Math 109, Elementary Statistics (3 cr)
	Math 260, Intro Statistics

	Math 171, Calculus I (4 cr)
	Math 202, Calc-Analyt Geometry I

	Math 172, Calculus II (4 cr)
	Math 203, Calc-Analyt Geometry II

	Math 273, Calculus III (4 cr)
	Math 209, Multivariate Calculus

	Music 102, Theory of Music for General Student (3 cr)
	Music Elective

	Music 219, Music and Culture: Optional Content (3 cr)
	Music 121, Survey of Western Music

	Philosophy 105, Ethics (3 cr)
	Philosophy 102, Contemporary Ethical Issues

	Philosophy 109, Intro to Philosophy (3 cr)
	Philosophy 101, Intro to Philosophy

	Physical Education 105, Active Lifestyle (2 cr)
	Physical Education 121, Personal Conditioning

	Physical Education 180, Beginning Archery (1 cr)
	Physical Education Elective

	Physical Education 181, Advanced Archery (2 cr)
	Physical Education Elective

	Physical Education 221, Swimming (2 cr)
	Physical Education Elective

	Physics/Astro 103, Solar System (4 cr)
	Environmental Science 141, Astronomy

	Physics/Astro 104, Stars, Galaxies & the Universe
	Environmental Science 141, Astronomy

	Physics/Astro 107, General Physics I (5 cr)
	Physics 103, Fund Physics I

	Physics/Astro 108, General Physics (5 cr)
	Physics 104, Fund Physics II

	Physics/Astro 109, General Physics (5 cr)
	Physics 201, Principles of Physics I

	Physics/Astro 113, Solar System-no lab (3 cr)
	Environmental Science 141, Astronomy

	Physics/Astro 114, Stars, Galaxies, Universe-no lab (3 cr)
	Environmental Science 141, Astronomy

	Physics/Astro 123, Solar System Lab (1 cr)
	Environmental Science Elective

	Physics/Astro 124, Stars, Galaxies, Universe Lab (1 cr)
	Environmental Science Elective

	Political Science 105, Amer Gov’t & Politics (3 cr)
	Political Science 101, American Gov’t & Politics

	Political Science 115, International Politics (3 cr)
	Political Science elective

	Psychology 101, General Psychology (3 cr)
	Psychology 102, Intro to Psych

	Radio TV Film 114, Intro to Media Aesthetics (3 cr)
	Communication Elective

	Radio TV Film 120, Intro to Audio/Radio (3 cr)
	General Elective

	Radio TV Film 250, Intro to Visual Media (3 cr)
	General Elective

	Sociology 101, Intro Sociology (3 cr)
	Sociology 202, Intro Sociology

	Spanish 204, Intermediate Structure & Expression II (5 cr)
	Spanish 202, Intermediate Spanish Language II

	Spanish 312, Advanced Spanish Grammar (5 cr)
	Spanish 345, Advanced Spanish Grammar

	Special Education 402, American Sign Lang I (3 cr)
	General Upper-level Elective

	Special Education 403, American Sign Lang II (3 cr)
	General Upper-level Elective

	Special Education 404, American Sign Lang III (3 cr)
	General Upper-level Elective

	Special Education 352, Students w/ Disabilities General Ed
	Education Elective

	Theatre 161, Intro to Theater (3 cr)
	Theatre 110, Intro to Theater Arts

	Women’s and Gender studies 201, Introduction to Women’s and Gender Studies (3 cr)
	Democracy & Justice Studies 241, Introduction to Women’s and Gender Studies

Updated 05/17
CCP (College Credit Program)

[image: image25.png]

St. Norbert College high school outreach program

Some of your advisees may have completed college coursework through St. Norbert College. If any of your advisees attended one of the schools listed below, inquire with the student to determine if one or more CCP courses were completed. Please remind students to send an official St. Norbert transcript to UW Green Bay Admissions Office to ensure transfer of credit. More information is available at www.snc.edu/ccp
	High Schools: Denmark, Elkhart Lake, Hilbert, Lourdes, Marinette, Munising, Neenah, Notre Dame Academy, Pulaski, Seymour, Shiocton, St. Thomas Aquinas, Suring, West De Pere, Xavier

	St. Norbert Course
	UWGB Equivalency

	English 101, English Composition (4 cr)
	English Comp 100, College Writing

	English 150, Introduction to Literature (4 cr)
	English 104, Intro to Lit

	History 116, History of the U.S. (4 cr)
	History 205 (2 cr) US History 1600-1865
History 206 (2 cr) US History 1865-present

	LEAD 100, Intro to Leadership (4 cr)
	Elective

	Math 131, Calculus & Analytic Geometry I (4 cr)
	Math 202, Calculus-Analyt Geometry I

	Math 132, Calculus & Analytic Geometry II (4 cr)
	Math 203, Calculus-Analyt Geometry II

NWTC (College Credit Program)

[image: image26.png]

	NWTC Course (not advanced standing)
	UWGB Equivalent
	School District

	809-159
	Abnormal Psychology
	PSYCH 435
	Abnormal Psychology
	Wausaukee

	101-110
	Accounting 1
	ACCTG
	Elective
	Green Bay, BayPort, Crivitz, Denmark, DePere, Florence, Gillett, Lena, Lux-Casco, Oconto Falls, Pulaski

	664-100
	Automation 1 Control Logic
	ENG TECH
	Eng Tech Elective (1 cr)
	Bonduel, Marinette, Wrightstown

	664-101
	Automation 2 Motor Control
	ENG TECH
	Eng Tech Elective (1 cr)
	Bonduel, Marinette, Wrightstown

	806-189
	Basic Anatomy
	HUM BIOL 102
	Intro to Human Biology
	Algoma, Pulaski

	102-150
	Business Law and Ethics
	BUS ADM 305
	Legal Environment of Business
	Sturgeon Bay

	102-158
	Business Principles
	BUS ADM 202
	Business & Its Environment
	Crivitz, Pulaski, Sturgeon Bay

	522-106
	Child & Adolescent Dev.
	HUM DEV
	Hum Dev Elective
	Algoma, Marinette, Pulaski

	804-107
	College Mathematics
	MATH 94
	Elementary Algebra, satisfies competency
	Green Bay, BayPort, Algoma, Kewaunee, Marinette, Oconto Falls, Peshtigo, Sevastopol, Shawano, Southern Door, Sturgeon Bay, Suring, Wausaukee, West De Pere, Wrightstown

	660-104
	DC1: Introduction
	ENG TECH
	Eng Tech Elective (1 cr)
	Bonduel, Green Bay, Marinette, Wrightstown

	809-188
	Developmental Psychology
	HUM DEV 102
	Intro to Human Development
	Luxemburg-Casco

	307-148
	Early Childhood Education: Foundations
	EDUC
	Education Elective
	DePere, West DePere

	480-101
	Energy - Intro to Renew and Sustain
	ENVI SCI 260
	Energy and Society
	Green Bay, Sturgeon Bay

	801-136
	English Composition 1
	ENG COMP 100
	College Writing
	Algoma, Bayport, Bonduel, Coleman, De Pere, Green Bay, Florence, Gillett, Kewaunee, Marinette, Oconto, Southern Door, Sturgeon Bay, Suring, Wausaukee

	104-125
	Event Marketing
	GENERAL
	Elective
	Green Bay

	506-146
	Environmental Science
	ENVI SCI 102
	Intro to Enviro Science
	Green Bay

	806-177
	General Anatomy and Physiology
	HUM BIOL
	Hum Bio Elective
	Green Bay, De Pere, Marinette, Pulaski, Shawano, West De Pere

	806-134
	General Chemistry
	CHEM
	Chem Elective
	Algoma, Bonduel, Coleman, Denmark

	806-154
	General Physics
	PHYSICS 103
	Fundamentals of Physics 1
	Marinette

	804-118
	Intermediate Algebra with Apps
	MATH 99

MATH 101
	Intermediate Algebra (2 cr)

Advanced Algebra (2 cr), satisfies competency
	Algoma, Beecher, Coleman, Florence, Gillett, Oconto

	809-172
	Intro to Diversity Studies
	HUM STUD 213
	Ethnic Diversity & Human Values
	Wausaukee

	809-198
	Intro to Psychology
	PSYCH 102
	Intro to Psychology
	Algoma, Coleman, Crivitz, Gillett, Lux-Casco, Sturgeon Bay, Wausaukee

	809-196
	Intro to Sociology
	SOCIOL 202
	Intro to Sociology
	Algoma, Coleman, Gillett, Peshtigo, Wausaukee

	150-163
	IT: Network Cisco I
	COMP SCI
	Comp Sci Elective
	Pulaski

	154-150
	IT: Support Hardware-Intel
	COMP SCI
	Comp Sci Elective
	Green Bay

	620-140
	Machine Wiring & Safety
	ENG TECH
	Eng Tech Elective (1 cr)
	Bonduel, Marinette, Wrightstown

	104-110
	Marketing Principles
	BUS ADM 322
	Introductory Marketing
	Green Bay, Pulaski

	804-123
	Math with Business Apps
	ELECTIVE
	General Elective, does NOT satisfy competency
	Green Bay, De Pere, Gillett

	501-101
	Medical Terminology
	ELECTIVE
	Elective
	Green Bay, Ashwaubenon, Gillett, Kewaunee, Marinette, Pulaski, Wausaukee

	103-121*
	Micro Word
	BUS ADM
	Business Adm Elective (1 cr)
	Algoma, Ashwaubenon, Beecher, Bonduel, Coleman, Denmark, DePere, Florence, Green Bay, Lena, Pulaski, Southern Door

	103-131*
	Micro Excel
	BUS ADM
	Business Adm Elective (1 cr)
	Algoma, Ashwaubenon, Beecher, Bonduel, Coleman, Denmark, DePere, Florence, Green Bay, Lena, Pulaski, Southern Door

	103-141*
	Micro Access
	BUS ADM
	Business Adm Elective (1 cr)
	Denmark, DePere, Southern Door

	103-151*
	Micro PowerPoint
	BUS ADM
	Business Adm Elective (1 cr)
	Algoma, Beecher, Denmark, DePere, Florence, Green Bay, Lena, Pulaski, Southern Door

	801-196
	Oral/Interpersonal Communication
	COMM 166
	Fundamentals of Interpersonal Comm
	Algoma, Bayport, Coleman, Crivitz, Gillett, Green Bay, Kewaunee, Marinette, Pulaski, Oconto, Sturgeon Bay, Wausaukee

	145-185
	Organizing Small Business
	BUS ADM
	Business Adm Elective
	Algoma, Lena

	804-196
	Trigonometry with Apps
	MATH
	Elective, does NOT satisfy competency
	Gillett, Wausaukee

Updated 5/17
CLASS SCHEDULING GUIDELINES

[image: image27.jpg]Destination: College Sucess

A good schedule of classes contains the following:

· Courses are spread out over five days of the week

· Scheduling classes on only three days in order to study on two days may be a fine idea theoretically, but in reality rarely works

· Courses selected are appropriate to the student’s interests AND abilities
· There is a balance in the array of courses, including General Education, math and/or English, and course(s) for major/minor, if known

· Total credit load falls in the range of 12-16 credits

Students will use the Class Planning Form located in their R&R folder when creating their schedules. The planning form will help expedite the registration process and minimize frustration. Students should be encouraged to indicate the following information on the planning form:
· Course title

· Course number
· Credits
· 4-5 digit course registration numbers.
· Be sure labs and discussion groups are selected and included as well!
CREDIT LIMITS

What is the minimum and maximum credit load?

· 12 credits is the minimum credit load for fulltime purposes

· 18 credits is the maximum credit load for any student
· 15-16 credits is typically recommended for the freshman student
Updated 5/17
REQUISITE POLICY / WAIVERS

A faculty-approved requisite policy is enforced! A student who does not meet a course requisite will be denied access to that course at the time of registration, unless a waiver form is signed and processed. If a student receives an “error message” during the registration process, it is most frequently due to lacking the requisite. In the Schedule of Classes, a "P" indicates a mandatory requisite, a minimum level of proficiency and/or background knowledge needed for successful achievement of the class objectives. For new freshmen, requisites are most critical in English composition, mathematics, chemistry and physics courses.

Who can sign a waiver form?

CLOSED COURSE - Course instructor

REQUISITE – Course instructor. During R&R, requisite problems will most likely arise as a result of pending transfer credit for AP courses and college transfer courses. Refer to “What To Do If You Are Waiting for Test Results” found in this manual. Advisors should only sign requisite waivers in those instances when AP/IB/college credit is likely to result in the requisite being satisfied.

TIME CONFLICT – Course instructor

NOTE: During R&R, we will have paper copies of the waiver form available. This form must be submitted to a Registrar’s staff member in the Computer Lab. The waiver form enrolls the student in the course.

Exceptions should always be given careful consideration and made on a case-by-case basis.
HOW TO PRINT A CLASS SCHEDULE

Once the student has completed his/her class schedule, he/she will be able to print a copy in the computer lab. They do not need to use their own IDs, there will be Ambassadors with an R&R card available to help them. They will need to complete the following steps in order to print their schedule grid.

1. Click on MY CLASS SCHEDULE – then select Fall 2017
2. Click on WEEKLY CALENDAR VIEW

3. Click NEXT WEEK (this brings the student to their first full week of class – after Labor Day)

4. If the student wants to tailor what prints, he/she can remove Sat/Sun, include class title, and/or instructor, etc. This can be done by checking/unchecking DISPLAY OPTIONS at the bottom of the screen.

5. Click on PRINTER FRIENDLY PAGE at the bottom of the screen.

6. Select the PRINT command.

7. Select the appropriate printer – BLACK WIRELESS OR GUEST
8. The student will need to input a CODE as the Username, which the Ambassador will write on the board. They will not need to enter a password.
9. Students will go to the printer and an Ambassador will assist them in the final process.
Updated 5/17

SUMMER REGISTRATION

Who is eligible to register for summer session classes?

Any new student accepted for the fall semester is eligible to register for Summer session classes.

NOTE: Prior to enrolling in a summer course, the student must secure a summer enrollment appointment. This can be done at R&R by consulting with a member of the Registrar’s staff. Registrar personnel will be available in the computer lab during R&R.

How do students learn about summer school opportunities?

Advisors are encouraged to discuss and offer summer school as an option during the small group advising session.
How does the student register?

Once the student secures an enrollment appointment for summer session, the student can register on-line through his/her SIS account.
When can a new freshman register for Summer Session classes?

A new freshman student can register for summer session classes when they register for the fall classes at R&R, although some may have registered for summer session prior to attending R&R.

How can a new freshman find out about available courses?

Students can check the online schedule of classes at http://sis.uwgb.edu/schedule/
or by using their SIS account. This can be done in the computer lab or from any classroom computer.
What does a freshman student need to know about summer school?

· Courses have various start dates and run for 4, 6, or 8 weeks. They would be eligible for 6 wk1 or 4wk2 which start on June 19, 2017.
· Courses offer different formats (web-enhanced and standard).
· The pace is faster and more intense.
· Summer session is a good opportunity to get a head start on making the college transition and to concentrate on a single requirement or skill.

Updated: 5/17
 MUSIC OPPORTUNITIES FOR NON-MUSIC MAJORS

WE HAVE GREAT MUSIC PERFORMANCE OPPORTUNITIES

FOR STUDENTS IN ALL MAJORS

STRINGS WELCOME!

· Non-music majors are welcome in ALL UWGB Music ensembles.
· Most Music Ensembles Count towards General Education requirement.
· Auditions typically take place during the first week of classes.
INDIVIDUAL/PRIVATE APPLIED LESSONS: Available to music majors and minors. A limited number of spaces may be available for non-music majors/minors to take individual lessons. Concurrent enrollment in band, studio orchestra, or choir is required. For information contact Prof. Kevin Collins collinsk@uwgb.edu (instrumental) or Prof. Randall Meder mederr@uwgb.edu (vocal).

HOW ARE AUDITIONS ARRANGED? Students are encouraged to sign up for auditions as early as possible after they arrive on campus in the Fall. Most ensembles have auditions during the first week of the semester. Students should email the instructor or go to the first class meeting to speak with the instructor about an audition time.

SEE COURSE CATALOG AND SCHEDULE OF CLASSES FOR DETAILS. Students interested in any of these ensembles should register, and they will receive further information from the director before classes begin.
BANDS/ORCHESTRA - (contact Prof. Kevin Collins collinsk@uwgb.edu):
MUS APP-241 Concert Band

Lec 1 Wind Symphony (select band, mostly music majors)
Lec 2 Symphonic Band (mostly non-music majors)

Lec 3 Studio Orchestra

CHOIRS - (contact Prof. Randall Meder mederr@uwgb.edu):
MUS APP-261 University Singers (mostly non-music majors)
MUS APP-262 Concert Choir (select choir, mostly music majors)

JAZZ - (contact Prof. John Salerno salernoj@uwgb.edu):
MUS APP-142 Jazz Combo
MUS APP-143 Jazz Ensemble
MUS APP-165 Vocal Jazz Ensemble

CHAMBER ENSEMBLES:
MUS APP-166 Opera/Music Theatre Workshop (Spring Only)
MUS APP 145 Brass Ensemble (Fall only)
MUS APP-146 Percussion Ensemble
MUS APP-188 Hand Drumming Ensemble (Fall only)
Updated 05/17

ATHLETIC PRACTICE SCHEDULES 2017-18

Men’s Basketball Monday- Friday 3:30- 6:30PM
 Women’s Basketball
 Monday 5:00- 8:00PM

 Tuesday- Friday 2:00- 5:00PM

.

Softball
Monday –Friday

3:30 -6:00 p.m.

M & W or T &R (not both) 7:30- 9:00AM

 Men’s & Women’s Swimming

 Monday AM: Everyone 5:45-7:30 PM: either 1:00-3:15 or 3:45-6:00

Tuesday AM: Everyone 5:45-7:30 PM: either 1:00-3:15 or 3:45-6:00

Wednesday AM: 6:00-7:00 or 11:00-12:00 PM: either 1:30-3:30 or 4:00-6:00

Thursday AM: OFF PM: either 1:00-3:30 or 3:30-6:00

Friday AM: 6:00-7:30 or 11:00-12:30 PM: either 2:00-4:00 or 4:00-6:00

 ***Divers
Monday -Friday 10:30 a.m. – 1:30 p.m.

Men’s Tennis

check with coach*

Women’s Tennis
check with coach*

Men’s & Women’s X-Country
 T, R, F 5:45- 8:30AM

W 2:30- 5:00PM
 Men’s & Women’s Skiing
Monday – Friday 3:30 – 5:30

Volleyball:

 Monday, Wednesday, & Friday 1:00- 4:30PM

 Tuesday 1:00- 3:00PM

 Thursday 5:00- 8:00PM

Women’s Golf

Men’s Golf

 T & R 2:00- 5:30PM

Men’s Soccer

Monday – Friday 8:00 a.m. – 11:00 a.m.

Women’s Soccer

Monday-Friday 3:00– 5:00 p.m.

 UPDATED 5/16/17

FIRST YEAR PLANNERS

Attached are First-Year Planners as designed and approved by the units for their majors. Please use these as an advising tool to identify suggested courses appropriate for the students intended major. You will find the majors in order as shown below.

Humanities and Fine Arts

Art *

Arts Management
Communication
Design Arts
English *

First Nations Studies
German *

History *

Humanistic Studies

Music *

Philosophy *

Spanish *

Theatre
Natural and Applied Sciences

Biology *

Chemistry *

Computer Science

Engineering Technology

Environmental Science

Geoscience *

Human Biology

Information Science

Mathematics *

Social Sciences

Economics *

Psychology *

Environmental Policy & Planning

Public Administration

Human Development

Democracy and Justice Studies

Political Science *

Urban & Regional Studies

Professional Studies

Accounting *

Social Work

Business

Teacher Education – Elementary & Secondary

Pre-Professional Studies

Pre-Chiropractic

Pre-Nursing

Pre-Dental

Pre-Optometry

Pre-Engineering

Pre-Pharmacy

Pre-Law

Pre-Veterinary

Pre-Med

* Disciplinary majors (an interdisciplinary minor is required) all others are interdisciplinary

HUMANITIES AND FINE ARTS

ART MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Art 102
	Art 103 or 202

	Art 101 (1 cr)
	Art 105 or 106

	Art 105 or 107
	+Gen Ed

	*Math/Eng Comp
	Gen Ed

	+Gen Ed
	*Math/Eng Comp

Art 101 (1cr) and Art 105 either fall or spring, Art 107 Fall, Art 106 spring
+ Students pursuing the Pre-Art Therapy emphasis should take PSYCH 102 as one of their Gen Eds. PSYCH 102 can be taken either semester, if available.

ARTS MANAGEMENT MAJOR (Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Pol Sci 101
	Comm 133

	Art Elective
	Arts Mgt 256

	Gen Ed
	Gen Ed

	*Math/Eng Comp
	Gen Ed

	
	*Math/Eng Comp

COMMUNICATION (Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Comm 102
	Comm 205

	Comm 133
	Comm 185

	Comm 237
	Comm 166 or Comm 290

	*Math/Eng Comp
	*Math/Eng Comp

	
	Gen Ed

Entrance Requirements: 2.5 GPA, 30 credits, resume, application, & Personal Analysis.
*Per ACT/WMPT Placement Scores
DESIGN ARTS MAJOR (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Art 105
	Art 106

	Art 107
	Art 243

	Gen Ed
	Design 131

	*Math/Eng Comp
	Hum Stud 160

	
	*Eng Comp 105

ENGLISH MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	 First Year Seminar (if not taken in fall)

	English 290 or 214 or 216 or 218
	English 290 or 215 or 217 or 219

	*Eng Comp 100 or 105 (or 212, if Creative Writing)
	Hum Stud 160 (for teacher cert)

	*Math
	100 or 200 level English course

	Gen Ed
	 Gen Ed

	
	 Gen Ed

FIRST NATIONS STUDIES (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	 First Year Seminar (if not taken in fall)

	FNS 225 (F/S)
	 FNS 226 (F/S)

	FNS 224 (F/S)
	 FNS 211 (F/S)

	*Math/Eng Comp
	 *Math/Eng Comp

	Gen Ed
	 Gen Ed

	
	 Gen Ed

*Per ACT/WMPT Placement Scores
GERMAN MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	**German 101 or 201 or 225
	**German 102 or 202 or 325

	Hum Stud 100 or 102 or 201
	Hum Stud 100 or 102 or 201 or 104

	German 357
	Gen Ed

	*Math/Eng Comp
	Gen Ed

	
	*Math/Eng Comp

**Discuss appropriate level with an adviser if uncertain.

HISTORY MAJOR (Disciplinary)
(An interdisciplinary minor is required)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Hum Stud 101, 102, 103 or 104
	Hum Stud 101, 102, 103 or 104

	History 205 or 206
	History 205 or 206

	*Math/ENG COMP
	*Math/Eng Comp

	Gen Ed
	Gen Ed

	
	Gen Ed

Please encourage students to meet with Professor Heidi Sherman early in the semester.
HUMANITIES MAJOR (Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Hum Stud 100, 101, 103 or 201
	Hum Stud 100, 102, 104 or 201

	Foreign Language (two semesters or two years in high school)
	Hum Stud 213, FNS 225 or 226

	Gen Ed
	Foreign Language

	*Eng Comp 100 or 105
	*Eng Comp 105

	
	Gen Ed

*Per ACT/WMPT Placement Scores
MUSIC MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Music 151- Music Theory I
	Music 152- Music Theory II

	Music 115- Ear Training & Sight Singing I
	Music 116- Ear Training & Sight Singing II

	Music 103- Music Technology Tools
	Mus App 21 – Keyboard Musicianship II

	Mus App 11 – Keyboard Musicianship I
	Mus App 1xx – Applied Lessons II

	Mus App 1xx – Applied Lessons I
	Mus Ens 2xx – Band or Choir

	Mus Ens 2xx – Band or Choir
	Music 102 Concert Attendance

	Music 102 Concert Attendance
	*Math/Eng Comp

	*Math/Eng Comp
	Gen Ed

Music majors/minors must audition for acceptance into program
PHILOSOPHY MAJOR (Disciplinary)
(An interdisciplinary minor is required)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Philos 101
	Philos 103 or 105

	Philos 212, 213, or 220
	Philos 214, 216, 217

	Gen Ed
	Hum Stud 102 or 202

	*Math/Eng Comp
	*Math/Eng Comp

SPANISH MAJOR (Disciplinary)
(An interdisciplinary minor is required)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar + (highly encouraged)
	First Year Seminar (if not taken in fall)

	**Spanish 101 or 201 or 225+
	**Spanish 102 or 202 or 226

	Hum Stud 101 or 201 or 103
	Hum Stud 102 or 202 or 104

	Gen Ed
	Gen Ed

	*Math/Eng Comp
	Gen Ed

	
	*Math/Eng Comp

+Students with Spanish 225 placement are encouraged to complete the Spanish 225 First Year Seminar
**Discuss appropriate level with an adviser if uncertain.
*Per ACT/WMPT Placement Scores
THEATRE MAJOR (Interdisciplinary)
(No minor is required but is recommended)
	PERFORMANCE EMPHASIS - FRESHMAN YEAR

	FALL (14 -18 credits)
	SPRING (15-16 credits)

	 First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math/Eng Comp
	*Math/Eng Comp

	Theatre 338 (1 cr req)
	Theatre 338 or 336 (1 cr if cast)

	Theatre 128 or 137 (1 cr req)
	Theatre 161 or 145 or 228 (pick 2 credits)

	Theatre 131 (3 cr req)
	Theatre 231 (3 cr req)

	Theatre 233 or 221 (4 cr req w/lab)
	Theatre 222 (4 cr req)

	Theatre 110 or Psych 102
	Nut Sci 242 or Earth Sc 222 + 223

	Nut Sci 242 or Env Sci 141
	

THEATRE MAJOR (Interdisciplinary)
(No minor is required but is recommended)
DESIGN/TECH EMPHASIS – FRESHMAN YEAR
	FALL (17 credits)
	SPRING (17 credits)

	 First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math/Eng Comp
	*Math/Eng Comp

	Theatre 338 (1cr req)
	Theatre 338 (1cr req) or 335 (1cr if on crew)

	Theatre 221 (4 cr req)
	Theatre 323

	Theatre 220 (3 cr req)
	Theatre 222 (4 cr req)

	Theatre 110 (3 cr)
	Hum Stud (HUM gen ed)

	Env Sci 141
	Env Sci 141 or Earth Sc 222

	Hum Stud (HUM gen ed)
	Ur Re St 100 or Sociol 202

THEATRE MAJOR (Interdisciplinary)
(No minor is required but is recommended)
MUSICAL THEATRE EMPHASIS – FRESHMAN YEAR
	FALL (16 or 17 credits)
	SPRING (16 credits)

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math/Eng Comp
	*Math/Eng Comp

	Music 011 (1 cr req)
	Theatre 161 or Theatre 228 (2 cr)

	Music 115 (1cr req)
	Psych 102 or Nut Sci 242

	Music 151 (req)
	Music App 011 (1cr req)

	Music App 045 (1cr req)
	Music App 366 (1cr)

	Theatre 128 (1cr req)
	Theatre 190 (1cr req)

	 Theatre 110 (3 cr)
	 Geosci 222 or Env Sci 141

	 Theatre 131 (3 cr req)
	Theatre 231(3 cr req)

	 Music App 262 (1 cr req)
	 Hum Stud 201 or 202

 *Per ACT/WMPT Placement Scores
THEATRE MAJOR (Interdisciplinary)
(No minor is required but STRONGLY recommended)
THEATRE STUDIES EMPHASIS – FRESHMAN YEAR
	FALL (17 credits)
	SPRING (17 credits)

	First Year Seminar (highly encouraged
	First Year Seminar (if not taken in fall)

	Psych 102
	*Math/Eng Comp or Env Sci 141

	Theatre 110
	Hum Stud (HUM gen ed) or Earth Sc 222 +223

	*Math/Eng Comp or Env Sci 141
	Theatre 110 or Nut Sci 242 (3 cr)

	Theatre 131 (3 cr req) or 233 (3cr)
	Theatre 222 (4 cr req with Lab)

	Theatre 338 (1cr req)
	Theatre 338 (1cr) or 336 (1cr if cast)

	Theatre 221 (4 cr req with Lab)
	Theatre 231 (3 cr req)

NATURAL AND APPLIED SCIENCES

BIOLOGY MAJOR (Disciplinary)

(An interdisciplinary minor is required)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	+Biology 201/202 or Biology 203/204
	Biology 203/204 or +Biology 201/202

	*Chem 211/213 (P: Math 104 or conc enr)
	*Chem 212/214 (P: Math 104 & Chem 211/213 with at least a “C” grade)

	*Math/Eng Comp
	*Math 260/Eng Comp

	Env Sci 207
	Gen Ed

CHEMISTRY MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Chem 211/213 (P: Math 104 or conc enr)
	*Chem 212/214 (P: Math 104 & Chem211/213 with at least a “C” grade)

	*Math 202 (P: Math 104) or *Physics 201
	*Math 203 (P: Math 202)

	*Eng Comp
	*Physics 202 or +Biol 201/202

Chemistry program also offers a professional major that does not require an interdisciplinary minor. Please see advisor for details.
*Per ACT/WMPT Placement Scores

+Biology 201/202 Pre-Requisite: P: ACT Science Score of 24 or greater, OR grade of C or better in

Hum Biol 102, OR grade of C or better in Biology 203 and Env Sci 207 or conc enr.

COMPUTER SCIENCE MAJOR (Interdisciplinary)
(Software Engineering, Information Assurance & Security)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math/Eng Comp
	*Math/Eng Comp or Gen Ed

	Comm 133
	Comm 166

	Comp Sci 201
	Comp Sci 240

	 Comp Sci 221 or Comp Sci 232
	Gen Ed

Entrance Requirements: 2.5 GPA, 30 credits, resume, application, & Personal Analysis.
ENGINEERING TECHNOLOGY- ENVIRONMENTAL

(Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged) or +Biology 201/202 and Env Sci 207
	First Year Seminar (if not taken in fall) or +Biology 201/202 and Env Sci 207

	 ET 101
	*Math 203

	 *Math 202
	*Chem 212/214

	*Chem 211/213
	*Eng Comp

	
	Gen Ed

+Biology 201/202 Pre-Requisite: P: ACT Science Score of 24 or greater, OR grade of C or better in
Hum Biol 102, OR grade of C or better in Biology 203 and Env Sci 207 or conc enr.
 ENGINEERING TECHNOLOGY- MECHANICAL

(Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	ET 101
	*Math 203

	*Math 202
	ET 207

	*ET 105
	ET 116

	*ET 206
	Gen Ed

	
	*Eng Comp

*Per ACT/WMPT Placement Scores
ENGINEERING TECHNOLOGY- ELECTRICAL

(Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	ET 101
	*Math 203

	*Math 202
	ET 131

	*ET 105
	Gen Ed

	*ET 130
	Gen Ed

	
	*Eng Comp

INFORMATION SCIENCE MAJOR (Interdisciplinary)
(Information Technology, Data Science, Game Studies)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Eng Comp or Gen Ed
	*Eng Comp or Gen Ed

	Comm 133
	Comm 205

	Comp Sci 201 or 221 or 231
	Comm 290

	*Math 101, Math 104 or Comp Sci 240
	*Math 104 or Math 260 or Comp Sci 240

Entrance Requirements: 2.5 GPA, 30 credits, resume, application, & Personal Analysis.
 GEOSCIENCE MAJOR (Disciplinary)
(An interdisciplinary minor is required)

FRESHMAN YEAR
	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Geo Sci 202
	Geo Sci 203 & 204

	*MATH 104 or MATH 202
	*MATH 202 or MATH 260

	*ENG COMP 100
	*ENG COMP 105 or COMM 133

	Gen Ed
	Gen Ed

	Gen Ed
	Other Examples: Env Sci 421, Pu En Af 250

Students are encouraged to take science and math courses early in their career, so that they are better prepared for opportunities such as scientific research or internships as sophomores, juniors, & seniors.
*Per ACT/WMPT Placement Scores

ENVIRONMENTAL SCIENCE MAJOR (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (Env Sci 207/Hum Bio 207 or conc enr) OR BIOLOGY 203/204
	Biology 203/204 OR BIOLOGY 201/202 (if not taken in fall)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	MATH 104 (or MATH 202 or 203)
	ENV SCI 102 (If FYS was taken in fall)

	First Year Seminar (If taking FYS in Spring, take ENV SCI 102)
	ENG COMP 100 or Gen Ed

Students may reference the four-year Curriculum Guide on the department website. This plan
is a representation and categories of classes can be switched – Check with your advisor.

HUMAN BIOLOGY-GENERAL EMPHASIS (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204 (P: Biology 201/202 w/c)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or 104 or 202
	*Eng Comp 100 or 105

HUMAN BIOLOGY-HEALTH SCIENCE EMPHASIS (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204 (P: Biology 201/202 w/ C)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or 104 or 202
	*Eng Comp 100 or 105

*Per ACT/WMPT Placement Scores

HUMAN BIOLOGY-EXERCISE SCIENCE EMPHASIS (Interdisciplinary)
	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204 (P: Biology 201/202 w/ C)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or 104 or 202
	*Eng Comp 100 or 105

HUMAN BIOLOGY-CYTOTECHNOLOGY EMPHASIS (Interdisciplinary)

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204 (P: Biology 201/202 w/ C)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or 104 or 202
	*Eng Comp 100 or 105

HUMAN BIOLOGY-NUTRITIONAL SCIENCE EMPHASIS (Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204 (P: Biology 202 w/ C)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 260

	 *Math 101 or 104
	*Eng Comp 100 or 105

	Nut Sci 201 or Gen Ed
	

*Per ACT/WMPT Placement Scores

MATHEMATICS MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math 202 and Math 260
	*Math 203

	*Eng Comp
	Gen Ed

	Gen Ed
	Gen Ed

	Gen Ed
	Gen Ed

SOCIAL SCIENCES

ECONOMICS MAJOR (Disciplinary)

(An interdisciplinary minor is required)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Econ 202 &/OR Econ 203
	 Econ 202 &/OR Econ 203

	*Comm Sci 205 or Math 260 or Bus Adm 216/Eng Comp
	 *Math 201 or 202/Eng Comp

	Gen Ed
	Gen Ed

	Gen Ed
	Gen Ed

	
	Gen Ed

*B.S. in economics is the highest paying four-year degree in the U.S., except for engineering. Even though economics is broader in focus than business administration, even a minor in economics – and certainly, a double major -- greatly strengthens a business major’s credentials for the job market as well as future studies at the graduate level.
ENVIRONMENTAL POLICY & PLANNING MAJOR (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Pol Sci 101
	Pu En Af 202

	Env Sci 102
	*Math/Eng Comp

	*Math/Eng Comp
	Science Lower-Level Elective

	Gen Ed
	Econ 203

	
	Gen Ed

Students are encouraged to complete Pu En Af 102 if schedule allows
HUMAN DEVELOPMENT MAJOR (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Hum Biol 102
	Comm Sci 205

	Hum Dev 102
	Psych 102

	Gen Ed (Humanities)
	Pu En Af 202 or Pu En Af 215 or Pol Sci 101

	*Math/Eng Comp
	Gen Ed

	
	*Math/Eng Comp

	
	

Pre-Declaration Form and meeting with faculty advisor required prior to declaring major/minor
POLITICAL SCIENCE MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Pol Sci 100 or 101
	Pol Sci 100, 101, 202, or
Pu En Af 215 (P: Pol Sci 101 or 202)

	*Math/Eng Comp
	*Math/Eng Comp

	Gen Ed
	Gen Ed

	Gen Ed
	Gen Ed

	
	Gen Ed

Completion of Pol Sci 100, 101, & 202 by the end of Freshman year is highly encouraged.
PSYCHOLOGY MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Psych 102 (or Comm Sci 205 if Psych 102 is transferred in)
	Comm Sci 205 (or Psych 300 if Comm Sci 205 is completed)

	Hum Biol 102
	*Eng Comp

	*Math Competency
	Gen Ed

	Gen Ed
	Gen Ed

	
	Gen Ed

	Note: Psychology electives are normally taken sophomore or junior year.

Pre-Declaration Form required prior to declaring major/minor
PUBLIC ADMINISTRATION MAJOR (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Pol Sci 101
	Econ 203

	Pu En Af 202
	*Comm Sci 205 or Math 260 or Bus Adm 216

	*Math/Eng Comp
	Pu En Af 215

	Gen Ed
	Gen Ed

	
	Gen Ed

DEMOCRACY & JUSTICE STUDIES (Interdisciplinary)
	FRESHMAN YEAR
Consultation with DJS Advisor is strongly encouraged

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math/Eng Comp 105
	*Math/Eng Comp 105

	DJS 101 or DJS 198
	DJS 101 or DJS 198

	Pol Sci 101 or His 206
	Pol Sci 101 or His 206

	Gen Ed
	Gen Ed

	
	Gen Ed

URBAN & REGIONAL STUDIES MAJOR (Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Sociol 202
	Geog 210

	Pol Sci 101
	Env Sci 102

	Gen Ed
	Ur Re St 100

	 *Math/Eng Comp
	Gen Ed

Note: If student has Math/English competency requirement, this should be completed in the first semester.
* Per ACT /WMPT Placement Scores
PROFESSIONAL STUDIES

ACCOUNTING MAJOR (Disciplinary)
(An interdisciplinary minor is required)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Gen Ed
	Gen Ed

	*Math/Eng Comp
	 *Math/Eng Comp 105

	 Gen Ed (suggest Bus 202 or 206)
	Gen Ed (suggest Bus 202 or 206)

	 *Bus Adm 216 (P: Math 101 or WPT-MFND score >465 and WPT-AALG score >525)
	Bus Adm 216 (P: Math 101 or WPT-MFND score >465 and WPT-AALG score >525)

Entrance: Students can declare the Accounting major (or minor) at any time. Prior to doing so, students must read and accept an online honor code. Students must maintain a cumulative GPA of 2.5 to proceed in the course progression for an Accounting major (or minor).
Exit: Students must have a minimum 2.5 cumulative grade point average to graduate.

BUSINESS MAJOR (Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Gen Ed
	Gen Ed

	*Math/Eng Comp
	 *Math/Eng Comp 105

	Gen Ed (suggest Bus 202 or 206)
	Gen Ed (suggest Bus 202 or 206)

	*Bus Adm 216 (P: Math 101 or WPT-MFND score >465 and WPT-AALG score >525)
	Bus Adm 216 (P: Math 101 or WPT-MFND score >465 and WPT-AALG score >525)

Entrance: Students can declare the Business Administration major (or minor) at any time. Prior to doing so, students must read and accept an online honor code. Students must maintain a cumulative GPA of 2.5 to proceed in the course progression for a Business Administration major (or minor).
Exit: Students must have a minimum 2.5 cumulative grade point average to graduate.

SOCIAL WORK MAJOR (Interdisciplinary)
FRESHMAN YEAR
	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math/Eng Comp 105
	Hum Dev 102

	Pu En Af 202 or Pol Sci 101
	*Math/Eng Comp105

	Hum Biol 102
	Gen Ed

	Gen Ed
	Gen Ed

 (Eng Comp 105 must be completed before admission into the Social Work program or can be satisfied with an ACT English score of 32 or higher). Entrance: To apply to the Social Work Program, students must first complete 27 credits, including four supporting courses for the major with an overall cumulative GPA of at least 2.5. Additionally, students must have completed 48 credits by the fall they begin the major. Students should also seek early advising from social work faculty.
 EDUCATION- MAJOR (Interdisciplinary)
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Gen Ed
	Gen Ed

	Gen Ed (suggest Educ 206)
	Gen Ed

	Educ 208 or Gen Ed
	Educ 208 or Gen Ed

	*Eng Comp/Math
	 *Eng Comp/Math
***Praxis I (CORE)\ACT\SAT Test (see below)

Pre-Education majors are encouraged to consult the undergraduate catalog for appropriate prerequisites in minors available to education students for additional suggestions.

EDUCATION- MINOR (Interdisciplinary)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	Gen Ed
	Gen Ed

	Gen Ed (suggest Educ 206)
	Gen Ed

	Educ 208 or Gen Ed
	Educ 208 or Gen Ed

	*Eng Comp/Math
	*Eng Comp/Math
***Praxis I (CORE)\ACT\SAT Test (see below)

Pre-Education minors are encouraged to use the Planning Sheets in the previous pages for the appropriate disciplinary major available for teacher licensing through UWGB.

Admission to the Education Program is selective. Students must first complete at least twenty-eight (28) semester credits of university course work with a cumulative grade point average of 2.75 or higher. Obtaining Candidate status is a highly competitive process. Students should seek early advising from the Academic Advising Office and/or the Education Office for more detailed information.

*** The ACT and SAT may be used to meet the requirements for acceptance into the education program. Consult the Education webpage for Wisconsin Passing Scores. Test scores must be less than ten years old. Students not meeting this requirement through a college entrance exam are required to take the Praxis 1 (CORE) as early as possible. Students must pass all three sections of the Core Academic Skills for Educators (CORE) exam. Registration Bulletins are available at website (www.ets.org/praxis).

*Per ACT/WMPT Placement Scores
PRE-PROFESSIONAL STUDIES

	PRE-CHIROPRACTIC
FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204(P: Biology 201/202 w/ C)

	*Chem 211/213 (LAB)(P: Math 104 or conc. enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Eng Comp 100 or 105

	*Math 104
	Comm 133 OR Psych 102

PRE-DENTAL
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204(P: Biology 201/202 w/ C)

	*Chem 211/213 (P: Math 104 or conc. enr)
	*Chem 212/214 (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or104 or 202
	*Eng Comp 100 or 105

PRE-ENGINEERING
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	*Eng Comp 100
	*Math 203

	*Math 202
	Engr 301

	
	Gen Ed

	Note: If a student tests out of Math 104, he/she may enroll in Math 202 the first semester and Math 203 in the second. If a student tests out of Eng Comp 100, he/she may take Eng Comp 105.

	*Per ACT/WMPT Placement Scores
PRE-LAW

FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Math
	DJS 204

	*Eng Comp
	ANTHRO 100

	POL SCI 101
	COMM 133

	DJS 101
	HISTORY 206

	
	PHILOS 103

PRE-MED
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204(P: Biology 201/202 w/ C)

	*Chem 211/213 (LAB)(P: Math 104 or conc. enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or 104 or 202
	*Eng Comp 100 or 105

PRE-NURSING

(Bellin College)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204(P: Biology 202 w/ C)
(student may be required to take during summer session if taking Human Biology 102 in fall)

	Hum Bio/Env Sci 207
	Chem at Bellin (w/lab)

	*Math 101
	Hum Dev 102

	 Psych 102
	

	Writing at Bellin
	

Consult with Bellin College early if planning to transfer. Students who are dually enrolled (already admitted), must take Math 101 at Bellin College and do not need the First Year Seminar. Prospective Bellin students must take the First Year Seminar. Students transferring to Bellin College after their freshman year can take Math 101 at UWGB.
*Per ACT/WMPT Placement Scores
PRE-RADIOLOGY

(Bellin College)

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Chem at Bellin(no lab)

	Hum Bio/Env Sci 207
	Comp Sci 201 or Bus Adm 350

	 *Math 101
	General Elective

	 Communication Requirement
	

	Psych 102
	

SUMMER- Hum Biol 204(P: Biology 202 w/ C)
Consult with Bellin College early if planning to transfer. Students who are dually enrolled (already admitted), must take Math 101 at Bellin College and do not need the First Year Seminar. Prospective Bellin students must take the First Year Seminar. Students transferring to Bellin College after their freshman year can take Math 101 at UWGB.
PRE-OPTOMETRY
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204(P: Biology 201/202 w/ C)

	*Chem 211/213 (LAB)(P: Math 104 or conc. enr)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or 104 or 202
	*Eng Comp 100 or 105

PRE-PHARMACY

	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar (highly encouraged)
	First Year Seminar (if not taken in fall)

	*Biology 201/202 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	Hum Biol 204(P: Biology 201/202 w/ C)

	*Chem 211/213 (LAB) (P: Math 104 or conc enr)
	*Chem 212/214 (LAB)(P: Math 104 & Chem 211/213 with at least a “C” grade)

	Hum Bio 207
	*Math 104 or 202 or 203

	*Math 101 or 104 or 202
	*Eng Comp 100 or 105

PRE-VETERINARY
	FRESHMAN YEAR

	FALL
	SPRING

	First Year Seminar
	*Biology 201/202 or 203/204

	*Biology 201/202 or 203/204 (P: Env Sci 207/Hum Bio 207 or conc enr AND ACT Science Score of 24 or greater, OR grade of C or better in Hum Biol 102, OR grade of C or better in Bio 203)
	*Chem 212/214 (LAB) (P: Math 104 & Chem 211/213 with at least a “C” grade)

	*Chem 211/213 (LAB)(P: Math 104 or conc. enr)
	*Math 202 or 203

	Hum Biol 207 (Only for HUM BIOL majors – Not required for most Pre-vet students)
	*Eng Comp 105

	*Math 104 or 202
	Math 260

	Physics 103 or 201
	Physics 104 or 202

*Per Act/WMPT Placement Scores

Students should contact the Academic Advising Office as early as possible for a detailed advising guide listing program and course requirements. It is a student's responsibility to contact the professional school(s) for current requirements, transfer information and advising assistance.

[image: image5]
SAMPLE

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

PAGE
2

_987513261

_987570811

_987572046

_987570211

_987570405

_987511976

_987512669

_987512800

_987511255

