COLLEGE OF HUMANITIES, ARTS AND SOCIAL SCIENCES

The following is a tentative list of courses offered WINTER 2017 in the College of Humanities, Arts and Social Sciences which will meet breadth requirements. For open classes check: http://student08.ucr.edu/em/classes/ScheduleNew/Index.aspx?browse=Browse This list is now available at: www.chassstudentaffairs.ucr.edu Requirements for the Bachelors of Arts Degree. (If you meet the BA, you automatically meet the Bachelor of Science degree requirements)

*Courses with a prerequisite

*NATURAL SCIENCE/MATELADE. (5)

NATURAL SCIENCE/MATH AREA (5 courses/20 units)			
MATH, COMPUTER SCIENCE, STATISTICS (1 course)			
CS 5	INTRO TO COMPUTER PROGRAMMING		
CS 6	EFFECTIVE USE OF WORLD WIDE WEB		
CS 8	INTRO TO COMPUTING		
CS 10*	INTRO TO COMPOUNTS		
	INTRO TO DISCRETE STRUCTURES		
CS 12*	INTRO TO CS FOR SCIENCE, MATH & ENG II		
CS 13*	INTRO COMPTR SCIEN FOR ENGR MA		
CS 14*	DATA STRUCTURES		
CS 61*	MACHINE ORG & ASSEMBLY LANG PROGRAM		
	INTRO COLL MATH FOR BUS & SOC		
	INTRO TO COLLEGE MATH		
MATH 6A*/6B*	INTRO TO COLL MATH FOR SCIENCE		
MATH 9A*/9B*/9C*	FIRST YEAR CALCULUS		
MATH 10A*/10B*	INTRO TO COLLEGE MATH INTRO TO COLL MATH FOR SCIENCE FIRST YEAR CALCULUS CALCULUS: SEVERAL VARIABLES		
MATH 22*	CALCULUS FOR BUSINESS		
MATH 31*	CALCULUS FOR BUSINESS APPLIED LINEAR ALGEBRA INTRO TO ORDINARY DIFF EQUATIONS STATISTICS FOR BUSINESS		
MATH 46*	INTRO TO ORDINARY DIFF EQUATIONS		
STAT 48*	STATISTICS FOR BUSINESS		
BIOLOGICAL SCIENCE (1 course)			
BIOL 3	ORGNSMS IN THEIR ENVIRONMENT		
BIOL 5A&5LA*	INTRO TO CELL AND MOLECULAR BIOLOGY		
	INTRO: ORGANISMAL BIOLOGY		
BIOL 5C	INTRODUCTORY EVOLUTION&ECOLOGY		
BPSC 11	PLANTS AND HUMAN AFFAIRS		
BPSC 21	CALIFORNIA'S CORNOCOPIA		
BPSC/ENTM 50	THE EVIDENCE OF EVOLUTION NATURAL HISTORY OF INSECTS		
ENTM 10	NATURAL HISTORY OF INSECTS		
PHYSICAL SCIENCE	(1 course)		
	GENERAL CHEMISTRY		
CHEM 5 *	QUANTITATIVE ANALYSIS		
GEO 2	EARTH'S CLIMATE THROUGH TIME		
GEO 4	NATURAL HAZARDS AND DISASTERS		
	THE VIOLENT UNIVERSE		
GEO 12	AT HOME IN THE UNIVERSE		
PHYS 2B*/2C*	GENERAL PHYSICS		
	GENERAL PHYSICS		
	SES FOR NATURAL SCIENCE AREA:		
EE 3	ELECTRNC,SMRTPHN & MOBL INTERN		
ENSC 2	ENVIRONMENTAL QUALITY		

SOCIAL SCIENCES (4 courses)		
	OLITICAL SCIENCE (1 course)	
ECON 2	INTRO TO MACROECONOMICS	
ECON 3	INTRO TO MICROECONOMICS	
POSC 5W*	POLITICAL IDEOLOGIES (Also meets ENGL1C)	
POSC 10	AMERICAN POLITICS	
POSC 15	COMPARATIVE POLITICS	
POSC 20	WORLD POLITICS	
ANTHROPOLOGY	OR PSYCHOLOGY OR SOCIOLOGY (1 course)	
ANTH 1	CULTURAL ANTHROPOLOGY	
ANTH 1W*	CULTURAL ANTHROPOLOGY (Also meets ENGL 1C)	
ANTH 2	BIOLOGICAL ANTHROPOLOGY	
ANTH 5	INTRODUCTION TO ARCHAEOLOGY	
ANTH/MUS 6	INTRODUCTION TO WORLD MUSIC	
	(Can be used as a Social Science OR Fine Arts)	
ANTH 20	CULTURE, HEALTH & HEALING	
PSYC 1	INTRO TO PSYCHOLOGY	
PSYC 2	INTRODUCTORY PSYCHOLOGY	
PSYC 11*	PSYCHOLOGICAL METHODS: STAT. PROC.	
PSYC 12*	PSYCHLGCL METHDS:RESRCH PROCED	
PSYC 13	SKEPTICISM & PSEUDOSCIENCE IN PSYCH	
PSYC 49	TOPICS IN PSYCHOLOGY: YOUR PERC SUPERPOWERS	
SOC 1	INTRO TO SOCIOLOGY	
SOC 2G*	INTRO TO GLOBAL CHANGE & INEQUALITY	
SOC 2S*	SOCIAL PROBLEMS	
SOC 3*	THEORETICAL PERSPECTIVES IN SOC	
SOC 4*	METHODS OF SOCIOLOGICAL INQUIRY	
SOC 5*	STATISTICAL ANALYSIS	
SOC 10	THE SOCIOLOGICAL IMAGINATION	
SOC 28	INTRO TO THE SOCIOLOGY OF GENDER	
ADDITIONAL COU	RSES FOR SOCIAL SCIENCE AREA:	
LABR 1	INTRO TO LABOR STUDIES	
GBST 1	GLOBAL HISTOR, CULTURE & IDEA	
	(Can be used as a Social Science OR Humanities breadth)	
GSST 01S	GENDER AND SEXUALITY	

ETHNIC STUDIES (1 course) (H=Humanities; SS=Social Science)		

WRITING ACROSS THE CURRICULUM COURSES These courses meet ENGL1C: ENGLISH COMPOSITION—If you have taken			
DNCE7, F	DNCE7, POSC5, PHIL 3, ANTH 1 or ENGL102, do not take the "W" course		
to meet El	to meet ENGL1C. Use one of the other "W" courses.		
DNCE 7W*	DANCE: CULTURES AND CONTEXT		
POSC 5W*	POLITICAL IDEOLOGIES		
PHIL 3W*	ETHICS & THE MEANING OF LIFE (Also meets ENGL 1C)		
ANTH 1W*	CULTURAL ANTHROPOLOGY		
ENGL102W	INTRO TO CRITICAL METHODS (Restricted to English Majors)		

		ULTURAL ANTHROPOLOGY
		VTRO TO CRITICAL METHODS (Restricted to English Majors)
1		
	HUMANITIES 20 UNI	TS (5 courses)
	WORLD HISTORY (1 o	
	HIST 10	WORLD HISTORY: PRE HISTORY TO 1500
	HIST 15 HIST 20	WORLD HISTORY: 1500-1900 WORLD HISTORY: TWENTIETH CENTURY
	FINE ARTS (1 course)	WORLD HISTORY. I WENTIETH CENTURY
	AHS 8	MODERN WESTERN VISUAL CULTURE
	AHS 10 sec 001	PHOTOGRAPHY AND THE BODY
	AHS 15	ARTS OF ASIA
	AHS 17B	WSTRN ART:MEDIEVL TO RENAISSANCE
	ART 1	BEGINNING DRAWING & DESIGN
	ART 2	BEG PAINT & DESIGN
	ART 3 ART 4/MCS 4	INTRO TO PHOTOGRAPHIC PROCESSES INTRODUCTION TO MOVING IMAGES
	ART 4/MC5 4	BEGIN SCULPTURE AND 3D DESIGN
	CPLT/CRWT 12	THE WRITER IN WRITING
		(Can be used as a Literature OR Fine Arts)
	CRWT 43	CREATIVE WRITING AND ANCESTRY
	CRWT 47S	CRAFT OF WRIT:SURV: CON POETRY
	CRWT 56	INTRO TO CREATIVE WRITING
	CRWT/TFDP/MCS 66	SCREENWRITING: HOW MOVIES WORK
	CRWT 76	THE VERBAL COLISEUM: SPOKEN WORK WRKSHP INTRO TO DANCE
	DNCE 5 DNCE 7W*	DANCE: CULTURES AND CONTEXTS
	MCS/FREN 45	FRENCH CINEMA
	WCS/TREIV 43	(Can be used as Literature OR Fine Arts)
	ITAL 45/MCS 44	ITALIAN CINEMA
		(Can be used as a Literature OR Fine Arts)
	MCS 1	INTRO MEDIA & CULTURAL STUDIES
	MCS 10	INTRO TO CULTURAL STUDIES
	MUS 1	BASIC MUSICAL CONCEPTS
	MUS/ANTH 6	INTRODUCTION TO WORLD MUSIC
	MIIC 15/I NCT15	(Can be used as a Social Science OR Fine Arts)
	MUS 15/LNST15 MUS 21	LATIN AMER FOLK & POPULAR STYLES THE MUSIC OF SCOTTISH CLASSICAL MUSIC
	MUS 30B*	HARMONY
	MUS 31B*	MUSIC THEORY & MUSICIANSHIP I
	TFDP 10	INTRO TO ACTING
	TFDP 50S	PUBLIC SPEAKING
		SOPHY, RELIGIOUS STUDIES (2 courses)
	AST/CHN 46	POL REPRSN IN MOD CHN LIT&FILM
	AST/CPLT/JPN 56 AST/CPLT/SEAS 63	CULTURES OF JAPANESE EMPIRE READNG SOUTHEAST ASIAN STORIES
	CPLT/CRWT 12	THE WRITER IN WRITING
	CI LI/CKW I 12	(Can be used as a Literature OR Fine Arts)
	CLA 30	SCIENCE WORD: GRK & LAT ROOTS
	CPLT 17C	MASTERWORKS OF WORLD LITERATURE
	CPLT/GSST 22B	INTRO TO WORLD LIT BY WOMEN
	CPLT 25	INTRO TO SCIENCE FICTION
	ENGL 12D	GREAT AMERICAN SPEECHES
	ENGL 18	SHAKESPEARE ON FILM
	ENGL 20B KOR/MCS/AST 47	INTRO TO AMER LITERARY TRADITION INTRODUCTION TO KOREAN FILM
	KOK/WCS/AST 47	(Can be used as a Fine Arts OR Literature breadth)
	PHIL 1	INTRODUCTION TO PHILOSOPHY
	PHIL 3W*	ETHICS & THE MEANING OF LIFE (Also meets ENGL 1C)
	PHIL 5	EVIL
	PHIL 30I	EARLY MODERN PHILOSOPHY
	RLST 2	INTRO TO COMPARATIVE SCRIPTURE
	RLST 7	INTRO TO WESTERN RELIGIONS
	RLST/ETST 12	RELIGIOUS MYTHS & RITUALS
	RLST/HIST 44	GODS, GHOSTS, AND GRANDPARENTS
	HIST 17B	E FOR HUMANITIES AREA: INTRO TO UNITED STATES HISTORY
	HIST 30 (Section 10)	JIM CROW AMERICA
	HIST 30 (Section 10)	JUNIPERO SERRA
	HIST 30 (Section 30)	MEXICAN RADICALISM
	HIST 30 (Section 40)	ANCIENT HISTORY
	HIST 37	HIST NO AME INDIANS, 1900-PRES
	LING 21	GRAMMAR
	LNST 1	INTRO TO LATIN AMERICAN STUDIES
	GSST 10	WOMAN AND CULTURE
	GSST 20	WMN, FMN & SOCIETY IN A GLBL PERSPECTIVE

(Can be used as a Social Science OR Humanities breadth)