Carolina Core Plus College of Arts and Sciences

CMW	EFFECTIVE, ENGAGED, AND PERSUASIVE COMMUNICATION: WRITING	ENGL 101, 102
ARP	ANALYTICAL REASONING & PROBLEM SOLVING (6hrs - BA)	BA DEGREE Any 6 hours MATH 122,141, 142, 170, 172, PHIL 110, PHIL 111, CSCE 101, CSCE 102, STAT 110, STAT 201
	(12hrs – BS)	BS DEGREE- MATH 141/122, MATH 142/170/172, STAT 201 and CSCE102
SCI	SCIENTIFIC LITERACY (8hrs)	Use list in CAS Guidelines for Advisement 2011-2012, p.5
GFL	GLOBAL CITIZENSHIP AND MULTICULTURAL UNDERSTANIND: COMMUNICATE EFFECTIVELY IN MORE THAN ONE LANGUAGE (0-9hrs)	FOREIGN LANGUAGE (0-9hrs) Proficiency through 122
GHS	GLOBAL CITIZENSHIP AND MULTICULURAL UNDERSTANDING: HISTORICAL THINKING (6hrs) 100 level only	UNITED STATES HISTORY (required) NON-US HISTORY
GSS	GLOBAL CITIZENSHIP AND MULTICULTURAL UNDERSTANDING (6hrs)	SOCIAL SCIENCE Use list in CAS Guidelines for Advisement 2011-2012, p.7
AIU	AESTHETIC AND INTERPRETIVE UNDERSTANDING (3hrs)	Can be a Fine Arts or Literature
AIU	AESTHETIC AND INTERPRETIVE UNDERSTANDING (9hrs - BA) (3hrs – BS)	HUMANITIES & FINE ARTS Use list in CAS Guidelines for Advisement 2011-2012, p.6
CMS	OVERLAY	A –PERSUASIVE COMMUNICATION
INF	(2 of 3 overlay courses can fulfill General Education requirements and one must stand alone) (but cannot	B –INFORMATION LITERACY
VSR	be used in the Major/Cognate/Minor.)	C- VALUES, ETHICS, AND SOCIAL RESPONSIBILITY
	TOTAL HOURS 47-64 HOURS	These hours are in addition to the 31 hours of the Carolina Core.