

University of Wisconsin Stevens Point

General Education Program (GEP) Approved Courses

GEP Category:	Approved Courses:
Foundation Level:	
First Year Seminar	First Year Seminar 101, 102, 103, 104, 105 <i>(Latent FYS: 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163)</i>
Written Communication	English 101 + 202, or 150
Oral Communication	Communication 101
Quantitative Literacy	Communication 201; Health Science 301; Mathematics 105, 109, 111, 118, 120, 228, 355; Physics 100; Psychology 300
Wellness	Dance 103, 104, 105, 114; Food and Nutrition 151; Health Promotion and Wellness 102, 208, 248; Human Development 265; Natural Resources 120; Physical Education 150; Wellness 100, 144, 154
Investigation Level:	
Arts	Art 101, 102, 103, 104, 181, 397; Communication 160, 171, 190, 253, 273, 362, 363; Dance 352; Education 135, 335; English 253, 396; Interior Architecture 210, 310, 312; Music 109, 142, 144, 146, 147, 246, 341, 342, 343, 345; Music Education 381; Philosophy 303; Theatre 105, 329, 351, 352, 361, 362, 452, 490; Web & Digital Media Development 202
Humanities	Art 270, 271; Comparative Literature 102, 350; Computing & New Media Technologies 376; English 106, 108, 200, 211, 212, 213, 214, 280, 282, 283, 285, 286, 287, 288, 289, 308, 309, 310, 311, 312, 313, 314, 319, 320, 329, 361, 363, 365, 366, 374, 378, 382, 383, 395; Foreign Languages 381; French 340, 481; German 340, 481; History 396; Interior Architecture 150, 160; International Studies 381; Music 100, 103, 105, 220, 221, 301, 305, 307, 320, 323, 326, 329, 427; Philosophy 100, 101, 105, 121, 270, 301, 306, 307, 320, 380, 381; Political Science 270, 393; Religious Studies 100, 101, 107, 202, 302, 303, 304, 311, 321, 330, 333, 340, 341, 342; Spanish 340, 481, 482, 483; Web and Digital Media Development 100; Women's and Gender Studies 300
Historical Perspectives	Art 282, 283; History 101, 102, 176, 177, 203, 204, 206, 214, 216, 217, 232, 233, 240, 241, 248, 249, 256, 257, 280, 284, 285, 288, 289, 290, 291, 292, 293, 311, 343, 372
Social Sciences	Anthropology 101, 102, 105, 110, 315, 320, 325, 335, 338, 345, 380; Communication 240, 280; Economics 110, 111; Geography 113, 120, 300, 302, 325, 327, 366, 368, 369, 373, 374; Health Education 140; Human Development 166, 261, 367; Interior Architecture 120; International Studies 150; Natural Resources 150; Political Science 101, 160, 180, 202, 242, 250, 306, 341, 361, 362, 371; Psychology 110, 240, 260, 320; Sociology 101, 102, 224, 225, 230, 240, 270, 300, 308, 310, 327, 355, 360, 366, 368, 370; Women's and Gender Studies 301

Natural Sciences	Astronomy 100, 205, 206; Biology 100, 101, 103, 130, 160; Chemistry 100, 101, 105, 106, 117; Geography 100, 101, 105; Geology 100, 104; Physics 101, 150, 203, 204, 250	
Cultural and Environmental Awareness:		
U.S. Diversity	Anthropology 339, 371; English 280, 282, 287, 382, 386; First Year Seminar 103, 157; Forestry 392; History 176, 177, 284, 285, 288, 289, 290, 291, 292, 293, 392; Human Development 166; Interior Architecture 160; Music 105, 305; Philosophy 381; Physical Education for the Exceptional Individual 400; Political Science 101, 202, 414; Psychology 322; Religious Studies 111, 311; Social Work 316; Sociology 101, 102, 270, 370; Spanish 480, 482; Women's and Gender Studies 105	
Global Awareness	Anthropology 101, 110, 320, 335, 345, 380; Arabic 101, 102, 211; Art 181, 270, 271, 282, 283, 370, 372, 374, 375, 378, 396, 397; Business 293, 493; Chinese 101, 102; Communication 373, 397; Comparative Literature 235; Economics 493; English 374; First Year Seminar 102, 156, 162; Geography 113, 120, 300, 302, 325, 327; History 101, 102, 206, 216, 217, 232, 233, 240, 241, 248, 249, 311, 313, 314, 316, 317, 332, 335, 338, 339, 343, 348, 351, 371, 372; Hmong 101, 102; Interior Architecture 150, 310; Japanese 101, 102, 211, 313; Music 220, 307; Natural Resources 406, 407, 475; Philosophy 105; Political Science 160, 362, 371, 382; Religious Studies 100, 107, 333, 340, 341; Russian 101, 102, 211; Sociology 343; Spanish 483	
Environmental Responsibility	Anthropology 350, 372; Chemistry 100; Communication 324; Economics 342; English 358, 392; First Year Seminar 104, 155, 161; Food and Nutrition 357; Geology 330; Geography 100, 340; Health Science 320; History 204, 280, 342; Human Development 381, 386; Interior Architecture 130, 315; International Studies 150; Natural Resources 150, 220, 324, 370; Paper Science and Engineering 103; Philosophy 380; Physics 100; Political Science 304, 305; Psychology 321; Sociology 355, 360; Water 220, 324	
Integration Level:		
Experiential Learning	Accounting 497, 498; Art 396, 397, 419, 492; Arts Management 480, 485; Athletic Training 400; Business 493, 496, 497, 498; Clinical Lab Science 499; Coaching 398, Communication 480, 485; Dance 226, 426; Economics 493, 497, 498; Education 205, 301; English 347; Field Techniques in Natural Resources (includes: Forestry 319, 320; Soils 359, 360; Water 380; Wildlife 340) ; First Year Seminar 105, 392; Food and Nutrition 456; Health Promotion and Wellness 450; Health Science 490, 498; Human Development 397; Interior Architecture 394, 396; Natural Resources 385, 475; Nursing 490; Paper Science & Engineering 300; Physical Education 260; Psychology 399, 494, 495; Religious Studies 390; Social Work 494, 495; Sociology 492, 493; Theatre 226, 426	
Interdisciplinary Studies	Approved IS Courses: Anthropology 311, 339; Astronomy 305; Athletic Training 362; Business 340; English 347; Health Science 320, 410; History 305, 313, 359, 361, 389; Interior Architecture 378; Mathematics 310; Natural Resources 372, 474; Nursing 455; Peace Studies 200; Physics 115; Political Science 212, 389, 391, 392, 394, 395; Religious Studies 317, 363; Web & Digital Media Development 348, 378; Women's & Gender Studies 105	Approved IS Majors, Minors, or Certificates: American Studies Major; American Studies Minor; Anthropology Minor; Arts Management Major; Dietetics Major; Early Childhood Education Major; Elementary Education Major; Special Education Major; Environmental Studies Minor; Family and Consumer Sciences Major; Geography Major; Health and Wellness Management; Health Promotion/Wellness Major; Human Dimensions of Natural Resource Management Major (excludes Wildland Fire and Wildlife Education options); International Studies Major; Medieval and Renaissance Studies Certificate; Physical Education Major; Wildlife Ecology Major (excludes Wildlife Education option); Women's and Gender Studies Minor
Integration Level Requirements that are Embedded in the Major:		
Communication in the Major	Approvals are not course-based; instead, each major on campus will specify the how the	

	learning outcomes for Communication in the Major will be satisfied by students who complete the major.
Capstone Experience in the Major	Approvals are not course-based; instead, each major on campus will specify the how the learning outcomes for Capstone Experience in the Major will be satisfied by students who complete the major.