

Summary of General Education Program & Degree Types at UWSP

Mission Statement

The General Education Program (GEP) provides the framework of a liberal education, equipping students with the knowledge and skills to facilitate intellectual and personal growth, pursue their advanced studies, and improve the world in which they live.

GEP Learning Outcomes

The General Education Program seeks to develop these qualities of global citizenship in four distinct ways. After completing the general education curriculum, students will:

- Demonstrate critical thinking, quantitative, and communication skills necessary to succeed in a rapidly changing global society.
- Demonstrate broad knowledge of the physical, social, and cultural worlds as well as the methods by which this knowledge is produced.
- Recognize that responsible global citizenship involves personal accountability, social equity, and environmental sustainability.
- Apply their knowledge and skills, working in interdisciplinary ways to solve problems.

Relationship Between GEP and Degree Types

The GEP applies to all students regardless of degree type (BA, BS, BM, and BFA). In addition to the GEP, there are degree requirements for the BA, BS, BM, and BFA which have been integrated into majors.

Undergraduate Degree Types Offered at UWSP

UWSP offers four distinct baccalaureate degrees and an associate's degree. Below, each degree is generally defined. The requirements for the associate's degree are the same for all students at UWSP. For baccalaureate degrees, individual academic programs have the flexibility to determine which degrees are offered through their major and the specific requirements. Academic programs have the responsibility to do so within the framework of the general definitions below and in support of UWSP's general education mission to equip students with the knowledge and skills to facilitate intellectual and personal growth, pursue their advanced studies, and improve the world in which they live.

The requirements below are common to all baccalaureate degrees at UWSP:

- Complete the General Education Program requirements
- Complete the requirements of a major
- Earn a minimum of 30 credits in residence at UWSP
- Earn at least 40 credits at the 300 level or above
- Earn a minimum of 120 credits
- Earn a minimum 2.0 gpa in credits attempted at UWSP
- Earn a minimum 2.0 gpa overall, including both UWSP and transfer credits

Each academic program will build on the foundation provided by the General Education curriculum by developing its own mission, goals, and program learning outcomes. In doing so, programs will comply with the following degree requirements, which must be assessed within each major:

Bachelor of Arts (B.A.): The B.A. is a liberal arts degree intended to develop skills and talents essential to succeeding in a global society. It combines study of the arts, humanities, historical perspectives, and the natural and social sciences with

advanced critical inquiry and an in-depth knowledge in an academic discipline (major). The program develops cultural, social, and political literacy, including the abilities to communicate effectively and clearly in writing and in speech, and to understand on a basic level a world language other than one's own.* In so doing, it fosters the ability to understand and actively participate in discourses both within and beyond the field of the student's major (such as a minor or second major), and it promotes engagement with cultural, social, and political difference.

* A two-semester sequence of university entry level world language courses (101, 102) is required. The requirement may be fulfilled through equivalent coursework or other language acquisition as demonstrated through a test out policy (including Native American languages and American Sign Language). Students whose native language is not English and who can document formal high school or university study of their native language may use English 101 and 202, or English 150 as a means of fulfilling the foreign language requirement.

Bachelor of Science (B.S.): The B.S. is a liberal arts degree intended to develop skills and talents essential to professional work. It combines study of the arts, humanities, historical perspectives, and the natural and social sciences with advanced critical inquiry and an in-depth knowledge in a specific academic discipline (major). The program develops an understanding of empirical analysis, scientific methodology and protocols, and mathematics and quantitative techniques. In so doing, it equips students for continued engagement in professional research within the chosen field.

Bachelor of Fine Arts (B.F.A.) and Bachelor of Music (B.M.): The B.F.A. and B.M. are professional degrees focusing intensive study and practice in the fine arts, performing arts, and design fields through a specific academic discipline (major). Essential artistic and intellectual development is achieved through building practical experience, repertoire, and mastery within the chosen discipline and through critical inquiry into cultural, historical, and technical aspects relevant to the defined profession. Standards for the B.F.A. and B.M. are established by national accreditation agencies and implemented in the major at the department level.

Associate Degree (A.D.): The A.D. is a liberal arts foundational degree for many college majors and is confirmation of an important accomplishment on the path to a bachelor's degree. Meeting the four program outcomes of the General Education Program requires the following: demonstrate the critical thinking, quantitative, and communication skills necessary to succeed in a rapidly changing global society; demonstrate a broad knowledge of the physical, social, and cultural worlds as well as the methods by which this knowledge is produced; recognize that responsible global citizenship involves personal accountability, social equity, and environmental sustainability; and be able to apply this knowledge and skills, working in interdisciplinary ways to solve problems, the completion of the UWSP General Education Program, except for the Communication in the Major and the Capstone Experience in the Major.


The following requirements apply to all associate degrees at UWSP:

- Complete the General Education Program requirements, except for Communication in the Major and Capstone in the Major
- Earn a minimum of 15 credits in residence at UWSP
- Earn a minimum of 60 credits.
- Meet the UW System A.D. guidelines.
- Earn a minimum 2.0 gpa in credits attempted at UWSP
- Earn a minimum 2.0 gpa overall, including both UWSP and transfer credits

Earning Multiple Baccalaureate Degrees

Upon the implementation of the new GEP and the new degree type requirements, students will be permitted to receive two separate diplomas if they complete the requirements for multiple different baccalaureate degree types concurrently.

Structural Components, Learning Outcomes, and Course Criteria


UWSP General Education Program 31 - 52 credits

December 2011

No course in the Foundation or Investigation Levels may satisfy more than one general education requirement, unless it is paired with one of the following categories: Global Awareness, U.S. Diversity, Environmental Responsibility, or Experiential Learning. Courses that exceed the GEP credit requirements satisfy the requirement.

Foundation: Developing Fundamental Skills (10-16 credits)

Courses listed under this category are intended to provide students with the basic skills necessary for intellectual development and to succeed in their studies at UWSP, including critical thinking, quantitative literacy, information literacy, written and oral communication, and wellness. All requirements in the Foundation Level must be completed before students reach 60 credits. If not, students will be restricted to enrolling for a maximum of 12 credits each semester until the Foundation Level is complete. Students will complete 10-16 credits in this area, including the following:

First Year Seminar (3 credits)

A First Year Seminar is an academically rigorous foundational course for incoming first year students. The course is designed to introduce critical thinking skills, orient students to the academic community and campus life, and equip incoming freshman with other skills necessary to be a successful student. Fostering intellectual inquiry and self-assessment, this course will help students begin the process of taking responsibility for their education, career choices, and personal development.

All First Year Seminars should focus on topics about which instructors have both expertise and interest, and which are engaging to a general audience of first-year students. The primary function of the First Year Seminar should NOT be to serve as an introduction to a major. Ordinarily, no First Year Seminar may be required for a major. Upon completing this requirement, students will be able to:

- Describe the importance of a liberal education and the ways in which academic study is structured at UWSP.
- Describe the importance of critical thinking and information literacy and apply the associated skills.
- Identify and apply appropriate note-taking, test-taking, and time-management strategies to their academic studies.
- Describe the importance of co-curricular involvement and how it enhances their academic study at UWSP.
- Identify and utilize UWSP programs, resources, and services that will support their academic studies and co-curricular involvement.
- Develop a plan that demonstrates their responsibility for their own education, specifically how it relates to their interests, abilities, career choices, and personal development.

Faculty Senate approved a 5-year phase-in of the First Year Seminar requirement on April 21, 2010. Until the fall semester 2018, students who are not able to take a First Year Seminar shall take 3 additional credits at the Investigation Level. These credits are above the 21 credits already required and are not constrained by the 6-credit limit in each area.

Written and Oral Communication (6-9 credits)

Written Communication (3-6 credits): Introductory writing classes provide an essential foundation of communication skills on which students can build throughout the rest of their university careers and beyond. They develop students' skills in analyzing audience, structuring written documents, and understanding and applying the conventions of effective writing. Subsequent writing courses build upon these skills by helping students learn to locate sources, critically analyze information, and synthesize their ideas with those of others to write well-supported academic arguments. They also provide an essential starting point for the more specialized writing students will be expected to do in the future within their fields of study.

The Written Communication outcomes will be satisfied by English 101: Freshman English and English 202: Sophomore English. English 150: Advanced Freshman English may be substituted for English 101/202, with the appropriate placement. English 101 should be taken during the student's freshman year. English 202 should be taken during the student's sophomore year and will have a prerequisite of English 101.

Upon completing this requirement, students will be able to:

- Identify basic components and elements that shape successful writing such as topic, purpose, genre, and audience.
- Compose an articulate, grammatically correct, and organized piece of writing with properly documented and supported ideas, evidence, and information suitable to the topic, purpose, and audience.
- Critique their own and others' writing to provide effective and useful feedback to improve their communication.

Oral communication (3 credits): Learning to speak effectively is an essential part of a liberal education. However, effective communication in today's society requires more than the acquisition of oral presentation skills. UWSP also expects students to develop skills in using visual communications technologies and other media tools in order to enhance presentations and connect more meaningfully with audiences. The Oral Communication outcomes will be satisfied by Communication 101: Fundamentals of Oral Communication. Upon completing this requirement, students will be able to:

- Identify basic components and elements that shape successful oral presentation such as topic, purpose, genre, composure, and audience.
- Compose and deliver an articulate, grammatically correct and organized oral presentation using appropriate communication technologies as well as properly documented and supported ideas, evidence, and information suitable to the topic, purpose, and audience.
- Critique their own and others' speaking to provide effective and useful feedback to improve their communication.

Quantitative Literacy (0-3 credits)

Quantitative literacy is knowledge of and confidence with basic mathematical/analytical concepts and operations required for problem-solving, decision-making, economic productivity and real-world applications. Such skills are essential for citizens living in today's global society. Upon completing this requirement, students will be able to:

- Select, analyze, and interpret appropriate numerical data used in everyday life in numerical and graphical format.
- Identify and apply appropriate strategies of quantitative problem solving in theoretical and practical applications.
- Construct a conclusion using quantitative justification.

All Quantitative Literacy courses have a prerequisite of Math 90 or higher. To select an appropriate Quantitative Literacy course, check the student's math placement code.

If the student earned a placement code of 1, then the student is placed into Math 90 and must complete the course before earning 30 credits. If the student does not complete Math 90 prior to earning 30 credits, then the student will be restricted to enrolling in a maximum of 12 credits a semester until Math 90 is completed.

If the student earned a placement code of 3 or 4, then the student must select an appropriate Quantitative Literacy course.

If the student earned a placement code of 7, 8, or 9, then the student has satisfied the Quantitative Literacy requirement. If the student received a placement code of 99, placement has not been determined. The student should not register for any Mathematics or Quantitative Literacy course until a placement exam has been completed and a code has been assigned.

If the student does not believe that his/her placement is accurate, then he/she may retake the test once, or petition once to participate in an alternate placement process. Contact the Department of Mathematical Sciences, Room B246, Science Building, (715) 346-2120.

Wellness (1 credit)

Wellness is a dynamic process of becoming aware of and making conscious choices toward a more balanced and healthy lifestyle. It is multi-dimensional and holistic, encompassing lifestyle, mental and spiritual wellbeing, and the environment. Wellness is an essential attribute of a well-rounded, liberally educated person and of strong societies. Understanding the dimensions of wellness and their impact on individuals, families and societies is essential to being a responsible global citizen. Wellness is a 1 credit requirement but can be satisfied by a 2 or 3 credit course with the Wellness designation. Upon completing this requirement, students will be able to:

- Identify the seven dimensions of wellness.
- Recognize the interaction between each dimension of wellness and their overall impact on personal, national and global health and well being.
- Develop an individual plan for healthy living that demonstrates an understanding of the principles of wellness.

Investigation: Understanding the Physical, Social, and Cultural Worlds (21 credits)

Building on the skills and knowledge from the foundation level, courses listed under this category are meant to encourage students to acquire broad knowledge of the world in which they live, as well as the various disciplinary methods by which this knowledge is produced. All courses at the Investigation Level should be designed to serve one of two student populations:

- (i) Survey courses designed to serve all students regardless of major; such courses do not presume academic or disciplinary preparation beyond the Foundation Level.
- (ii) Courses designed to serve students in specific majors; such courses presume more advanced background preparation appropriate to the discipline.

Ordinarily, courses in the Investigation Level will not have prerequisites beyond the Foundation Level. Students will complete 21 credits in this area, including a minimum of 3 credits and a maximum of 6 credits from each category below.

Arts (3-6 credits)

The arts celebrate the human capacity to imagine, to create and to transform ideas into expressive forms. The arts provide us with a rich record of human cultures and values throughout time. They enable us to understand and enjoy the experience of our senses and to sharpen our aesthetic sense. Courses in the arts examine the process of creativity, and explore the artistic imagination or the relationship between artists, their works and the societies in which their works are produced. The arts challenge us to understand creativity and the distinctive intellectual process of the human imagination. Upon completing this requirement, students will be able to:

- Identify aesthetic, cultural, and historical dimensions of artistic traditions and techniques.
- Demonstrate an understanding of creative expression by critiquing, creating, or collaborating on a specific work of art.
- Express their own understanding and interpretation of works of art critically and imaginatively.

Humanities (3-6 credits)

The humanities explore the fundamental ideas and values shaping cultures and civilization, in life and as represented in the written word, using scholarly approaches that are primarily analytical, critical, or interpretive. By introducing students to concepts and beliefs within and outside their own perspectives, courses in the humanities help students to understand and critically engage a variety of worldviews and the ideas that give them meaning. Upon completing this requirement, students will be able to:

- Demonstrate an ability to read carefully, speak clearly, think critically, or write persuasively about cultures and cultural works/artifacts (including texts, images, performances, and technologies, as well as other expressions of the human condition).
- Identify and analyze how beliefs, values, languages, theories, or laws shape cultures and cultural works/artifacts.
- Engage a variety of ideas and worldviews critically by formulating reflective and informed moral, ethical, or aesthetic evaluations of cultures and cultural works/artifacts.

Historical Perspectives (3-6 credits)

An understanding of the past and the methods by which people seek to explain it are essential to finding meaning in the present. By exploring the evolution of human societies—their institutions, ideas, and values—students gain a framework for understanding themselves and the world; and they learn to make connections between history and the natural sciences, the social sciences, the arts, and the humanities. Upon completing this requirement, students will be able to:

- Describe events from past cultures, societies, or civilizations.
- Recognize the varieties of evidence that historians use to offer diverse perspectives on the meaning of the past.
- Identify the role of human agency in shaping events and historical change.
- Explain historical causality.
- Evaluate competing historical claims that frequently inform the present.

Social Sciences (3-6 credits)

The social sciences provide students with an understanding of humans and their behavior as individuals and within communities, institutions, and social structures. Courses in this category equip students to contribute to public discourse and function as responsible citizens of their professions and communities. Upon completing this requirement, students will be able to:

- Define the major concepts and methods used by social scientists to investigate, to analyze, or to predict human or group behavior.
- Explain the major principles, models, and issues under investigation by the social sciences.
- Examine how the individual or groups of individuals are influenced by social, cultural, or political institutions both in their own culture and in other cultures.

Natural Sciences (3-6 credits)

As the progress of our society becomes more dependent on science and technology, our future becomes increasingly dependent upon a scientifically literate population. Individuals today must be sufficiently knowledgeable about scientific facts, science applications, and the process of scientific inquiry in order to make reasoned decisions concerning their use in addressing society's problems. Courses in this area must contain a laboratory component to help students develop an understanding of scientific inquiry. Upon completing this requirement, students will be able to:

- Identify the basic taxonomy and principles of the scientific method as it pertains to the natural, physical world.
- Infer relationships, make predictions and solve problems based on an analysis of evidence or scientific information.
- Apply scientific concepts, quantitative techniques and methods to solving problems and making decisions.
- Describe the relevance of some aspect of the natural science to their lives and society.

Cultural and Environmental Awareness (0-9 credits)

Courses listed in this area are meant to foster greater awareness of cultural and environmental issues that currently shape today's world as a means of better preparing students for responsible citizenship. Students will complete 0-3 credits in each area below. In many cases, courses offered in this area will fulfill one other requirement in the General Education curriculum at the same time, either at the Foundation, Investigation, or Integration Levels.

Global Awareness (0-3 credits)

Global Awareness courses examine the unique cultural, political, economic, intellectual, and/or religious components of societies, countries, regions, and peoples that are distinct from those found within the United States. By learning about these cultures, students can appreciate the key differences and similarities between diverse modes of human life and reach a better understanding of the human condition on a global scale. Moreover, this understanding will prepare students to act thoughtfully and responsibly in a global society. Upon completing this requirement, students will be able to:

- Identify and explain various components of a culture that is distinct from those found within the United States.
- Analyze how cultural similarities and differences are negotiated in ways that help shape the modern world.

U.S. Diversity (0-3 credits)

U.S. Diversity courses are designed to consider the role of diversity in American life, where diversity is defined to include both individual differences (e.g. personality, learning styles, and life experiences) and other group and social differences (e.g. race, gender, ethnicity, country of origin, class, sexual identity/orientation, religion,

ability, or other affiliations). Satisfaction of this requirement will prepare students to act thoughtfully and responsibly as a U.S. citizen in a global society. Upon completing this requirement, students will be able to:

- Describe the various dimensions of diversity and marginalization within the United States.
- Explain the means by which one or more persistently marginalized groups in the U.S. have negotiated the conditions of their marginalization.

Environmental Responsibility (0-3 credits)

Maintaining a sustainable natural environment is necessary to the long-term survival of all organisms, including humans. An understanding of the individual, social, cultural, and natural factors that influence and contribute to environmental sustainability and ecosystem function is, therefore, essential to responsible global citizenship. Upon completing this requirement, students will be able to:

- Recognize areas of interaction between human society and the natural environment.
- Identify the individual, social, cultural, and ecological factors that influence environmental sustainability.
- Evaluate competing scientific claims that inform environmental debates.

Integration: Applying Knowledge and Skills (0-6 credits)

Courses listed under this category are meant to build on the earlier components of the General Education Program, giving students the opportunity to develop, integrate, and apply the knowledge and skills they learned. Students will complete 0-6 credits in this area, as well as several additional requirements.

Interdisciplinary Studies (0-3 credits)

Under this category, students are asked to complete one of three options: a single three-credit interdisciplinary course; an Interdisciplinary Certificate; or an Interdisciplinary Major or Minor. Each option encourages students to apply the knowledge and skills they have learned in the context of a topic of their choosing, and to do so in ways that facilitate making connections across disciplines. In this way, students learn to recognize that issues can be viewed in multiple ways, and that solving problems requires integrating and harmonizing these perspectives. Students electing to complete a three-credit course option shall have a minimum of sophomore standing before enrolling in any Interdisciplinary Studies course. Upon completing this requirement, students will be able to:

- Identify an issue or question related to the interdisciplinary course(s), and describe what each discipline contributes to an understanding of that issue.
- Explain the benefits of being able to combine these contributions.

Experiential Learning (0-3 credits)

Students benefit from opportunities to learn by reflecting on experiences beyond their typical classroom activities and by applying the knowledge and skills they gain from traditional courses in new settings. To fulfill this requirement, students will:

- Complete an approved experiential learning project.
- Reflect on the experiential learning project in order to gain further understanding of their university education, and an enhanced sense of one's personal responsibility as a member of a larger community.

The Experiential Learning requirement may be completed through one of two different options:

- (i) A structured, recurring credit-bearing course or learning experience, and can include (but is not limited to): service-learning courses, internships, externships, practicum experiences, field experiences, student

teaching, or credit-bearing study-abroad experiences. Students transferring to UWSP can request to have a previous experiential learning course satisfy the requirement.

- (ii) A student-initiated experiential learning activity (ELA) that could be either credit-bearing or non-credit-bearing, and can include (but is not limited to) credit-bearing independent studies, undergraduate research opportunities, creative performances, community service projects, student leadership experiences, or professional development through paid or unpaid work experiences or internships. Students must complete the ELA while enrolled at UWSP.

All Experiential Learning Activities (ELAs), option (ii) above, must meet the following criteria:

- All ELAs must be coordinated with an ELA Mentor. Any UWSP faculty or academic staff (instructional or non-instructional) member may serve as a Mentor for an ELA.
- Students must meet with their ELA Mentor and complete an ELA Plan form before beginning the activity.
- The ELA Plan must be approved by the Mentor before the student begins the activity.
- An ELA must consist of a minimum of 16 hours of service and/or experience.
- Students must reflect on their activity through oral and/or written communication with their Mentor.
- The Mentor will evaluate the ELA and record when the ELA has been completed.

Communication in the Major (embedded in each major)

Communication in the Major courses provide students with systematic opportunities to develop oral and written communication skills in the context of their chosen fields, beginning the process of learning to communicate effectively in discipline-specific formats and styles. Departments will designate a minimum of six credits at the 200-level or above within each major to meet the Communication in the Major requirement.

The Communication in the Major requirement may vary substantially between different UWSP majors and cannot transfer between majors. Thus, the only way to satisfy the this requirement is to complete the Communication in the Major requirement embedded in each declared major. Upon completing this requirement, students will be able to:

- Apply discipline-specific standards of oral and written communication to compose an articulate, grammatically correct, and organized presentation/piece of writing with properly documented and supported ideas, evidence, and information suitable to the topic, purpose, and audience.
- Critique their own and others' writing/oral presentations to provide effective and useful feedback to improve their communication.

Capstone Experience in the Major (embedded in each major)

A capstone experience is either a single seminar or a broader culminating experience designed to be offered near the completion of a student's program of study. It is meant to provide students the opportunity to make connections between the key learning objectives of their majors and the General Education Program Outcomes, and to consider how their educations have prepared them for the world beyond the university.

The Capstone Experience in the Major requirement may vary substantially between different UWSP majors and cannot transfer between majors. Thus, the only way to satisfy the this requirement is to complete the Capstone Experience in the Major requirement embedded in each declared major. To fulfill this requirement, students will:

- Complete a project that integrates knowledge, skills, and experiences related to those General Education Program Outcomes appropriate to the discipline.
- Demonstrate skills, processes, and resources needed to make a successful transition from college to the world beyond.

Policy Changes

Placement, Test-Out, and Credit-by-Exam Policies

- A code of 7 or higher on the Math placement test will exempt students from the Quantitative Literacy requirement.
- Students may test-out of or receive credit-by-exam for all GEP requirements, except for Experiential Learning, Communication in the Major and Capstone Experience in the Major requirements.

Transferring Credit to UWSP

- If a student has earned an approved bachelor or associate degree from another UW System four-year institution, a UW College, or an approved associate degree from one of the Wisconsin Technical College System (WTCS) Liberal Arts Transfer Programs, then the student will have satisfied the UWSP General Education Program requirements, except for the Communication in the Major and Capstone in the Major requirements.
 - Currently, those institutions affiliated with the Liberal Arts Transfer Program include Madison Area Technical College, Milwaukee Area Technical College, Chippewa Valley Technical College, Western Wisconsin Technical College, and Nicolet Area Technical College.

Catalog Year Requirements and Advising Policy

- Because the degree requirements will now be embedded in the major, students will no longer have the option of choosing a pre-2013 set of major requirements with the post-2013 GEP requirements. If the student requests a general education catalog year of Fall 2013 or later, then their major catalog year must be Fall 2013 or later.
- This policy applies to transfer students as if they had originally enrolled at UWSP.
- Transfer students from the UW Colleges who are continuously enrolled have the option of observing UWSP general education requirements in effect when first enrolled at a UW College campus.

New GEP Category Abbreviations:

GEP Category:	Abbreviation:
First Year Seminar	FYS
Written Communication	WC
Oral Communication	OC
Quantitative Literacy	QL
Wellness	WLN
Arts	ART
Humanities	HU
Historical Perspectives	HP
Social Sciences	SS
Natural Sciences	NS
U.S. Diversity	USD
Global Awareness	GA
Environmental Responsibility	ER
Experiential Learning	XL
Interdisciplinary Studies	IS