

SAMPLE Study Abroad Plan for Philosophy & Religious Studies
Combined Philosophy-Religious Studies Track
 Including a study abroad Fall Semester, Junior Year
 at Florida State University, Panama.

Fall Year 1: Winthrop University	Spring Year 1: Winthrop University
ACAD 101 (1) WRIT 101 (3) Quantitative course (3)† Foreign Language 101 (4) <u>(ELECTIVE)</u> (3) Physical Activity course (1) Total: 15 credit hours	HMXP 102 (3) PHIL 101 or RELG 101 (3)* PHIL 220, 225, or 371 (3) Foreign Language 102 (4) <u>(ELECTIVE)</u> (3) Total: 16 credit hours
Fall Year 2: Winthrop University	Spring Year 2: Winthrop University
CRTW 201 (3) PHIL or RELG above 299 (3) Constitution Requirement (3) Oral Communication (if needed) (3) Natural Science course (4 w/ LAB)† Total: 16 credit hours	PHIL or RELG above 299 (3) PHIL or RELG Elective (3) Humanities and Arts course (if needed) (3)* Minor Requirement (3) <u>(ELECTIVE)</u> (3) Total: 15 credit hours
Fall Year 3: Study Abroad at FSU, Panama	Spring Year 3: Winthrop University
PHIL or RELG Elective (3) Historical course (if needed) (3)* Global course (if needed) (3)* <u>(ELECTIVE)</u> (3) Minor Requirement or Elective (3) Total: 15 transfer credit hours	PHIL 390 or RELG 390 (3)* PHIL or RELG above 299 (3) Social Science course (3) Minor Requirement (3) Technology Requirement (if needed) (3) Total hours: 15 credit hours
Fall Year 4: Winthrop University	Spring Year 4: Winthrop University
PHIL 495 or RELG 495 (3 Intensive Writing) Minor Requirement (3) Minor Requirement or Elective (3) Social Science course (3) <u>(ELECTIVE)</u> (3) Total: 15 credit hours	PHIL or RELG above 299 (3) Minor Requirement (3) Quantitative or Natural Science (3-4)† Minor Requirement (3) PHED or other one-hour elective (1) Total: 13-4 credit hours

* PHIL-RELG majors have several options for completing the university's General Education Program. These include courses in the major that may count for Historical or Global perspectives, as well as courses fulfilling the Humanities and Arts requirements. However, a maximum of two courses from the major may count towards satisfying these general education requirements. Also, please note that while Humanities & Arts, Historical, and Global perspective courses may be met in the major, the general education requirements can also be met with other courses; see approved list.

† Three (3) courses are required in Quantitative Skills/Natural Science: 1 Quantitative Skills, 1 Natural Science, and 1 additional Quantitative Skills or Natural Science, see approved lists. Natural Science must include a lab science; if two natural Science courses are taken, they must be in two different groups: Life, Physical, Earth
 This program assumes that students earn 30 hours of Philosophy or Religious Studies courses, and choose an 18-21 credit minor. Students choosing to double major or to earn more than one minor will take fewer electives.
 Total: 120-1 credit hours earned.