ID#

NAME

MAJOR B.A. — ENGLISH - WRITING TRACK

GENERAL EDUCATION REQUIREMENTS (32-44 semester hours) Che	ck Hrs.	MAJOR COURSES (39-42 semester hours)			
ACAD 101 (Required of first-time freshmen only)	1	Course & No.	Hrs. Check	Course & No.	Hrs. Check
Writing and Critical Thinking:		ENGL 203	(3)	ENGL 300	(3)
WRIT 101 (grade of C- or better is required)	3	ENGL 208	(3)	ENGL 305	(3)
HMXP 102 (grade of C- or better in WRIT 101 is required)	3	ENGL 211	(3)	ENGL 491	(0)
CRTW 201 (grade of C- or better in HMXP 102 is required)	3	ENGL 291	(3)		
Oral Communication (may be met in major or another Gen Ed req.)		The Elements of	Writing: Rhetoric, Lang	guage, and Audience	(9)
	0-3	Select from WRIT 300, 350, 351, 465, 500, 501, 502, 510; ENGL 507, 530;			
Technology (may be met in major or another Gen Ed req.)		IMCO 105 (1); M	ИСОМ 302,		
	0-3	Select one of the following options: (12 hours required)			
Intensive Writing (met in major with ENGL 300)	0	A. Creative Writing			
Constitution Requirement (see approved list; may be met by other req.)		Select at least two from WRIT 307, 316, 351, 367, 507, 510-on appropriate topic, 516, 530;			
	0-3	and no more than two from ENGE 519, ENGL 317, 325, 328, 501, 504,			
Physical Activity (see approved list)		CSCI 101 and 3 of CSCI 101 labs; or if focused on an appropriate topic,			
		ENGL 310, 311, 320 or 321. The same course may not be used both in the			
Global Perspectives (could be met in major by required courses; see approved list)*		Elements string and in this string.			
	0-3	,	,,,		(9-12)
Historical Perspectives (could be met in major by required courses; see approved list)*		Internship (E	NGL/WRIT 431, 432, 433)	(0-3)
		B. Writing for Business and Technology			
Social Science (see approved list; must include 2 designators)*		Select from WRIT 300, 366, 367, 465, 501, 502, 510-on appropriate topic, 566;			
	3	and no more than 6 hours from VCOM 261, 354, ARTS 305, 311, BADM 180, 411,			
	3	CSCI 101 and 3 of CSCI 101 labs, MCOM 226, 241, 260, 302, 340, 370, MGMT 355,			
Humanities and Arts (could be partially met in major; see approved list;		or MKTG 380	. The same course may n	ot be used both in the Eler	ments string and in this string
must include 2 designators)		,	,,,		(9-12)
	3	Internship (E	NGL/WRIT 431, 432, 433)	(0-3)
	0-3	REQUIREMENTS FOR MINOR (15-24)			
Quantitative Skills (see approved list)		Students in this degree program may not minor in writing.			
	3-4	Course & No.	Hrs. Check	Course & No.	Hrs. Check
	0-4**		()		()
Natural Science (see approved list; must include a lab science; if 2 courses taken,			()		()
must be in 2 different groups: Life, Physical, Earth)			()		()
	3-4		()		()
	0-4**				
**3 courses required in Quantitative Skills/Natural Science: 1 Quantitative Skills,		GENERAL EL	ECTIVES (5-31 semeste	er hours)	
1 Natural Science, and 1 additional Quantitative Skills or Natural Science.			()		()
No more than two courses in the major may count toward requirements in these areas.			()		()
FOREIGN LANGUAGE (3-8 semester hours); 102-level proficiency required			()		()
	3-4		()		()
	0-4	1	()		()

NOTES:

(1) Unless stated otherwise, a single course **may not** be used for more than one General Education requirement or in a major and a minor. (2) All Arts and Sciences majors require a minimum of 40 hours in courses numbered above 299. (3) Attendance at three cultural events is required for each 20 hours completed in residence at Winthrop. Note exceptions in the undergraduate catalog. (4) Designators that differ only for the purpose of theory and application will be considered the same designator. (5) Complete WRIT 101, HMXP 102, and CRTW 201 with a C- or better by 75 hours. (6) See complete catalog requirements at www.winthrop.edu/recandreg