

Clark University—Program of Liberal Studies

The foundation of a Clark undergraduate education is the Program of Liberal Studies. Through this program, students acquire the intellectual habits, skills and perspectives that are essential for self-directed learning. They are given a framework within which they can select a program of study and receive a broad introduction to liberal and lifelong learning. Students have the option of fulfilling the requirements of the Program of Liberal Studies through the International Studies Stream, a special program, which consists of courses that prepare them to better understand global, political, cultural and economic issues.

This document provides Quinsigamond Community College courses that meet the Liberal Studies program requirements.

The Program of Liberal Studies has two components:

1. **Critical Thinking Courses**
2. **Perspective Courses**

Critical Thinking Courses: While every course in the University involves work in critical thinking, two types of courses place special emphasis on the cultivation of these skills:

- A. **Verbal Expression**
- B. **Formal Analysis**

Students take one course in each area

- ❖ **Verbal Expression (1 course):** Verbal Expression courses place special emphasis on the relationship between writing and critical thinking within a particular discipline. VE = Verbal Expression.

ENG 102	Composition & Literature II	3 credits	VE
----------------	-----------------------------	-----------	----

- ❖ **Formal Analysis (1 course):** Formal Analysis courses include the use of a formal, symbolic language as appropriate for a specific discipline, rules of logic for that language, and the use of that language for modeling the subject matter of the discipline. FA = Formal Analysis.

MAT 122	Statistics	3 credits	FA
----------------	------------	-----------	----

MAT 233	Calculus I	4 credits	FA
----------------	------------	-----------	----

MAT 234	Calculus II	4 credits	FA
----------------	-------------	-----------	----

MAT 237	Probability & Statistics for Engineers and Scientists	3 credits	FA
----------------	---	-----------	----

Perspective Courses: Perspective courses offer breadth and introduce students to the different ways in which various disciplines or fields define thinking, learning and knowing. Students must successfully complete one course in each of the following six perspective categories, with each course taken in a different academic department.

1. **Aesthetic Perspective (1 course):** Aesthetic perspective courses emphasize artistic expression and the perception, analysis and evaluation of aesthetic form. These courses are designed to enhance students' appreciation and understanding of the arts. AP = Aesthetic Perspective.

APA 121	Graphic Design I	3 credits	AP
ART 111	A History Of Art I	3 credits	AP
ART 121	Contemporary Art	3 credits	AP
ART 131	Introduction to Drawing I	3 credits	AP
ART 256	American Architecture	3 credits	AP

2. **Global Comparative Perspective (1 course):** Global Comparative Perspective courses introduce students to comparative analysis by exploring the cultural, political or economic aspects of human diversity around the world. They provide students with tools for analyzing human experience by examining similarities and differences in a global or international context. GP = Global Perspective.

ANT 111	Cultural Anthropology	3 credits	GP
PHI 121	World Religions: From Primitives Through Zen	3 credits	GP
PHI 124	Judaism, Christianity and Islam	3 credits	GP

3. **Historical Perspective (1 course):** Historical Perspective courses develop students' capacity to understand the contemporary world in the larger framework of tradition and history. Courses focus on the problems of interpreting the past and can also deal with the relationship between past and present. All courses are broad in scope and introduce students to the ways scholars think critically about the past, present and future. HP = Historical Perspective.

HST 105	World History II: 1500 to World War One	3 credits	HP
HST 106	World History III: World War I to Present	3 credits	HP
HST 241	History of Chinese Civilization	3 credits	HP

4. **Language and Culture Perspective (1 course):** Language and Culture Perspective courses foster the study of languages as an expression of culture. Students may study foreign languages, which highlight the relationship between language and culture, or approved English-Language courses that deal with the same issue. LP = Language and Culture Perspective.

ASL 112	Beginning American Sign Language II	3 credits	LP
GER 112	Beginning German II	3 credits	LP
GER 211	Intermediate German I	3 credits	LP
GER 212	Intermediate German II	3 credits	LP
SPN 211	Intermediate Spanish I	3 credits	LP
SPN 212	Intermediate Spanish II	3 credits	LP

5. **Natural Scientific Perspective (1 course):** Scientific Perspective courses teach the principal methods and results of the study of the natural world. Courses focus on the knowledge and theoretical bases of science. They also include laboratories or similar components to introduce students to the observation of natural phenomena and the nature of scientific study. SP = Natural Science Perspective.

BIO 101	General Biology: Core Concepts	4 credits	SP
BIO 102	Introduction to Organ Systems	4 credits	SP
BIO 105	Principles of Ecology	4 credits	SP
PHY 105	General Physics I	4 credits	SP
SCI 111	Physical Science I	4 credits	SP
SCI 112	Physical Science II	4 credits	SP
SCI 13 SCI 140	Astronomy I: Close to Home	4 credits	SP
SCI 135	Introduction to Astronomy	3 credits	SP

6. **Values Perspective (1 course):** Values Perspective Courses examine the moral dimension of human life as reflected in personal behavior, institutional structures and public policy in global communities. Courses taught from the values perspective focus not only on the systematic formulation and analysis of moral and ethical claims, but also on how moral decisions affect both the individual and society. VP = Values Perspective.

ALH 106 (BSS 211)	Medical Law and Ethics	3 credits	VP
BSL 103	E-Business Law & Ethics	3 credits	VP
IDS 113	Ethical Issues in Business & the Professions	3 credits	VP
IDS 215	Bioethics	3 credits	VP
PHI 131	Man And Morality: An Introduction to Ethics	3 credits	VP

Courses from QCC approved transferable to Clark

ACCOUNTING:

ACC 101 Financial Accounting I 3 credits

ACC 102 Financial Accounting II 3 credits

ACC 201 Intermediate Accounting I 3 credits

ACC 211 Federal Taxation 3 credits

ACC 222 Managerial Accounting 3 credits

ALLIED HEALTH:

ALH 106 (BSS 211) Medical Law and Ethics 3 credits **VP**

ALH 107 (BSS 111) Medical Coding and Billing 3 credits

AMERICAN SIGN LANGUAGE:

ASL 111 Beginning American Sign Language I 3 credits

ASL 112 Beginning American Sign Language II 3 credits **LP**

ASL 113 Introduction to Deaf Studies 3 credits

ASL 211 Intermediate American Sign Language I 3 credits

ASL 212 American Sign Language IV 3 credits

ANTHROPOLOGY:

ANT 111 Cultural Anthropology 3 credits **GP**

ANT 221 Physical Anthropology 3 credits

APPLIED ARTS:

APA 111 Color & Design I 3 credits

APA 112 Color & Design II 3 credits

APA 114 Digital Design Concepts I 3 Credits

APA 115 Digital Design Concepts II 3 Credits

APA 121 Graphic Design I 3 credits AP

APA 122 Graphic Design II 3 credits

APA 151 Digital Drawing I 3 credits

APA 152 Digital Drawing II 3 credits

APA 154 Digital Imaging and Media 3 credits

APA 155 Digital Illustration and Animation 3 credits

APA 161 Digital Photography 3 credits

APA 181 Website Design I 3 credits

APA 221 Advertising Design 3 credits

APA 222 Publication Design 3 credits

APA 254 Graphic Design Processes 3 credits

APA 262 Photographic Illustration 3 credits

APA 271 Typography for Print and Electronic Publication 3 credits

APA 275 Motion Graphics 3 credits

APA 282 Website Design II 3 credits

APA 285 Webmaster Production Processes 3 credits

ART:

ART 101 Art Appreciation 3 credits

ART 111 A History Of Art I 3 credits **AP**

ART 112 A History Of Art II 3 credits

ART 121 Contemporary Art 3 credits **AP**

ART 131 Introduction to Drawing I 3 credits **AP**

ART 132 Introduction to Drawing II 3 credits

ART 141 Photographing People 3 credits

ART 143 Nature, Scenic, and Travel Photography 3 credits

ART 211 History of Graphic Design 3 credits

ART 231 Introduction to Watercolor 3 credits

ART 256 American Architecture 3 credits **AP**

ART 260 American Women Artists 3 credits

BIOLOGY:

BIO 101 General Biology: Core Concepts 4 credits **SP**

BIO 102 Introduction to Organ Systems 4 credits **SP**

BIO 103 Evolution 4 credits

BIO 104 Introduction to Plant Biology 4 credits

BIO 105 Principles of Ecology 4 credits **SP**

BIO 110 Plants in Our World 4 credits **SP**

BIO 111 Anatomy & Physiology I 4 credits

BIO 112 Anatomy & Physiology II 4 credits

BIO 140 Introduction to the Human Body 4 credits

BIO 141 Biology of Sex 3 credits

BIO 220 Introduction to Evolution and Human Behavior 3 credits

BIO 221 Pathophysiology 3 credits

BIO 231 General Microbiology 4 credits

BIO 232 Medical Microbiology 4 credits

BIO 241 Nutrition 3 credits

BIO 259 Cell Biology 4 credits

BIO 260 Molecular Biology 4 credits

BUSINESS:

BUS 205 Project Management 3 credits

BUSINESS LAW:

BSL 101 Business Law I 3 credits

BSL 102 Business Law II 3 credits

BSL 103 E-Business Law & Ethics 3 credits **VP**

CHEMISTRY:

CHM 103 Principles of Chemistry I 4 credits

CHM 104 Principles of Chemistry II 4 credits

CHM 105 General Chemistry I 4 credits

CHM 201 Organic Chemistry I 4 credits

CHM 202 Organic Chemistry II 4 credits

COMPUTER INFORMATION SYSTEMS:

CIS 121 Introduction to Programming With C++ 3 credits

CIS 134 Web Page Development I 3 credits

CIS 223 Visual Basic I 3 credits

CIS 224 Visual Basic II 3 credits

CIS 225 Programming with C++ II 3 credits

CIS 226 Introduction to Java 3 credits

CIS 227 Java II 3 credits

CIS 228 SQL Programming 3 credits

CIS 229 PL/SQL Programming 3 credits

CIS 234 Web Page Development II 3 credits

CIS 237 Network Management 3 credits

CIS 240 Introduction to PERL 3 credits

CIS 241 Systems Analysis & Design 3 credits

CIS 243 Database Management Application Development

CIS 244 Database Management Concepts 3 credits

CIS 245 Database-Driven Web Pages 3 credits

CIS 246 N-Tier Web Applications 3 credits

CIS 247 Database Administration 3 credits

COMPUTER SCIENCE:

CSC 106 Analytical Thinking with Programming 3 credits

CSC 107 Programming I 3 credits

CSC 207 Programming with Objects 3 credits

CSC 208 Introduction to Architecture and Assembly Language 4 credits

CSC 210 Storage Technologies 4 credits

CSC 211 Programming with Data Structures 4 credits

CSC 221 C++ For Scientists & Engineers 3 credits

CRIMINAL JUSTICE:

CRJ 101 Introduction to Criminal Justice 3 credits

CRJ 102 Response to Terrorism 3 credits

CRJ 111 Criminal Law 3 credits

CRJ 113 Constitutional Law 3 credits

CRJ 123 Contemporary Corrections 3 credits

CRJ 207 Criminal Investigation 3 credits

CRJ 208 Technologies in Criminal Justice 3 credits

CRJ 211 Evidence & Court Procedure 3 credits

CRJ 213 Theories in Criminology 3 credits

CRJ 221 Probation & Parole in the Criminal Justice System 3 credits

CRJ 231 Introduction to Policing 3 credits

EARLY CHILDHOOD EDUCATION:

ECE 102 Growth & Development of the Young Child 3 credits

ECE 110 Development of School Age Children (6-16) 3 credits

ECE 112 Family Issues & Dynamics 3 credits

ECE 251 Theory of Early Childhood Education I 3 credits

ECE 252 Theory of Early Childhood Education II 3 credits

ELEMENTARY EDUCATION:

EDU 101 Elementary Education: Teaching and Learning 3 credits

ECONOMICS:

ECO 215 Principles of Macroeconomics 3 credits

ECO 216 Principles of Microeconomics 3 credits

ENGINEERING:

ERG 101 Engineering Graphics 3 credits

ERG 211 Introduction to Materials Science 3 credits

ERG 221 Statics 3 credits

ERG 223 Thermodynamics 3 credits

ERG 225 Strength of Materials 3 credits

ENGLISH:

ENG 101 English Composition & Literature I 3 credits

ENG 102 English Composition & Literature II 3 credits **VE**

ENG 200 Children's Literature 3 credits

ENG 202 Creative Writing 3 Credits

ENG 203 Writing Poetry 3 credits

ENG 204 Writing Fiction 3 credits

ENG 205 Technical and Workplace Writing 3 credits

ENG 212 Death & Dying in the Literature of The Western World 3 credits

ENG 215 The Hero in Literature, Myth, and Film 3 credits

ENG 231 Masterpieces of World Literature I 3 credits

ENG 232 Masterpieces of World Literature II 3 credits

ENG 241 British Literature I 3 credits

ENG 242 British Literature II 3 credits

ENG 251 American Literature I 3 credits

ENG 252 American Literature II 3 credits

ENG 255 The American Short Story 3 credits

FINANCE:

FIN 216 Small Business Finance 3 credits

FIN 221 The Stock Market and Investments 3 credits

FIN 250 Principles of Finance 3 credits

GEOGRAPHY:

GEO 210 World Regional Geography 3 credits

GERMAN:

GER 111 Beginning German I 3 credits

GER 112 Beginning German II 3 credits LP

GER 211 Intermediate German I 3 credits LP

GER 212 Intermediate German II 3 credits LP

GERONTOLOGY:

GRT 101 Introduction to Aging 3 credits

HISTORY:

HST 104 World History I: Beginning to 1500 3 credits

HST 105 World History II: 1500 to World War One 3 credits **HP**

HST 106 World History III: World War I to Present 3 credits **HP**

HST 115 U.S. History Beginnings to 1865 3 Credits

HST 116 U.S. History: 1865 to Present

HST 133 History of Puerto Rico 3 credits

HST 152 The Holocaust & World War II 3 credits

HST 153 The Bible as History 3 credits

HST 157 Genocide 3 credits

HST 202 Topics in the History Of Civilization 3 credits

HST 203 African American History I, Beginnings to 1865

HST 204 African American History II, 1865 to Present

HST 211 Topics in American History and Culture 3 credits

HST 212 The United States Constitution 3 credits

HST 215 American Ethnic History 3 credits

HST 216 History of Native Americans in North America 3 credits

HST 232 Worcester's History 3 credits

HST 241 History of Chinese Civilization 3 credits **HP**

HUMANITIES:

HUM 101 Critical Thinking and Problem Solving 3 credits

HUM 147 Genocide 3 credits

HUM 151 Forbidden Subjects 3 credits

HUM 211 The Sixties in America 3 credits

HUM 214 Great Debates of The Western World 3 credits

HUM 231 The Movies, Politics, & the Critics 3 credits

HUM 233 Play Production: Theory 3 credits

HUMAN SERVICES:

HUS 131 Introduction to Developmental Disabilities 3 credits

INTERDISCIPLINARY STUDIES:

IDS 101 Valuing Diversity 3 credits

IDS 113 Ethical Issues in Business & the Professions 3 credits **VP**

IDS 121 The True Believers: Perspectives on Terrorism 3 credits

IDS 141 Perspectives on Aging 3 credits

IDS 200 Honors Colloquium: Special Topics 3 credits

IDS 215 Bioethics 3 credits **VP**

LIBERAL ARTS:

LIB 101 Introduction to Liberal Arts 3 credits

LIB 250 Liberal Arts Capstone Seminar 3 credits

MANAGEMENT:

MGT 101 Introduction to Business 3 credits

MGT 211 Principles of Management 3 credits

MGT 215 Human Resource Management 3 credits

MGT 216 Entrepreneurship 3 credits

MGT 221 Industrial Management 3 credits

MGT 225 Quality Engineering Management 3 credits

MGT 235 Principles of E-Commerce 3 credits

MARKETING

MRK 111 Principles of Real Estate 3 credits

MRK 201 Principles of Marketing 3 credits

MRK 221 Sales & Sales Management 3 credits

MRK 231 Advertising 3 credits

MRK 239 Internet Marketing 3 credits

MATHEMATICS:

MAT 100 College Algebra 3 credits

MAT 108 Applied Technical Mathematics I 4 credits

MAT 121 Topics in Mathematics 3 credits

MAT 122 Statistics 3 credits **FA**

MAT 123 College Mathematics I: Precalculus 3 credits

MAT 124 College Mathematics II: Trigonometry 3 credits

MAT 125 Discrete Mathematics 3 credits

MAT 231 Applied Calculus 3 credits

MAT 233 Calculus I 4 credits **FA**

MAT 234 Calculus II 4 credits **FA**

MAT 235 Calculus III 4 credits

MAT 237 Probability & Statistics for Engineers and Scientists 3 credits **FA**

MAT 238 Differential Equations 3 credits

MAT 243 Linear Algebra 3 credits

MUSIC:

MUS 123 Bach to Rock: Changing Styles in Music 3 credits

PHILOSOPHY:

PHI 101 Introduction to the Art of Thinking 3 credits

PHI 102 An Introduction to the Art of Wondering 3 credits

PHI 104 Introduction to the Art of Loving 3 credits

PHI 113 Philosophy of Art 3 credits

PHI 121 World Religions: From Primitives Through Zen 3 credits **GP**

PHI 123 Indian Mythologies of the Primitive Americas 3 credits

PHI 131 Man And Morality: An Introduction to Ethics 3 credits **VP**

PHI 141 Issues & Personalities in American Philosophy 3 credits

PHI 143 Existentialism & the Human Situation 3 credits

PHI 190 Living Well Together: An Introduction to Political Philosophy 3 credits

PHI 201 Judaism, Christianity and Islam 3 credits **GP**

PHI 250 Special Topics in Philosophy 3 credits

PHYSICS:

PHY 101 Physics I 4 credits

PHY 102 Physics II 4 credits

PHY 105 General Physics I 4 credits **SP**

PHY 106 General Physics II 4 credits

PHY 205 General Physics III 4 credits

POLITICAL SCIENCE:

PSC 201 United States Government 3 credits

PSC 212 The United States Constitution 3 credits

PSC 221 State & Local Government 3 credits

PSYCHOLOGY:

PSY 101 Introduction to Psychology 3 credits

PSY 117 Human Relationships & the Family 3 credits

PSY 118 Psychology of Interpersonal Relations 3 credits

PSY 121 A Survey of Life Span Development: Conception to Death 3 credits

PSY 123 Human Development I: Conception to Adolescence 3 credits

PSY 124 Human Development II: Adolescence 3 credits

PSY 142 Human Sexuality 3 credits

PSY 157 Psychology of Management 3 credits

PSY 158 Human Relations in Organizations 3 credits

PSY 181 Social Psychology 3 credits

PSY 182 Psychology of Consumer Behavior 3 credits

PSY 211 The Psychology of Group Dynamics 3 credits

PSY 231 Introduction to Counseling 3 credits

PSY 235 Counseling Methods 3 credits

PSY 241 Psychology of Women 3 credits

PSY 242 Psychology of Men 3 credits

PSY 261 Theories of Personality 3 credits

PSY 262 Abnormal Psychology 3 credits

PSY 273 Chemical Dependency 3 credits

PSY 277 Neurology of Behavior 3 credits

PSY 280 Issues in the Profession of Psychology 3 credits

PSY 281 Methods in Psychology 3 credits

SCIENCE:

SCI 103 Earth Science 3 credits

SCI 104 Climate and Weather: Cause and Effects 3 credits

SCI 105 Integrated Science: Earth and Space 4 credits

SCI 106 Integrated Science: The Living World 4 credits

SCI 107 Science of Technology: Vision and Light 4 credits

SCI 108 Science of Technology: Hearing and Sound 4 credits

SCI 111 Physical Science I 4 credits **SP**

SCI 112 Physical Science II 4 credits **SP**

SCI 135 Introduction to Astronomy 3 credits **SP**

SCI 140 Astronomy I: Close to Home 4 credits **SP**

SOCIOLOGY:

SOS 211 Death & Dying 3 credits

SOC 101 Introductory Sociology (Principles) 3 credits

SOC 111 Social Problems & Social Change 3 credits

SOC 115 Sociology of Sex and Gender 3 credits

SOC 131 Films in Social Psychology 3 credits

SOC 211 The Dynamics of Racial & Ethnic Relations 3 credits

SOC 212 Juvenile Delinquency & the Juvenile Justice System 3 credits

SOC 220 American Deaf Culture 3 credits

SOC 221 The Family 3 credits

SPANISH:

SPN 111 Beginning Spanish I 3 credits

SPN 112 Beginning Spanish II 3 credits

SPN 211 Intermediate Spanish I 3 credits **LP**

SPN 212 Intermediate Spanish II 3 credits **LP**

SPEECH:

SPH 101 Speech Communication Skills 3 credits