

HUMAN PHYSIOLOGY DEGREE GUIDE

The University Core is described on page 2. This sheet describes University Core courses needed IN ADDITION to courses in the HPHY major that count towards the University Core.

UNIVERSITY CORE (39 to 48 credits)

Course	Title	Cr.	Grade
DEPT 193	Seminar	3	_____
ENGL 101	Writing Intensive	3	_____
PHIL 101	Reasoning	3	_____
COMM 100	Intro to Comm	3	_____
RELI: Christianity & Catholic Trad.		3	_____
PHIL 201	Human Nature	3	_____
RELI: World or Comparative Reli.		3	_____
PHIL 301 or RELI Ethics ¹		3	_____
DEPT 492 Core Integration Seminar		3	_____

Broadening Courses (12 credits required)

History (HIST, CLAS)	3	_____
Literature (ENGL, CLAS, MODL)	3	_____
FA&Design (MUSC/THEA/VART)	3	_____
Social & Behavioral Science (CRIM, ECON, POLS, PSYC, SOCI, WGST)	3	_____

Designations:¹

Writing Enriched (1 course in addition to ENGL 101 and HPHY 205 that MAY come from a course in the 39 credits listed above)

_____ 3 _____

Social Justice (1 course that MAY come from a course in the 39 credits listed above))

_____ 3 _____

Global Studies (1 course that MAY come from a course in the 39 credits listed above)

_____ 3 _____

SCIENCE outside of HPHY (29 credits)

Course	Title	Cr.	Grade
BIOL 105	Biol Systems	3	_____
BIOL 105L	Biol Lab	1	_____
CHEM 101	Chemistry	3	_____
CHEM 101L	Chem. Lab	1	_____
CHEM 230	OChem	4	_____
CHEM 230L	OChem. Lab	1	_____
MATH 148	Surv. Calculus	3	_____
PSYC 101	Psychology	3	_____
PHYS 101	Physics I	4	_____
PHYS 101	Physics I Lab	1	_____
PHYS 102	Physics II	4	_____
PHYS 102L	Phys. II Lab	1	_____

Student: _____

Semester and Year of Entry: _____

Minor _____

Career Interest(s) _____

B.S. – HUMAN PHYSIOLOGY (43 credits)

MAJOR LOWER DIVISION (20 credits)

HPHY 105	Intro Physiol	3	_____
HPHY 205	Exp Research	3	_____
HPHY 210	Sci Writing	3	_____
HPHY 241	A&P I	3	_____
HPHY 241L	A&P I Lab	1	_____
HPHY 242	A&P II	3	_____
HPHY 242L	A&P II Lab	1	_____
HPHY 274	Human Kinetics	3	_____

MAJOR UPPER DIVISION (11 credits)

HPHY 375	Biomechanics	3	_____
HPHY 375L	Biomech. Lab	1	_____
HPHY 376	Exer Phys	3	_____
HPHY 376L	Exer Phys Lab	1	_____
HPHY 432L	Research	2	_____
HPHY 499	Culm Exper	1	_____

QUALIFIED ELECTIVES (12 credits, 3 cr may be lower division, 6 must be upperdivision HPHY courses)

Course	Title	Cr.	Grade
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

GENERAL ELECTIVES (Total credits must equal or exceed 128 cr)

Course	Title	Cr.	Grade
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

¹ For a list of approved courses go to:

<https://www.gonzaga.edu/academics/Undergraduate/General-Degree-Requirements-and-Procedures/University-Core/Default.asp>

The University Core Curriculum Worksheet: HPHY

As students of a Catholic, Jesuit, and Humanistic University, how do we educate ourselves to become women and men for a more just and humane global community?

Yearly Theme & Question	Course	Cr	Course Taken	Sem/Yr	Grade
Year 1: Understanding and creating: <i>How do we pursue knowledge and cultivate understanding?</i>	DEPT 193 First-Year Seminar	3			
	ENGL 101 Writing [WE]	3			
	PHIL 101 Reasoning	3			
	COMM 100 Communication & Speech	3			
	MATH (above Math 100)	3	Math 148 or higher		
	DEPT 104 Scientific Inquiry (Year 1 or 2)	3	BIOL 105/105L		
Year 2: Being and becoming: <i>Who are we and what does it mean to be human?</i>	PHIL 201 Philosophy of Human Nature	3			
	RELI Christianity & Catholic Traditions ¹	3			
Year 3: Caring and doing: <i>What principles characterize a well lived life?</i>	PHIL 301 or RELI Ethics ¹	3			
	RELI World or Comparative Religion [GS] ¹	3			
Year 4: Imagining the possible: <i>What is our role in the world?</i>	DEPT 492 Core Integration Seminar	3			
Broadening Courses & Designations					
Broadening Courses ¹ Taken at any time during years 1-4	History (HIST, CLAS)	3			
	Literature (ENGL, CLAS, MODL)	3			
	Fine Arts & Design (MUSC, THEA, VART)	3			
	Social & Behavioral Science (CRIM, ECON, POLS, PSYC, SOCI, WGST)	3	PSYC 101		
Designations ^{1,2} Writing Enriched (2 + ENGL 101) Global Studies (1+ World/Comp Rel.) Social Justice	Writing Enriched	[3]	HPHY 210		
	Writing Enriched	[3]			
	Global Studies	[3]			
	Social Justice	[3]			
Total credits		45 [+ up to 12 credits]			

¹For list of approved courses, go to: <https://www.gonzaga.edu/academics/Undergraduate/General-Degree-Requirements-and-Procedures/University-Core/Default.asp>

²Courses with designations double count for both core/major/minor and for the designation. Therefore, with careful planning students should be able to complete designations within the core, their major, and/or minor. In some cases, students will need to complete additional courses to fulfill the designations.