

Major Interests:

• _____

Foundational Skills

Writing¹

(WR2) • _____

Quantitative Reasoning²

(QR) • _____

or

(QA) • _____

(QB) • _____

Enhanced Skills

Upper-Division Communication & Writing³

(CW) • _____

Quantitative Intensive³

Bachelor of Science

(QI) • _____

(QI) • _____

or

Second Language³

Bachelor of Arts

• _____

Perspectives

Fine Arts²

(FF) • _____

(FF) • _____

Humanities²

(HF) • _____

(HF) • _____

Physical/Life Science²

(SF) • _____

Physical/Life or Applied Science²

(AS) or (SF) • _____

Social/Behavioral Science²

(BF) • _____

(BF) • _____

American Institutions²

(AI) • _____

Diversity³

(DV) • _____

International³

(IR) • _____

Minimum grade does not apply to pre-requisites.

¹ Min (C-) ² Min (D- or CR) ³ Min (C- or CR)

If the course is a requirement for a major it must be taken for a letter grade. CR/NC is NOT an option.

BACHELOR'S DEGREE WORKSHEET

OFFICE OF UNDERGRADUATE STUDIES

Collaborate Effectively

- Communicate effectively with people from different backgrounds.
- Share and build on ideas from multiple perspectives.
- Demonstrate effective teamwork skills.
- Address and manage conflict productively.

Reason and Act Ethically

- Analyze and personalize an ethical code of conduct.
- Apply personal and professional ethical codes effectively in different situations.
- Explore the ways a personal and professional ethical code impact community based ethical issues.
- Evaluate how a personal and professional ethical code applies to global ethical issues.

Persist in Addressing Complex Problems

- Identify a strategy for perseverance and problem solving.
- Apply that strategy as you work through set-backs, errors and failures.
- Develop creative processes that lead to effective problem solving.
- Evaluate a system of people and resources as an asset in creative problem solving.

Respond Creatively

- Consider context in responding to challenges.
- Explore and generate multi-dimensional approaches to respond to challenges.
- Explore connections with other contexts or challenges.
- Translate solutions to entirely new forms.

Goals

- _____
- _____

Minors / Certificates

- _____
- _____

Experiences

- _____
- _____

Aptitudes

- _____
- _____

Resources.

We know there are many options, so here's where you can find more Information.

Find more about what courses you might need:

ugs.utah.edu/general-education/index.php

This one will help you balance your classes with your other activities:

studentsuccess.utah.edu

Did you take college classes in high school? Here's where you can find out how test scores translate:

advising.utah.edu/topics/post-credit.php

Coming from another school? This website helps you determine how your credit transfer:

admissions.utah.edu/apply/undergraduate/transfer/

Need some guidance? This link will get you connected with one of our academic advisors:

advising.utah.edu

