

142

141

142

141

142

141 142

141

142

141

142

GFRN

GGER

GGER

GSPA

GSPA

GMAN

GMAN

GTUR

GTUR

GITA

GITA

French II

German I

German II

Spanish I

Spanish II

Mandarin I

Mandarin II

Turkish I

Turkish II

Italian I

Italian II

2

2

2

2

2

2

2

2

2

2

2


General Education Program Structure

	ies (19 credits)	Social Sciences (8 credits) Natural Sciences (12 credits)									
Cre	and Cultural Studies	Social Structure and Global Awareness				Physical and Environmental Sciences					
	es = 6 credits)	(3 courses =8 credits)				(1 course = 3 credits)					
GDRA	111	Fundamentals of Drama and Theatre	3	GLAW	151	Society, Law and Public Policy	3	GAST	171	Exploring Astronomy: Time and Space	3
GDRW	111	From Drawing to Digital Imaging and Printmaking	3	GPSY	151	Introduction to Psychology for Non- Majors	3	GBIO	171	Anatomy and Physiology	3
GFIL	111	Fundamentals of Filmmaking and Visual Production	3	GPSY	152	Psychology of Social Media	3	GBIO	172	Epidemiology and Public Health	3
GMUS	111	Music Appreciation	3	GDIP	151	International Relations and Global Diplomacy	3	GCHE	171	Basics of Chemistry: Structures and Solutions	3
GART	111	Middle Eastern Art and Architecture	3	GANT	151	Anthropology: Origin and Development of Human Societies	3	GPHY	171	Foundation in Physics	3
GPHO	111	Visual Communication, Photography and Design for Non-Majors	3	GJOU	151	Foundations of Modern Journalism and Mass Communication	3	GENV	171	Climate Change and the Environment	3
GLIT	111	Modern and Contemporary Arabic Literature	3	GHIS	151	History of the Modern Middle East	3	GHEW	171	Health and Nutrition	3
GLIT	112	Classical Arabic Literature	3	GARC	151	Introduction to Cultural Archaeology	3	GHEW	172	Physical Education	3
GLIT	113	Literature Across Cultures (For Non- English Majors)	3	GECO	151	Principles of Modern Economics and E- Commerce	3				
GLIT	114	Introduction to Comics	3	GPHL	151	Introduction to Philosophy	3	Formal Sciences (9 credits)			
GISL	121	Islam and Civil Society (Mandatory)	3	GMED	151	Modern Media and Social Networking	3	Computer Science and Technology (1 course =3 credits			
GISL	122	Contemporary Islamic Thought	3	GCIV	161	Civic Engagement	3	GCS	181	Computer Applications	3
GISL	123	Muslim World Affairs and Organizations	3	GCIV	162	Introduction to Fund Raising	3	GCS	182	Principles of Computing, Data and Algorithms	3
GISL	124	World Religious Traditions and Interfaith Dialogue	3	GENV	161	People and the Environment	3	GCS	183	Data Analytics Essential using Excel	3
GISL	125	Islamic History and Civilization	3	GCUL	161	World Civilizations	3	GWEB	181	Introduction to Web Development and Coding	3
				GGLO	161	Global Citizenship Skills	3	GAI	181	Introduction to Artificial Intelligence	3
Arabic Language (1 course = 3 credits)				GENT	161	Introduction to Entrepreneurship	3				
				GGLO	162	Global Health and Social Care	3	Quantitative Sciences (2 courses = 6 Credits)			
GARB	131	Advanced Arabic Language Skills & Critical Thinking	3	GSUS	161	Introduction to Sustainability	3				
				GSEM	100	Research Seminar (Mandatory)	2	GMTH	1	Preparatory Mathematics	0
GARB	132	Advanced Arabic For Professional Purposes	3					GMTH	181H	Mathematics for Humanities	3
								GMTH	181A	Pre-calculus for Architecture	3
GARB	131B	Arabic for Non-Native Speakers	3	Research (3 Credits)				GMTH	181B	Pre-calculus for Business	3
English Language (2 courses = 6 credits)				Research Skills and Innovation (1 course = 3 credits)				GMTH	181E	Pre-calculus for Engineering	3
GENG	131	Advanced English Language Skills & Critical Thinking (Mandatory)	3	GSEM	201	Research, Innovation and Intellectual Property	3	GSTA	181	Introductory Statistics (Mandatory)	3
GENG	132	Academic Writing	3								
GENG	133	English for Professional Purposes Creative Writing for	3								
GENG	134	Creative Writing for Non-English Majors	3								
Foreign Langu (2 course = 4 c	_	Communication									
GFRN	141	French I	2]							
GFRN	142	French II	2								