

ASSOCIATE IN ARTS DEGREE IN ANTHROPOLOGY FOR TRANSFER

Curriculum Guide for Academic Year 2015-2016

Table of Contents

Associate in Arts in Anthropology for Transfer Degree, p. 1
Legend, p. 2

Resources available for transfer students: Academic Counselors (Call 562-938-4561 at LAC or 562-938-3920 at PCC); Transfer Center (Call 562-938-4670 at LAC or 562-938-3920 at PCC); ASSIST web site at www.assist.org.

Program of study leading to: Associate in Arts Degree for Transfer (AA-T)					
REQUIRED COURSES, complete NINE (9) units:	C-ID Descriptor	CSU GE Area	IGETC Area	Units	Completed Grade
ANTHR 1/1H Physical Anthropology	ANTHR 110	B2	5B	3	
ANTHR 2/2H Cultural Anthropology	ANTHR 120	D1	4A	3	
ANTHR 3/3H Intro to Archaeology	ANTHR 150	D1	4A	3	
Subtotal Units				9	
IN ADDITION, complete the THREE (3) units from LIST A:					
† STAT 1/1H Elementary Statistics	MATH 110	B4	2	4	
Subtotal Units				4	
IN ADDITION, complete THREE to FIVE (3-4.5) Units from LIST B:					
SCIENCE METHODS:					
ANAT 1 Human Anatomy	BIOL 110B	B2	5B	4	
GEOG 10 Intro to Geographic Information Systems	GEOG 155			3	
GEOL 1/1H OR General Physical Geology OR	GEOL 101 OR	B1	5A	4.5	
GEOL 2 General Geology, Physical	GEOL 100	B1	5A	3	
GEOL 2L General Geology, Physical Geology Lab	GEOL 100L	B1	5A	1.5	
PGEOG 1 Physical Geography	GEOL 120/120L OR GEOL 101	B1	5A	3	
Subtotal Units				3-4.5	
IN ADDITION, complete THREE (3) units minimum from LIST C:					
Any courses not selected from LIST B					
Any LIST B course not used above					
ANTHROPOLOGY					
ANTHR 10 Magic, Witchcraft and Religion		D1	4A	3	
ANTHR 20 Archaeological Field Survey Methods				3	
PEOPLES AND CULTURES					
PHIL 14 Philosophy of Religion		C2	3B	3	
HUMAN BEHAVIORIAL DIVERSITY					
GEOG 2 Elements of Cultural Geography	GEOG 120	D5	4E	3	
SOCIO 1/1H Introduction to Sociology	SOCI 110	D0	4J	3	
SOCIO 11 Race & Ethnic Relations in the U.S.	SOCI 150	D0	4J	3	
COMM 25 Elements of Intercultural Communication	COMM 150		4G	3	
Subtotal Units				3	
TOTAL UNITS				19-20.5	
IN ADDITION to the above major courses, students are also required to obtain general education certification and meet other degree requirements as specified on the following page.					
General Education Certification Requirements					

Completion of EITHER the California State University General Education-Breadth pattern (CSU GE Breadth) OR the Intersegmental General Education Transfer Curriculum (IGETC) pattern IS REQUIRED. For general education patterns, visit the following web site: <http://osca.lbcc.edu/genedplan.cfm>, or the LBCC catalog. After completion of the General Education Pattern **students must request GE certification**. Consult with a counselor for more information about the GE Certification process.

Other Degree Requirements

1. **Minimum Unit Requirements:** Complete a minimum of 60 transferable units. Please note that additional units may be required to meet this minimum based upon courses selected to fulfill CSU-GE Breadth Pattern or the IGETC Pattern.

If following CSU-GE Breadth Pattern		If following IGETC Pattern	
	Units		Units
Anthropology Major	19-20.5**	Anthropology Major	19-20.5**
CSU-GE Breadth	39	IGETC Pattern	37
Minimum Required	60	Minimum Required	60

****Double-Counting of Units:** SB 1440 Regulations allow for double-counting of major requirements towards CSU- GE Breadth or IGETC patterns, and **18 units** of the Anthropology for Transfer coursework can be applied to the CSU- GE Breadth or IGETC patterns.

2. **Minimum grade and GPA requirements:** Maintain an **overall grade point average (GPA) of 2.0** ("C" average) in all CSU-transferable coursework. For the major **complete each course** with a **grade of "C" or better**, or "P" if course is graded on a P/NP basis.
3. **Residence for the Degree:** Complete at least 12 units of the required 60 in residence at LBCC.
4. **Degree Application:** Complete and submit the degree application form to the Admissions and Records office during your final semester of course work. These forms are available in the Admissions and Records office, or online at <http://admissions.lbcc.edu/>. Refer to the Schedule of Classes (<http://schedule.lbcc.edu/>) and click the "Important Dates" link to view the actual deadline for each semester.

Program Mission and Outcomes

The mission of this program is to present anthropology as the scientific global study of the biological and cultural aspects of humankind throughout time. This program will also prepare students to transfer successfully to a baccalaureate program at the university level. Upon completion of this program anthropology majors will be able to describe three of the four primary fields of research within the discipline of anthropology. Cultural anthropology focuses on in-depth, long-term, total immersion into another culture through the fieldwork methodology of participant observation. Archaeology studies humankind in the past and seeks to understand past cultures through the study of the material remains, or artifacts, those past societies left behind. Physical anthropology explores humankind from a biological perspective, including our origin as a species and our evolution as a species, within the broader framework of culture. The fourth field, linguistic anthropology, will also be explored, although not as a formal course. Students will be given the opportunity to apply theory and gain hands-on experience to explore the broad perspective of the diversity of interests that can be accommodated by pursuing a degree in anthropology. Training in anthropology will prepare students for any career that takes place in a multicultural setting.

Program Outcomes:

- Analyze and describe the major concepts, theoretical perspectives, and empirical evidence on the cultural and/or biological evolution of the human species.
- Utilize the scientific method to analyze the advantages and limitations of various anthropological research methodologies used to address our understanding of the cultural and/or biological evolution of the human species.

Legend

† This course has a prerequisite; prerequisite courses must be completed with at least a "C" or "P" grade. Refer to the General Catalog (<http://www.lbcc.edu/cat/index.html>), the Schedule of Classes (<http://schedule.lbcc.edu/>), or the online Credit Course Outline (<http://wdb-asir.lbcc.edu/coursecurriculum/course/details/>) for specific prerequisite information.