2011-2012 CATALOG

Aerospace Studies Minor Checklist

BGS Degree

This checklist is for advising purposes only. Consult your undergraduate catalog or official degree audit for degree requirements.

· Twelve advanced hours in the minor coursework are required.

· A 2.25 cumulative GPA must be maintained in all minor courses.

· No grade lower than a “C” will be accepted as credit for the BGS degree.

19 Hours
Note: A S 1000 is a co-requisite for ALL A S Courses.

_____ AS 1110 - The Air Force Today I (Gen. Military Course I)
_____ AS 1120 - The Air Force Today II (Gen. Military Course II)

_____ AS 2110 - The Development of Air Power I (GM Course III)
_____ AS 2120 - The Development of Air Power II (Gen. Military Course

 IV)

_____ AS 3311 - Leadership & Mgt. I (Prof. Officer Course I)

_____ AS 3312 - Leadership & Mgt. II (Prof. Officer Course II)
_____ AS 4311 - Natl. Security Forces in Contemp. American Society I
 (Prof. Officer Course III)

_____ AS 4312 - Natl. Security Forces in Contemp. American Society II
 (Prof. Officer Course IV)

_____ 1 Mathematics Course _______________

*Note: Any cadet receiving an “AFROTC SCHOLARSHIP” in a “NON-TECHNICAL” major must complete 4 modern language courses. Please check with the AFROTC office for further information regarding this requirement. (Check here if needed-_____)

_____ Modern Language 1410 _____ Modern Language 2310

_____ Modern Language 1420 _____ Modern Language 2320

Updated 2/12

