Degree Requirement Evaluation
for B.S. in Meteorology

(Students beginning study at Penn State in Summer 2007 or after)
NAME:
​​​​​​​​​​​​​​​​​​​​__
Date of Evaluation: _________________ Last Semester Included in Evaluation:

Student Acknowledgment of Receipt of Copy: __
 (Signature)

Credits Credits

Completed Remaining
Writing and Speaking (GWS) (9) __
Mathematical Sciences (GQ) (22) __*
* A ‘C’ or greater must be earned in Math 141 and Math 230 or Math 231 & Math 232.
Natural Sciences (GN) (11) __
Arts (GA) (6) ___
Humanities (GH) (6) ___
Social and Behavior Sciences (GS) (6) ___
Health Sciences (GHA) (3) __
Meteorology Required (21) __*
* A ‘C’ or greater must be earned in each 400-level course. One ‘D’ may be allowed in a 400-level Meteo course, if the course is not used as a prerequisite for another Meteorology course.
Electives (37):
Professional Electives (30-34, depending on option) _____________________________________
Free Electives (3-7, depending on option) ___

TOTAL (121) ___
First-year seminar (FYS) required?

Yes / No

If required, is it fulfilled?

Yes / No*
*If no, the student must submit a two page double spaced letter signed by the adviser summarizing how course work to date has prepared them to think critically, write effectively and make oral presentations. Additionally, a writing sample from any “W” course passed with a C or better must be included.

International Course Competence (IL) Requirement Satisfied?
Yes / No

US Cultures Course Competence (US) Requirement Satisfied?
Yes / No

Writing Intensive Course from EMS Requirement Satisfied?
Yes / No

NOTE:
This evaluation applies to the General option, please check your specific option, some requirements may be different. Since in some areas specific courses are required, it is possible to have completed more credits than are required in a given area and still have credits remaining. Also, note that this evaluation has been prepared for guidance purposes only and that it is the responsibility of the student to ensure that the degree requirements for the major have been satisfied.
Adviser: __

