Cognitive Science Minor Approval Form

Name		ID#
Email		Date
Catalog Year		
Required Courses (totaling at least 16 hours):		
Requirement Semes	ter it will be n	net
IDSM 400		
Capstone with a cognitive as	spect	
Five courses from three areas (distributed 2-2-1):		
Up to two courses counted for the minor can also count in the major. (Up to four for double majors.) Please indicate which courses are being double counted.		
Subj # Course Name	Semester	Counts in major and minor
Area:		
Area:		
Area:		
Required Signatures for Approval:		

Cognitive Science Minor Committee