

Shippensburg University and Hagerstown Community College
Visual Arts at Hagerstown
Interest in B.A. Art at Shippensburg

GPA needed for admission – 2.2

General Education Requirements

HCC

English – 6 cr.

_____ENG101 English Composition
_____ENG102 Composition and Literature

SHIP

_____ENG106 WIFYS (REQ)
_____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Select a FRN, SPN, or GER course

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines in Category C @SHIP (one must be a lab.)

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra or higher _____MAT140 Finite Mathematics (REQ)

Students pursuing the concentration in Computer Graphics should take the highest math possible. See below for a list of options.

Social/Behavioral Science – 6cr.

See General Education Sheet – select two courses from different disciplines in Category E. @SHIP

1. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro. to Bus. Comp. Systems (CAT. A)

Program Requirements –27-36 cr.

_____ART101 Intro to Visual Arts
_____ART102 Two Dimensional Design
_____ART103 Drawing I
_____ART104 Painting I
_____ART108 Three Dimensional Design
_____ART231 History of Western Art I **Or**
_____ART232 History of Western Art II

_____ART101 Art Appreciation (CORE)
_____ART215 Color & Two Dimensional Des. (CORE)
_____ART110 Basic Drawing (CORE)
_____ART Transfer Elective
_____ART218 Three Dimensional Design (CORE)
_____ART231 Art History I (CORE)
_____ART232 Art History II (CORE)

One Studio Course (200 level)

_____ART203 Drawing II

_____ART210 Drawing II (CORE)

Foreign Language Requirement (6 cr.)**

(select a second and third course in the same language)

_____FRN, GER or SPN

_____FRN, GER or SPN

(Courses that would fulfill Shippensburg's Requirement)

_____FRN202 Intermediate French II
_____SPN202 Intermediate Spanish II
_____GER202 Intermediate German II
_____Take any introductory language courses (4-8 credits)

_____FRN200 Intro. to Reading and Translation (CORE)
_____SPN200 Intro. to Reading and Translation (CORE)
_____GER200 Intro. to Reading and Translation (CORE)
_____ _____(HCC/SHIP May Req.)

Electives-5-6 cr. Choose from the following

_____HIS101, 102, (select one)
_____HIS101, 102, 201 or 202 (select a different course from above)
_____SPD108 Oral Communication Skills **Or** SPD103
_____Choose one course from a different discipline in Cat. C@SHIP

_____HIS105, or 106 (REQ)
_____HIS105, 106, 201 or 202 (REQ)
_____HCS100 Intro. to Human Communications (REQ)
_____ _____(CAT. C)

Computer Graphics Certificate Concentration (Optional)

_____IST132 Intro. to C & C++ Programming
_____MAT203 Calculus I
_____MAT204 Calculus II
_____MAT205 Calculus III

_____MAT208 Linear Algebra

_____CSC110 Computer Science I (ELECTIVE)
_____MAT211 Calculus I (ELECTIVE)
_____MAT212 Calculus II (ELECTIVE)
_____MAT213 Multivariable Calculus III (ELECTIVE)
(Will fulfill 300 level course)
_____MAT Transfer Elective (ELECTIVE)
(Will fulfill 300 level course)

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP (9-24-09 amf)**

Shippensburg University and Hagerstown Community College
Visual Arts Education Transfer Program at Hagerstown
Interest in B.A. Art Education Certification at Shippensburg

GPA needed for admission – 3.0

General Education Requirements

HCC

English – 6 cr.

_____ENG101 English Composition
_____ENG102 Composition and Literature

SHIP

_____ENG101 College Writing (REQ)*
_____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

_____ART232 History of Western Art II
_____ART232 Art History II (CORE)
See General Education Sheet – select one course from a different discipline in Category B@SHIP
1. _____(CAT. B)
Recommend Foreign Language (French, German or Spanish).

Biological and Physical Sciences – 7-8 cr.

_____BIO111 Contemporary Issues in Biology
_____BIO145 Problems of the environment (CAT. C)
See General Education Sheet – select one lab course from a different discipline in Category C@SHIP
1. _____(CAT. C)

Mathematics – 3-4 cr.

** _____MAT108 Fundamental Concepts of Mathematics II
_____MAT105 Mathematics for Liberal Studies

Social/Behavioral Science – 6cr.

_____PSY201 General Psychology
_____PSY101 General Psychology (CAT. E)
See General Education Sheet – select one course from a different discipline in Category E. @SHIP
1. _____(CAT. E)

Information Literacy – 3 cr.

*** _____IST102 Intro. to Information Technology
_____ISM142 Intro. to Bus. Comp. Systems (Free Elec.)

Program Requirements –27-36 cr.

_____ART101 Intro to Visual Arts	_____ART101 Art Appreciation (CORE)
_____ART102 Two Dimensional Design	_____ART215 Color & Two Dimensional Des. (CORE)
_____ART103 Drawing I	_____ART110 Basic Drawing (CORE)
_____ART104 Painting **	_____ART Elective
_____ART108 Three Dimensional Design	_____ART218 Three Dimensional Design (CORE)
_____ART206 Art Methods for the classroom setting **	_____ART Elective
_____EDU101 Introduction to Education	_____TCH205 The American School (CORE)
_____PSY203 Educational Psychology	_____TCH260 Educational Psychology (CORE)

Electives-5-6 cr. Choose from the following

_____Intro. to Statistics: Select One (MAT 107, 108, 109)	_____MAT165 Probability w/ stat. reasoning (CAT. A)
_____HIS101, 102, 201 or 202 (select one)	_____HIS105, 106, 201 or 202 (REQ)
_____SPD108 Oral Communication Skills Or SPD103	_____HCS100 Intro. to Human Communications (REQ)
_____Choose one course from a different discipline in Cat.C@ SHIP	_____ _____(CAT. C)
_____Choose one course from Cat. D @ SHIP	_____ _____(CAT. D)

****Fulfills ENG106 Writing Intensive First Year Seminar***

***** Check with HCC Advisor for possible replacement courses***

****** The Art Education Major @SHIP Requires 6 free electives***

09/24/09 amf

Shippensburg University and Hagerstown Community College
Biology Program at Hagerstown
Interest in B.S. Biology/Health Professions/ Secondary Ed. Certification
@ Shippensburg

GPA needed for admission to SHIP – Bio. 2.5, Health Professions 2.8, Ed. Cert. 3.0.

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ENG106 WIFYS (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences-8 cr. (two courses must have labs.)

_____BIO113 Principles of Biology I*
 _____BIO114 Principles of Biology II

_____BIO116 Principles of Biology (CORE)*
 _____BIO115 Principles of Biology I (CAT. C)

Mathematics – 3-4 cr.

_____MAT101 or higher*
 _____MAT203 Calculus I (Recommended for SHIP)

_____MAT140 Finite Mathematics (Free Elective)*
 _____MAT211 Calculus I (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category E. @SHIP

1. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro. to Bus. Computer Sys. (Free Elective)

Program Requirements –20-28 cr.

_____CHM103 General Chemistry I*
 _____CHM104 General Chemistry II
 _____CHM203 Organic Chemistry I
 _____CHM204 Organic Chemistry II

_____CHM121 & 125 Chem. Bond. & Lab IB (CAT. C)*
 _____CHM122 & 126 Chem. Dynamics & Lab IIB (CORE)
 _____CHM221 & 225 Mod. Org. Ch. I & Lab IIIB (CORE)
 _____CHM222 & 226 Mod. Org. Ch. II & Lab IVB (CORE)

and/or

_____PHY201 General Physics I
 _____PHY202 General Physics II

_____PHY121 Introductory Physics I (CAT. C)
 _____PHY122 Introductory Physics II (CORE)

Electives – 8-16 cr. Choose from the following:

_____EDU101 Introduction to Education***
 _____BIO205 Microbiology
 _____MAT109 Introduction to Statistics
 _____MAT161 Elementary Functions **
 _____SPD108 Oral Communication Skills **Or** SPD103
 _____PSY203 Educational Psychology***
 _____HIS101, 102 (*select one*)
 _____HIS101, 102, 201 or 202 (*must be different than above*)
 _____Choose 2 courses from two disciplines in Cat. D @SHIP

_____TCH205 The American School (CORE)***
 _____BIO220 Microbiology (Cellular Elective)
 _____MAT165 Probability with Statistical Reasoning(CAT. A)
 _____MAT175 Pre-Calculus (Elective)**
 _____HCS100 Intro. to Human Communications (REQ)
 _____TCH260 Educational Psychology (CORE)***
 _____HIS105, 106 (REQ)
 _____HIS105, 106, 201 or 202 (REQ)
 _____(CAT. D)
 _____(CAT. D)

* *Principles of BIO (I or II) and General Chemistry or Pre-Calculus are required to enter the major.*

***Not required if student is academically prepared to enter directly into calculus. 14-16 free elective credits required for graduation from Ship. Bio Education Majors do not require any free electives to graduate.*

*** **Secondary Education Certification Only**

09/24/09 amf

Shippensburg University and Hagerstown Community College
Business Administration at Hagerstown
Interest in B.S.B.A Business Administration at Shippensburg

GPA needed for admission to SHIP – 2.0 (with Associate’s Degree), 2.2 (without Associate’s Degree)

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ENG106 WIFYS (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet- select two courses from different disciplines in Category C @SHIP (one must have a lab.)

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra*
 _____MAT161 Elementary Functions *

_____MAT140 Finite Mathematics (REQ)*
 _____MAT175 Pre-Calculus (REQ)*

Other higher options:

_____MAT164 Calculus with Applications**

_____MAT181 Applied Calculus (CAT. A)**

Social/Behavioral Science –6 cr.

_____PSY201 General Psychology

_____PSY101 General Psychology (CAT. E)

See General Education Sheet – select one course from a different discipline in Category E. @SHIP

_____ (CAT. E)

Information Literacy –3cr.

_____IST102 Intro to Information Technology

_____ISM142 Intro to Business Computer Systems (CORE)

Program Requirements – 23 cr.

_____ACC101 Accounting, Part 1
 _____ACC102 Accounting, Part 2
 _____BUS104 Legal Environment of Business
 _____ECO201 Macroeconomic Principles
 _____ECO202 Microeconomic Principles
 _____MGT103 Principles of Management
 _____SPD108 Oral Communication Skills **Or** SPD103

_____Business Admin. Elective (free elective)
 _____ACC200 Fundamentals of Financial Accounting (CORE)
 _____BSL261 American Legal Environment (CORE)
 _____ECN101 Principles of Macroeconomics (CORE/CAT. D)
 _____ECN102 Principles of Microeconomics (CORE/CAT.D)
 _____Business Admin. Elective (free elective)
 _____HCS100 Intro. to Human Communications (REQ)

Electives – 10 cr. Choose from the following:

_____ACC204 Cost Accounting
 _____MAT164 Calculus with Applications
 _____POL101 American Government
 _____HIS101, 102 (*Select one*)
 _____HIS101, 102, 201 or 202(*Select one*)

_____ACC201 Managerial Accounting (CORE)
 _____MAT181 Applied Calculus (CAT. A)
 _____PLS100 US Government & Politics (CAT. D)
 _____HIS105, 106 (REQ)
 _____ (REQ)

* Grade of “C” or better required for admission to the College of Business. Choose one.

** If only MAT 164 is complete, lower math requirements will be waived; additional free elective credits will be required.

***Normally 13-16 free elective credits are required to graduate from Ship.

Shippensburg University and Hagerstown Community College
Chemistry Program at Hagerstown
Interest in B.S. Chemistry at Shippensburg

GPA needed for admission to SHIP – 2.0

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ *ENG106 College Writing (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____ (CAT. B) 2. _____ (CAT. B)

Biological and Physical Sciences-8 cr. (two courses must have labs.)

_____CHM103 General Chemistry I
 _____CHM104 General Chemistry II

_____CHM121 & 125 Chem. Bond. & Lab IB (CORE) (CAT. C)
 _____CHM122 & 126 Chem. Dynamics & Lab IIB (CORE)

Mathematics

_____MAT101 or recommended course for SHIP
 _____MAT204 Calculus II (Recommended for SHIP)
 _____May need MAT101 and/or MAT161

_____MAT140 or MAT175 (Free Elective)
 _____MAT212 Calculus II (CAT. A)

Social/Behavioral Science – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category E. @SHIP

2. _____ (CAT. E) 2. _____ (CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro. to Bus. Computer Sys. (Free Elective)

Program Requirements – 22 cr.

_____CHM203 Organic Chemistry I
 _____CHM204 Organic Chemistry II
 _____MAT203 Calculus I
 _____PHY203 Principles of Physics I
 _____PHY204 Principles of Physics II

_____CHM221 & 225 Mod. Org. Chem I & Lab IIIB (CORE)
 _____CHM222 & 226 Mod. Org. Chem II & Lab IVB (CORE)
 _____MAT211 Calculus I (REQ)
 _____PHY205 Intermediate Physics I (CORE & CAT C)
 _____PHY Transfer Elective (CORE)
 (Will fulfill 300 level course)

Electives – 10 cr. Choose from the following:

_____IST132 Intro. to C & C++ Programming **Or**
 _____IST133 Visual Basic
 _____HIS101, 102, 201 or 202 (*select one*)
 _____HIS101, 102, 201 or 202 (*must be different than above*)
 _____SPD108 Oral Comm. **OR** SPD103 Public Speaking
 _____BIO113 Principles of Biology I
 _____Choose 2 courses from two disciplines in Cat. D @SHIP

_____CSC 110 Computer Science I (CORE)
 _____CSC 108 Microcomputer Basic (CORE)
 _____HIS105, 106, 201 or 202 (REQ)
 _____HIS105, 106, 201 or 202 (REQ)
 _____HCS100 Intro. to Human Communications (REQ)
 _____BIO 116 Principles of Biology II (CAT. C)
 _____ (CAT. D)
 _____ (CAT. D)

***Fulfills ENG106 Writing Intensive First Year Seminar**

Shippensburg University and Hagerstown Community College
Chemistry Program at Hagerstown
Interest in B.S. Chemistry Secondary Education Certification at Shippensburg

GPA needed for admission to SHIP – 3.0

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ *ENG106 College Writing (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences-8 cr. (two courses must have labs.)

_____CHM103 General Chemistry I
 _____CHM104 General Chemistry II

_____CHM121 & 125 Chem. Bond. & Lab IB (CORE) (CAT. C)
 _____CHM122 & 126 Chem. Dynamics & Lab IIB (CORE)

Mathematics

_____MAT101 or recommended course for SHIP
 _____MAT204 Calculus II (Recommended for SHIP)
 _____May need MAT101 and/or MAT161

_____MAT108 or MAT124 (Free Elective)
 _____MAT212 Calculus II (CAT. A)

Social/Behavioral Science – 6 cr.

_____PSY201 General Psychology

_____PSY101 General Psychology (CAT. E) (CORE)

See General Education Sheet – select one course from a different discipline in Category E. @SHIP

3. _____(CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro. to Bus. Computer Sys. (Free Elective)

Program Requirements – 22 cr.

_____CHM203 Organic Chemistry I
 _____CHM204 Organic Chemistry II
 _____MAT203 Calculus I
 _____PHY203 Principles of Physics I
 _____PHY204 Principles of Physics II

_____CHM221 & 225 Mod. Org. Chem I & Lab IIIB (CORE)
 _____CHM222 & 226 Mod. Org. Chem II & Lab IVB (CORE)
 _____MAT211 Calculus I (REQ)
 _____PHY205 Intermediate Physics I (CORE & CAT C)
 _____PHY Transfer Elective (CORE)
 (Will fulfill 300 level course)

Electives – 10 cr. Choose from the following:

_____EDU101 Introduction to Education
 _____PSY203 Educational Psychology
 _____HIS101, 102, 201 or 202 (*Select one*)
 _____HIS101, 102, 201, or 202 (*must be different than above*)
 _____SPD108 Oral Comm. **OR** SPD103 Public Speaking
 _____BIO114 Principles of Biology II
 _____Choose 2 courses from two disciplines in Cat. D @SHIP

_____TCH205 The American School (CORE)
 _____TCH260 Educational Psychology (CORE)
 _____HIS105, 106, 201 or 202 (REQ)
 _____(REQ)
 _____HCS100 Intro. to Human Communications (REQ)
 _____BIO 115 Principles of Biology I (CAT. C) (CORE)
 _____(CAT. D)
 _____(CAT. D)

****Fulfills ENG106 Writing Intensive First Year Seminar***

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.A. Communication Journalism at Shippensburg

GPA needed for admission at SHIP – 2.3

General Education Requirements

HCC

SHIP

English – 6 cr.

____ENG101 English Composition
 ____ENG102 Composition and Literature

____*ENG106 College Writing (REQ)
 ____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Recommend Foreign Language

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from two different disciplines in Category C @SHIP (one must have a lab.)

2. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

____MAT101 College Algebra or higher

____MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category E. @SHIP

1. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

____IST102 Intro. to Information Technology

____ISM142 Intro. to Bus. Computer Sys. (CAT. A)

Program Requirements: 32-33 cr.

____SPD108 Oral Communication Skills **OR** SPD103
 ____HIS101, 102, 201 or 202 (*select one*)
 ____HIS101, 102, 201, or 202 (must be different than above)
 ____MCM101, 102

____HCS100 Intro. to Human Communications (REQ)
 ____HIS105, 106, 201 or 202 (REQ)
 ____HIS105, 106, 201, or 202 (REQ)
 ____COM211, COM212 (C or higher)

See General Education Sheet – choose two courses from different disciplines in Category D @SHIP

1. _____(CAT. D) 2. _____(CAT. D)

See General Education Sheet – choose one course from a different discipline in Category C @SHIP

1. _____(CAT. C)

Foreign Language Requirement (3 cr.)**

(Courses that would fulfill Shippensburg's Requirement)

____FRN202 Intermediate French II
 ____SPN202 Intermediate Spanish II
 ____GER202 Intermediate German II

____FRN200 Intro. to Reading and Translation (CORE)
 ____SPN200 Intro. to Reading and Translation (CORE)
 ____GER200 Intro. to Reading and Translation (CORE)

(Students @HCC may have to take introductory language courses) (4-8 credits)

____FRN, GER or SPN
 ____FRN, GER or SPN

____FRN, GER or SPN

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

***Fulfills ENG106 Writing Intensive First Year Seminar**

Additional Credits May Be Earned Through A Shippensburg Minor

Anthropology	Computer Science	Geography-Earth Science	Music	Reading
Art	Criminal Justice	German	Philosophy	Sociology
Biology	Early Childhood Education	Gerontology	Physics	Spanish
Business	Economics	History	Political Science	Speech
Chemistry Ethnic Studies	International Studies	Psychology	Theater	
Coaching French	Mathematics	Public Administration	Women's Studies	

Shippensburg University and Hagerstown Community College
General Studies Program at Hagerstown
Interest in B.S. Computer Science at Shippensburg

GPA needed for admission at SHIP – 2.0 (with associate’s degree), 2.2 (without associate’s degree)

General Education Requirements

HCC

English – 6 cr.

- _____ENG101 English Composition
- _____ENG102 Composition and Literature

SHIP

- _____ENG101 College Writing (REQ)
- _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

- 1. _____(CAT. B)
- 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines in Category C @SHIP

- 3. _____(CAT. C)
- 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____MAT101 College Alg. or higher (MAT207 Recommended at SHIP)
- _____MAT140 Finite Math
- _____MAT207 Discrete Mathematics (Recommended @SHIP)
- _____MAT225 Discrete Mathematics (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet - select two courses from different disciplines in Category E @SHIP

- 1. _____(CAT. E)
- 2. _____(CAT. E)

Information Literacy – 3 cr.

- _____IST102 Intro. to Information Technology
- _____ISM142 Intro. to Bus. Comp. Syst. (CAT A)

Program Requirements – 32-33 cr.

- | | |
|---|--|
| _____MAT161 Elementary Functions Or | _____MAT175 Pre-Calculus (Elective) |
| _____MAT203 Calculus I | _____MAT211 Calculus I (CORE) |
| _____IST132 Intro to C & C++ Programming | _____CSC110 Computer Science I (CORE) |
| _____HIS101, 102, 201 or 202 (<i>select one</i>) | _____HIS105, 106, 201 or 202 (REQ) |
| _____HIS101, 102, 201 or 202 (<i>a different course from above</i>) | _____HIS105, 106, 201 or 202 (REQ) |
| _____SPD108 Oral Comm. OR SPD103 Public Speaking | _____HCS100 Intro. to Human Communications (REQ) |
| _____Choose 1 course from a different discipline in CAT. C@Ship | _____ (CAT. C) |
| _____Choose 2 courses from different disciplines in CAT. D@Ship | _____ (CAT. D) |
| | _____ (CAT. D) |

CHOOSE ONE TRACK

Computer Graphics Concentration – 10 cr.

- | | |
|--|--|
| _____MAT208 Linear Algebra | _____MAT Transfer Elective (Concentration CORE)
(Will Fulfill 300 level course) |
| _____GDT142 Computer Illustration: Adobe Illustrator Or | _____ART217 Computer Design I (Concentration CORE) |
| _____GDT143 Digital Layout/Prepress: Quark Express | |

OR

Related Discipline Concentration – 6 cr.

- | | |
|------------------------------------|--|
| _____MAT208 Linear Algebra | _____MAT Transfer Elective (Concentration CORE)
(Will Fulfill 300 level course) |
| _____MAT206 Differential Equations | _____MAT Transfer Elective (Concentration Elective)
(Will fulfill 300 level course) |

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S. Economics at Shippensburg

GPA needed for admission to SHIP – 2.0 (with Associate’s Degree), 2.2(without Associate’s Degree)

General Education Requirements

HCC

English – 6 cr.

- _____ ENG101 English Composition
- _____ ENG102 Composition and Literature

SHIP

- _____ *ENG106 College Writing (REQ)
- _____ ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet—select two courses from different disciplines in Category B (Humanities) @ SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet- select two courses from different disciplines (one must have a lab) in Category C @SHIP

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____ MAT101 College Algebra or higher
- _____ MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 6 cr.

- _____ SOC101 Introduction to Sociology
- _____ SOC101 Principles of Sociology (CAT. E)

See General Education Sheet – select one course from a different discipline in Category E. @SHIP

1. _____(CAT. E)

Information Literacy – 3cr

- _____ IST102 Introduction to Information Technology
- _____ ISM142 Intro to Business Computer Systems (free elective)

Program Requirements – 32-33 cr.

- | | |
|---|--|
| _____ ECO201 Macroeconomic Principles | _____ ECN101 Principles of Macroeconomics (CAT. D) |
| _____ MAT161 Elementary Functions | _____ MAT175 Pre-Calculus (Elective) |
| _____ MAT164 Calculus with Applications | _____ MAT181 Applied Calculus (CAT. A) |
| _____ POL101 American Government | _____ PLS100 US Government and Politics (CAT. D) |
| _____ ECO202 Microeconomic Principles | _____ ECN102 Principles of Microeconomics (CORE) |
| _____ SPD108 Oral Communication Skills Or SPD103 | _____ HCS100 Intro. to Human Communications (REQ) |
| _____ HIS101, 102, 201 or 202 (<i>select one</i>) | _____ HIS 105, 106, 201 or 202 (REQ) |
| _____ HIS101,102, 201, or 202 (<i>must be different than above</i>) | _____ HIS _____(REQ) |
| _____ POL101 American Government | _____ PLS100 US Government & Politics (CAT. D) |
| _____ POL102 State & Local Government | _____ PLS231 State & Local Government (CORE) |
| _____ Take one additional course from Category C@SHIP | _____ _____(CAT. C) |

****Fulfills ENG106 Writing Intensive First Year Seminar***

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S.Ed Social Studies/Economics at Shippensburg

GPA needed for admission to SHIP – 3.0

General Education Requirements

HCC

English – 6 cr.

_____ ENG101 English Composition
_____ ENG102 Composition and Literature

SHIP

_____ *ENG106 College Writing (REQ)
_____ ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

_____ PHS107 Introductory Physical Geology _____ ESS110 Introduction to Geology (CORE)
_____ _____ ESS111 Introduction to Atmosphere

See General Education Sheet- select one course from a different discipline in Category C @SHIP (one must have a lab.)

1. _____(CAT. C)

Mathematics – 3-4 cr.

_____ MAT101 College Algebra or higher _____ MAT140 Finite Mathematics (REQ) (CORE)*

Social/Behavioral Science – 6 cr.

_____ PSY201 General Psychology _____ PSY101 General Psychology (CAT. E)

See General Education Sheet – select one course from a different discipline in Category E. @SHIP

2. _____(CAT. E)

Information Literacy - 3cr.

_____ ISM102 Introduction to Information Technology _____ ISM142 Intro to Business Computer Systems (free elective)

Program Requirements (32-33 cr.) - Choose from the following:

_____ MAT161 Elementary Functions	_____ MAT175 Pre-Calculus (Elective)
_____ MAT164 Calculus with Applications	_____ MAT181 Applied Calculus (CAT. A)
_____ ECO201 Macroeconomic Principles	_____ ECN101 Principles of Macroeconomics (CAT. D) (CORE)
_____ ECO202 Microeconomic Principles	_____ ECN102 Principles of Microeconomics (CORE)
_____ SPD108 Oral Communication Skills Or SPD103	_____ HCS100 Intro. to Human Communications (REQ)
_____ HIS101 History of Civilization	_____ HIS105 World History I (REQ)
_____ HIS102 History of Civilization	_____ HIS106 World History II (REQ)
_____ HIS202 American History	_____ HIS202 Recent History of the US (CORE)
_____ POL202 Constitutional Law Or POL101	_____ PLS100 US Government & Politics (CAT. D)
_____ GEO105 World Regional Geography	_____ GEO101 World Geography (CORE)
_____ EDU101 Introduction to Education	_____ TCH205 The American School (CORE)
_____ PSY203 Educational Psychology	_____ TCH260 Educational Psychology (CORE)

Shippensburg University and Hagerstown Community College
Education Program at Hagerstown
Interest in B.S.Ed. Teacher Education (Elementary Education) at Shippensburg
GPA needed for admission to SHIP – 3.0

General Education Requirements

HCC

English – 6 cr.

- _____ ENG101 English Composition
- _____ ENG102 Composition and Literature

Arts and Humanities – 6 cr.

- _____ ART101 Introduction to Visual Arts
- _____ MUS101 Music Appreciation

Biological and Physical Sciences – 7-8 cr. (One Course Must Have A Laboratory Component)

- _____ BIO101 General Biology
- _____ BIO106 Unity and Diversity of Living Things
- _____ BIO110 Human Biology
- _____ BIO113 Principles of Biology
- _____ PHS107 Introductory Physical Geology
- _____ PHS108 Introductory Physical Geology
- _____ PHS109 Meteorology

Mathematics – 3-4 cr.

- _____ MAT101 College Alg. or higher (MAT107 Recommended @SHIP)
- _____ MAT107 Fund. Concepts of Math I (Recommended at SHIP)

Social/Behavioral Science – 6 cr.

- _____ PSY201 General Psychology

See General Education Sheet – select one course from a different discipline in Category E. @SHIP

- 1. _____ (CAT. E)

Information Literacy – 3 cr.

- _____ IST102 Introduction to Information Technology

Program Requirements – 18-19 cr.

- _____ EDU101 Introduction to Education
- _____ PSY203 Educational Psychology
- _____ MAT108 Fund Concepts of Arithmetic II
- _____ PHS103 General Physical Science
- _____ PHS104 General Physical Science
- _____ PHS105 Descriptive Astronomy
- _____ PHY201 General Physics I
- _____ CHM101 Intro College Chemistry
- _____ HIS101 History of Civilization
- _____ Arts/Humanities Elective (HCC Requirement)

Electives – 13-15 cr. Choose from the following:

- _____ HIS102 History of Civilization
- _____ EDU208 Teaching of Reading **Or**
- _____ EDU 212 Processes and Acquisition of Reading
- _____ SPD108 Oral Comm. **Or** SPD103

Choose 2 courses from different disciplines @SHIP

- _____ GEO105 World Regional Geography
- _____ ECO201 Macroeconomics Principles
- _____ ECO202 Microeconomics Principles
- _____ POL101 American Government

SHIP

- _____ ENG101 College Writing (REQ)
- _____ ENG250 Introduction to Literature (CAT. B)

- _____ ART101 Art Appreciation (CAT. B)
- _____ MUS121 Introduction to Music (CAT. B)

- _____ BIO100 Basic Biology **Or**
- _____ BIO100 Basic Biology **Or**
- _____ BIO150 Human Biology **Or**
- _____ BIO116 Principles of Biology II (CAT. C)
- _____ ESS Transfer Elective **Or**
- _____ ESS210 Physical Geology **Or**
- _____ ESS111 Intro to Atmosphere (CAT. C)

- _____ MAT140 Finite Mathematics (Elective)
- _____ MAT111 Fund. Of Math II (REQ)

- _____ PSY101 General Psychology (CAT. E)

- _____ ISM142 Intro. to Bus. Computer Systems (Free Elective)

- _____ TCH205 The American School (CORE)
- _____ TCH260 Educational Psychology (CORE)
- _____ MAT110 Fundamentals of Mathematics II (CAT. A)
- _____ PHY Discipline Elective **Or**
- _____ PHY115 Physical Science: Lab Approach **Or**
- _____ PHY108 Astronomy **Or**
- _____ PHY121 Introductory Physics **Or**
- _____ CHM105 Chemistry: Observational Approach (CAT. C)
- _____ HIS105 World History I (REQ)
- _____ Elective

- _____ HIS106 World History II (REQ)
- _____ RDG232 Reading in Elementary School (CORE)
- _____ HCS100 Intro. to Human Communications (REQ)

- _____ GEO101 World Geography (CAT. D)
- _____ ECN101 Principles of Macroeconomics **Or**
- _____ ECN102 Principles of Microeconomics (CAT.D)
- _____ PLS100 US Government & Politics (CAT. D)

Notes:

1. Please consult an HCC or SHIP advisor prior to scheduling electives or taking courses for intended required minor at Shippensburg.
2. Students need to pass the PRAXIS I Pre-professional Skills Test before they can be admitted to the Professional Semester block at SU. It is suggested that you take these tests during the semester prior to completion of 48 cr. For more information visit the PRAXIS web site: www.teachingandlearning.org or call Shippensburg University Department of Teacher Education at 717-477-1688.
3. Only courses with grades of C or better will transfer into the elementary education major.

Shippensburg University and Hagerstown Community College
English at Hagerstown
Interest in B.A. English at Shippensburg

GPA needed for admission to SHIP – 2.2 (without Associate’s Degree), 2.0 (with Associate’s Degree)

General Education Requirements

HCC

English – 6 cr.

- _____ ENG101 English Composition
 _____ ENG102 Composition and Literature

SHIP

- _____ *ENG106 College Writing (REQ)
 _____ ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____ (CAT. B) 2. _____ (CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Category C @SHIP

1. _____ (CAT. C) 2. _____ (CAT. C)

Mathematics – 3-4 cr.

- _____ MAT101 College Algebra or higher _____ MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet - select two courses from different disciplines in Category E @SHIP

1. _____ (CAT. E) 2. _____ (CAT. E)

Information Literacy – 3 cr.

- _____ IST102 Intro. to Information Technology _____ ISM142 Intro to Bus. Comp Systems (CAT. A)

Program Requirements - (18-26 cr.) Choose from the following courses:

- | | |
|---|--|
| _____ ENG203 English Literature | _____ ENG236 Major British Writers (CORE) |
| _____ ENG237 Major British Writers (CORE) | _____ ENG205 American Writers |
| _____ ENG233 Major American Writers (CORE) | _____ ENG234 Major American Writers (CORE) |
| _____ ENG206 American Writers or | |
| _____ ENG209 Non-fictional Prose Writing (CORE) | |

Foreign Language Requirement (6 cr.)**

(Must have 6 credits at intermediate level @HCC)

- _____ FRN, GER or SPN _____ FRN, GER or SPN

(Courses that would fulfill Shippensburg’s Requirement)

- | | |
|--------------------------------------|---|
| _____ FRN202 Intermediate French II | _____ FRN200 Intro. to Reading and Translation (CORE) |
| _____ SPN202 Intermediate Spanish II | _____ SPN200 Intro. to Reading and Translation (CORE) |
| _____ GER202 Intermediate German II | _____ GER200 Intro. to Reading and Translation (CORE) |

- _____ Take any introductory language courses (4-8 credits) _____ (HCC/SHIP May Req.)

Electives 6-15 cr. Choose from the following:

- | | |
|--|---|
| _____ HIS101, 102, 201 or 202 (<i>select one</i>) | _____ HIS 105, 106, 201 or 202 (REQ) |
| _____ HIS101, 102, 201, or 202 (<i>must be different than above</i>) | _____ SPD108 Oral Comm. OR SPD103 Public Speaking |
| _____ HCS100 Intro. to Human Communications (REQ) | _____ ENG204 English Literature |
| _____ ENG209 or 210 Advanced Composition | |

- _____ Select two courses from different disciplines in Cat. D @SHIP _____ (CAT. D)

- _____ _____ (CAT. D)

- _____ Select one course from a different discipline in Cat. C @SHIP _____ (CAT. C)

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

***Fulfills ENG106 Intensive Writing Seminar**

4/13/09 amf

Shippensburg University and Hagerstown Community College
English Education at Hagerstown
Interest in B.A. English Secondary Education Certification at Shippensburg

GPA needed for admission to SHIP – 3.0

General Education Requirements

HCC

English – 6 cr.

_____ ENG101 English Composition
 _____ ENG102 Composition and Literature

SHIP

_____ *ENG106 College Writing (REQ)
 _____ ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____ (CAT. B) 2. _____ (CAT. B)

Recommend Foreign Language

Foreign Language Requirement (3 cr.) Courses would count in CAT. B@SHIP**

(Courses that would fulfill Shippensburg's Requirement)

_____ FRN202 Intermediate French II	_____ FRN200 Intro. to Reading and Translation
_____ SPN202 Intermediate Spanish II	_____ SPN200 Intro. to Reading and Translation
_____ GER202 Intermediate German II	_____ GER200 Intro. to Reading and Translation
_____ Take any introductory language courses (4-8 credits)	_____ (HCC/SHIP May Req.)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Category C @SHIP

1. _____ (CAT. C) 2. _____ (CAT. C)

Mathematics – 3-4 cr.

_____ MAT101 College Algebra or higher _____ MAT108 Finite Mathematics (REQ)

Social/Behavioral Science – 6 cr.

_____ PSY201 General Psychology _____ PSY101 General Psychology (CAT. E)

See General Education Sheet - select one course from a different discipline in Category E @SHIP

1. _____ (CAT. E)

Information Literacy – 3 cr.

_____ IST102 Intro. to Information Technology _____ ISM142 Intro to Bus. Comp Systems (free elective)

Program Requirements - (18-cr.) Choose from the following courses:

_____ EDU101 Introduction to Education	_____ TCH205 The American School (CORE)
_____ PSY203 Educational Psychology	_____ TCH260 Educational Psychology (CORE)
_____ ENG203 English Literature	_____ ENG236 Major British Writers (CORE)
_____ ENG204 English Literature	_____ ENG237 Major British Writers (CORE)
_____ ENG205 American Writers	_____ ENG233 Major American Writers (CORE)
_____ ENG206 American Writers	_____ ENG234 Major American Writers (CORE)

Electives 14-15 cr. Choose from the following:

_____ HIS 101, 102, 201 or 202 (<i>select one</i>)	_____ HIS 105, 106, 201 or 202 (REQ)
_____ HIS101, 102, 201, or 202 (<i>must be different than above</i>)	_____ HIS _____ (REQ)
_____ SPD108 Oral Comm. OR SPD103 Public Speaking	_____ ENG204 English Literature
_____ HCS100 Intro. to Human Communications (REQ)	
_____ Select two courses from different disciplines in Cat. D @SHIP	_____ (CAT. D)
	_____ (CAT. D)
_____ Select one course from a different discipline in Cat. C @SHIP	_____ (CAT. C)
_____ Select one different math course than course required above	_____ (CAT. A)

Shippensburg University and Hagerstown Community College
General Studies Program at Hagerstown
Interest in B.S. Exercise Science at Shippensburg

GPA needed for admission to SHIP – 2.5

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ENG101 College Writing (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences-7-8 cr. (one course must have lab.)

_____BIO113 Principles of Biology I
 _____BIO114 Principles of Biology II

_____BIO116 Principles of Biology (CORE)
 _____BIO115 Principles of Biology I (CAT. C)

Mathematics – 3-4 cr.

*_____MAT101 College Alg or higher (SHIP Recommends MAT109 @HCC) _____ MAT 140 Finite Mathematics (Elective)
 _____MAT109 Introduction to Statistics _____ MAT165 Prob. with Statistical Reasoning (REQ)

Social/Behavioral Science – 6 cr.

_____PSY201 General Psychology
 _____SOC101 Introduction to Sociology

_____PSY101 General Psychology (CAT. E)
 _____SOC101 Principles of Sociology (CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Info Tech. (SHIP Recommends IST133 @HCC) _____ISM142 Intro. to Bus. Computer Sys.(free elective)

Program Requirements –32-33 cr.

_____CHM101 Intro. College Chemistry
 _____PHY201 General Physics I
 _____SPD108 Oral Communication Skills **Or** SPD103
 _____HIS101, 102, 201 or 202 (*Select two*)

_____CHM105 Chemistry: Observational App. (CAT C)
 _____PHY121 Introductory Physics I (CAT. C)
 _____HCS100 Intro. to Human Communications (REQ)
 _____HIS105, 106, 201 or 202 (REQ)

_____Choose 2 courses from two disciplines in Cat. D @SHIP

_____ (REQ)
 _____ (CAT. D)
 _____ (CAT. D)

_____BIO205 Microbiology
 _____BIO110 Human Biology
 _____Choose 2 free electives (Please consult a HCC/SHIP Advisor)

_____BIO220 Microbiology (Elective)
 _____BIO150 Human Biology (Elective)

*See HCC Advisor for possible course replacement

04/13/09 amf

Shippensburg University and Hagerstown Community College
Foreign Language at Hagerstown
Interest in B.A. Foreign Languages (FRN, SPN) at Shippensburg

GPA needed for admission – 2.2 (without Associate’s Degree), 2.0 (with Associate’s Degree)

General Education Requirements

HCC

SHIP

English – 6 cr.

- _____ ENG101 English Composition
- _____ ENG102 Composition and Literature

- _____ ENG101 College Writing (REQ)
- _____ ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet –select two courses from different disciplines in Category B (Humanities) @SHIP

- 1. _____(CAT. B)
- 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Category C @SHIP

- 1. _____(CAT. C)
- 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____ MAT101 College Algebra or higher

- _____ MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet – select two courses from different disciplines from Category E @SHIP

- 1. _____(CAT. E)
- 2. _____(CAT. E)

Information Literacy – 3 cr.

- _____ IST102 Intro. to Information Technology

- _____ ISM142 Intro. to Bus. Computer Systems (CAT. A)

Program Requirements (15-23 cr.)

- _____ ENG201 World Literature **Or** ENG202

- _____ (Free Elective)

Foreign Language Requirement (6 cr.)**

(Must have 6 credits at intermediate level @HCC)

- _____ FRN, SPN, GER

- _____ FRN, SPN, GER (Minor @SHIP)

- _____ Take any introductory language courses (4-8 credits)

- _____ (HCC/SHIP May Req.)

(Courses that would fulfill Shippensburg’s Requirement)

- _____ FRN202 Intermediate French II

- _____ FRN200 Intro. to Reading and Translation (CORE)

- _____ SPN202 Intermediate Spanish II

- _____ SPN200 Intro. to Reading and Translation (CORE)

- _____ GER202 Intermediate German II

- _____ GER200 Intro. to Reading and Translation (CORE)

- _____ HIS101, 102, 201 & 202 (*select two history courses*)

- _____ HIS105, 106, 201 & 202 (REQ)

- _____ HIS _____

- _____ HIS _____ (REQ)

Electives 9-18 cr. Choose from the following:

- _____ SPD108 Oral Comm. **OR** SPD103 Public Speaking

- _____ HCS100 Intro. to Human Communications (REQ)

See General Education Sheet – select two courses from different disciplines from Category D @SHIP

- 1. _____(CAT. D)
- 2. _____(CAT. D)

See General Education Sheet – select one course from a different discipline from Category C @SHIP

- 1. _____(CAT. C)

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

Shippensburg University and Hagerstown Community College
Foreign Language Education at Hagerstown
Interest in B.A. Foreign Languages Secondary Education Cert.(FRN, SPN) at Shippensburg

GPA needed for admission to SHIP - 3.0

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ENG101 College Writing (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet –select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Category C @SHIP

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra or higher

_____MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 6 cr.

_____PSY201 General Psychology

_____PSY101 General Psychology (CAT. E)

See General Education Sheet - select one course from a different discipline in Category E @SHIP

1. _____(CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro. to Bus. Computer Systems (Elective)

Program Requirements (21-29 cr.)

_____EDU101 Introduction to Education

_____TCH205 The American School (CORE)

_____PSY203 Educational Psychology

_____TCH260 Educational Psychology (CORE)

_____ENG201 World Literature **Or** ENG202

_____ (Free Elective)

Foreign Language Requirement (6 cr.)**

(Must have 6 credits at intermediate level @HCC)

_____FRN, SPN, GER

_____FRN, SPN, GER (Minor @SHIP)

_____Take any introductory language courses (4-8 credits)

_____ (HCC/SHIP May Req.)

(Courses that would fulfill Shippensburg’s Requirement)

_____FRN202 Intermediate French II

_____FRN200 Intro. to Reading and Translation (CORE)

_____SPN202 Intermediate Spanish II

_____SPN200 Intro. to Reading and Translation (CORE)

_____GER202 Intermediate German II

_____GER200 Intro. to Reading and Translation (CORE)

_____HIS101, 102, 201 & 202 (*select two history courses*)

_____HIS105, 106, 201 & 202 (REQ)

_____HIS _____

_____HIS _____ (REQ)

Electives 3-12 cr. Choose from the following:

See General Education Sheet – select one course from Category A @SHIP (Must be different than REQ section above)

1. _____(CAT. A)

See General Education Sheet – select two courses from different disciplines from Category D @SHIP

1. _____(CAT. D) 2. _____(CAT. D)

See General Education Sheet – select one course from a different discipline from Category C @SHIP

2. _____(CAT. C)

_____SPD108 Oral Comm. **OR** SPD103 Public Speaking _____HCS100 Intro. to Human Communications (REQ)

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S. Geoenvironmental Studies at Shippensburg

GPA needed for admission at SHIP - 2.2 (without Associate's Degree), 2.0 (with Associate's Degree)

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ENG101 College Writing (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr. (one course must have a lab.)

_____BIO113 Principles of Biology I
 _____CHM103 General Chemistry I

_____BIO116 Principles of Biology II (CORE) (CAT. C)
 _____CHM121 & 125 Chem. Bond. & Lab IB (CORE) (CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra or higher

_____MAT140 Finite Math (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet - select two courses from different disciplines in Category E

1. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro to Bus. Comp. Systems (CAT. A)

Program Requirements – 32-33 cr. Choose from the following

_____PHS108 Introductory Physical Geology
 _____GEO220 Introduction to GIS
 _____HIS101, 102, 201 or 202 (select 2 history courses)
 _____HIS _____(REQ)
 _____SPD108 Oral Com. Skills **Or** SPD103
 _____GEO101 Physical Geography
 _____BIO101 or 106
 _____BIO114 Principles of Biology II
 _____CHM104 General Chemistry II
 _____PHY201 General Physics I
 _____IST132 Intro to C & C++ Programming

_____ESS210 Physical Geology (CORE) (CAT. C)
 _____GEO202 Introduction to GIS (CORE)
 _____HIS105, 106, 201 or 202 (REQ)
 _____HIS _____(REQ)
 _____HCS100 Intro. to Human Communication (REQ)
 _____GEO105 Physical Geography (REC. BACKGROUND)
 _____BIO100 Basic Biology (CORE)
 _____BIO115 Principles of Biology I (CAT. C)
 _____CHM122 & 126 Chemical Dynamics Lab IIB (CORE) **Or**
 _____PHY121 Introductory Physics I (CORE)
 _____CSC 110 Computer Science I (CORE)

Choose two courses from different disciplines in Category D @SHIP

1. _____(CAT. D) 2. _____(CAT. D)

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S.Ed Social Studies/Geography at Shippensburg

GPA needed for admission to SHIP – 3.0

General Education Requirements

HCC

English – 6 cr.

_____ENG101 English Composition
_____ENG102 Composition and Literature

SHIP

_____ENG101 College Writing (REQ)
_____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet –select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

_____BIO111 Contemporary Issues in Biology _____BIO145 Problems of the Environment (CAT. C)

See General Education Sheet – select one course from a different discipline (one must be a laboratory course) in Category C @SHIP

1. _____(CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra or higher
_____(Recommend MAT109 @HCC)*

_____MAT140 Finite Mathematics (CAT. A)
_____MAT 165 Probability with Statistical Reasoning (REQ)

Social/Behavioral Science – 6 cr.

_____PSY201 General Psychology
_____GEO102 Human Geography

_____PSY101 General Psychology (CAT. E)
_____GEO140 Cultural Geography (CORE)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro. to Bus. Computer Systems (free elective)

Program Requirements (32-33 cr.) – Choose from the following:

_____ECO201 Macroeconomic Principles	_____ECN101 Principles of Macroeconomics (CAT. D)
_____GEO105 World Regional Geography	_____GEO101 World Geography (CORE) (CAT. D)
_____PHS109 Meteorology	_____ESS111 Introduction to Atmosphere (CORE)
_____ECO202 Microeconomic Principles	_____ECN102 Principles of Microeconomics (CORE)
_____HIS101 History of Civilization	_____HIS105 World History I (REQ)
_____HIS102 History of Civilization	_____HIS106 World History II (REQ)
_____POL101 American Government	_____PLS100 US Government & Politics (CORE)
_____POL102 State & Local Government	_____PLS231 State & Local Government (CORE)
_____SPD108 Oral Comm. Or SPD103 Public Speaking	_____HCS100 Intro. to Human Communications (REQ)
_____EDU101 Introduction to Education	_____TCH205 The American School (CORE)
_____PSY203 Educational Psychology	_____TCH260 Educational Psychology (CORE)

See General Education Sheet – select one course from a different discipline (one must be a laboratory course) in Category C @SHIP

1. _____(CAT. C)

***MAT109 @HCC will count for MAT170@SHIP**

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S. Geographic Information Systems at Shippensburg

GPA needed for admission – 2.2 (without Associate’s Degree), 2.0 (with Associate’s Degree)

General Education Requirements

HCC

SHIP

English – 6 cr.

- _____ENG101 English Composition
- _____ENG102 Composition and Literature

- _____ENG101 College Writing (REQ)
- _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet –select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr. (one course must have a lab.)

- _____BIO113 Principles of Biology I
- _____BIO116 Principles of Biology (CAT.C) (CORE)
- _____CHM103 General Chemistry I
- _____CHM121 & 125 Chem. Bond. & Lab IB (CAT. C) (CORE)

Mathematics – 3-4 cr.

- _____MAT101 College Algebra or higher
- _____MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category E. @SHIP

3. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

- _____IST102 Intro. to Information Technology
- _____ISM142 Intro. to Bus. Computer Systems (CAT. A)

Program Requirements (32-33 cr.) – Choose from the following:

- _____MAT109 Introduction to Statistics
- _____MAT165 Probability with Statistical Reasoning (CORE)
- _____IST132 Introduction to C & C++ Prog. **or**
- _____CSC110 Computer Science I (CORE)
- _____IST133 Visual Basic
- _____CSC 108 Microcomputer Basic (CORE)
- _____POL102 State & Local Government
- _____PLS231 State & Local Government (CORE) (CAT. D)
- _____HIS101 History of Civilization
- _____HIS105 World History I (REQ)
- _____HIS102 History of Civilization
- _____HIS106 World History II (REQ)
- _____SPD108 Oral Comm. **Or** SPD103 Public Speaking
- _____HCS100 Intro. to Human Communications (REQ)
- _____GEO102 Human Geography
- _____GEO140 Cultural Geography (CORE Elec.)
- _____GEO105 World Regional Geography
- _____GEO101 World Geography (CORE Elec.) (CAT. D)
- _____GEO101 Physical Geography
- _____GEO105 Physical Geography (CORE)
- _____GEO220 Intro. to Geographic Info. Sys.
- _____GEO202 Intro. to Geo. Info. Sys. (CORE)
- _____Choose 1 course from a different discipline in Cat. C @SHIP
- _____ _____(CAT. C)

04/13/09 amf

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S. Geography Regional Development & Tourism at Shippensburg

GPA needed for admission – 2.2 (without Associate’s Degree), 2.0 (with Associate’s Degree)

General Education Requirements

HCC

SHIP

English – 6 cr.

- _____ENG101 English Composition
- _____ENG102 Composition and Literature

- _____ENG101 College Writing (REQ)
- _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet –select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Category C @SHIP

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____MAT101 College Algebra or higher
- _____MAT140 Finite Mathematics (CAT. A)

Social/Behavioral Science – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category E. @SHIP

4. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

- _____IST102 Intro. to Information Technology
- _____ISM142 Intro. to Bus. Computer Systems (free elective)

Program Requirements (32-33 cr.) – Choose from the following:

- | | |
|---|--|
| _____MAT109 Introduction to Statistics | _____MAT165 Probability with Statistical Reasoning (REQ) |
| _____ECO201 Macroeconomic Principles | _____ECN101 Principles of Macroeconomics (CAT. D) |
| _____ECO202 Microeconomic Principles | _____ECN102 Principles of Microeconomics (CORE) |
| _____GEO102 Human Geography | _____GEO140 Cultural Geography (CORE) |
| _____GEO105 World Regional Geography | _____GEO101 World Geography (CORE) (CAT. D) |
| _____HIS101 History of Civilization | _____HIS105 World History I (REQ) |
| _____HIS102 History of Civilization | _____HIS106 World History II (REQ) |
| _____SPD108 Oral Comm. Or SPD103 Public Speaking | _____HCS100 Intro. to Human Communications (REQ) |
| _____IST132 Introduction to C & C++ Prog. | _____CSC110 Computer Science I (CORE) |
| _____GEO101 Physical Geography | _____GEO105 Physical Geography (CORE) |
| _____GEO220 Intro. to Geographic Info. Sys. | _____GEO202 Intro. to Geo. Info. Sys. (CORE) |

04/13/09 amf

Shippensburg University and Hagerstown Community College
History Program at Hagerstown
Interest in B.A. History at Shippensburg

GPA needed for admission at SHIP - 2.2 (without Associate's Degree), 2.0 (with Associate's Degree)

General Education Requirements

HCC

English – 6 cr.

- ____ ENG101 English Composition
 ____ ENG102 Composition and Literature

SHIP

- ____ ENG101 College Writing (REQ)
 ____ ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr. (one course must have a lab.)

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Cat. C @SHIP

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

- ____ MAT101 College Algebra or higher ____ MAT140 Finite Math (REQ)

Social/Behavioral Science – 6 cr.

See General Education Sheet - select two courses from different disciplines in Category E

1. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

- ____ IST102 Intro. to Information Technology ____ ISM142 Intro to Bus. Comp. Systems (CAT. A)

Program Requirements – 18-26 cr. Choose from the following

Foreign Language Requirement (6 cr.)**

(Must have 6 credits at intermediate level @HCC)

- ____ FRN, GER or SPN ____ FRN, GER or SPN
 ____ Take any introductory language courses (4-8 credits) _____(HCC/SHIP May Req.)

(Courses that would fulfill Shippensburg's Requirement)

- | | |
|-------------------------------------|--|
| ____ FRN202 Intermediate French II | ____ FRN200 Intro. to Reading and Translation (CORE) |
| ____ SPN202 Intermediate Spanish II | ____ SPN200 Intro. to Reading and Translation (CORE) |
| ____ GER202 Intermediate German II | ____ GER200 Intro. to Reading and Translation (CORE) |

- | | |
|-------------------------------------|---|
| ____ HIS101 History of Civilization | ____ HIS105 World History I (REQ) (CORE) |
| ____ HIS102 History of Civilization | ____ HIS106 World History II (REQ) (CORE) |
| ____ HIS201 American History | ____ HIS201 Early History of US (CORE) |
| ____ HIS202 American History | ____ HIS202 Recent History of US (CORE) |

Electives-6-15 cr.

- | | |
|--|--|
| ____ SPD108 Oral Com. Skills Or SPD103 | ____ HCS100 Intro. to Human Communications (REQ) |
| ____ HIS207 The Civil War | ____ HIS Transfer Elective |
| ____ Choose one course from different discipline in Cat. C @SHIP | _____ (CAT. C) |
| ____ Choose two courses from different disciplines in Category D @SHIP | |
| 1. _____(CAT. D) | 2. _____(CAT. D) |

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

Shippensburg University and Hagerstown Community College
History Education Program at Hagerstown
Interest in B.S.Ed. Social Studies/History at Shippensburg

GPA needed for admission at SHIP - 3.0

General Education Requirements

HCC

English – 6 cr.

_____ENG101 English Composition
_____ENG102 Composition and Literature

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr. (one course must have a lab.)

_____BIO111 Contemporary Issues in Biology _____BIO145 Problems of the Environment (CAT. C)
See General Education Sheet – select one course from a different discipline (one must be a laboratory course) in Category C @SHIP

1. _____(CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra or higher _____MAT140 Finite Math (REQ)

Social/Behavioral Science – 6 cr.

_____PSY201 General Psychology _____PSY101 General Psychology (CAT. E)
_____SOC101 Introduction to Sociology _____SOC101 Principles of Sociology (CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology _____ISM142 Intro to Bus. Comp. Systems (CAT. A)

Program Requirements – 18 cr.

_____EDU101 Introduction to Education _____TCH205 The American School (CORE)
_____PSY203 Educational Psychology _____TCH260 Educational Psychology (CORE)
_____HIS101 History of Civilization _____HIS105 World History I (REQ) (CORE)
_____HIS102 History of Civilization _____HIS106 World History II (REQ) (CORE)
_____HIS201 American History _____HIS201 Early History of US (CORE)
_____HIS202 American History _____HIS202 Recent History of US (CORE)

Electives-14-15 cr. Choose from the following

_____MAT109 Introduction to Statistics _____MAT140 Introduction to Statistics (CAT. A)
_____ECO201 Macroeconomic Principles _____ECN101 Principles of Macroeconomics (CAT. D)
_____GEO105 World Regional Geography _____GEO101 World Geography (CAT. D)
_____SPD108 Oral Com. Skills **Or** SPD103 _____HCS100 Intro. to Communication (REQ)
_____POL102 State & Local Government _____PLS231 State and Local Government (CORE)
_____ECO202 Microeconomics _____ECN102 Princ. of Microeconomics (CORE)
_____POL101 American Government **Or** POL202 _____PLS100 US Government & Politics
_____Choose one course from different discipline in Cat. C @SHIP _____(CAT. C)

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S.B.A Information Technology for Business Education at Shippensburg

GPA needed for admission – 3.0

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

_____ENG101 College Writing (REQ)
 _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from a different discipline in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet- select two courses from different disciplines in Category C @SHIP (one must have a lab.)

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra**

_____MAT140 Finite Mathematics (REQ)**

Other higher options:

_____MAT161 Elementary Functions (in lieu of MAT108)*

_____MAT175 Pre-Calculus (REQ)*

_____MAT164 Calculus with Applications*

_____MAT181 Applied Calculus (CAT. A)*

Social/Behavioral Science –6 cr.

See General Education Sheet – select two courses from different disciplines in Category E. @SHIP

1. _____(CAT. E) 2. _____(CAT. E)

Information Literacy –3cr.

_____IST102 Intro to Information Technology

_____ISM142 Intro to Business Computer Systems (CORE)

Program Requirements – 32-33 cr.

_____ACC102 Accounting, Part 2

_____ACC200 Fundamentals of Financial Accounting (CORE)

_____BUS104 Legal Environment of Business

_____BSL261 American Legal Environment (CORE)

_____ECO201 Macroeconomic Principles

_____ECN101 Principles of Macroeconomics (CORE/CAT. D)

_____ECO202 Microeconomic Principles

_____ECN102 Principles of Microeconomics (CORE/CAT.D)

_____SPD108 Oral Communication Skills **Or** SPD103

_____HCS100 Intro. to Human Communications (REQ)

_____ACC204 Cost Accounting

_____ACC201 Managerial Accounting (CORE)

_____MAT164 Calculus with Applications

_____MAT181 Applied Calculus (CAT. A)

_____HIS 101, 102, 201 or 202 (*select one*)

_____HIS105, 106, 201 or 202 (REQ)

_____HIS 101, 102, 201 or 202 (*different course from above*)

_____HIS105, 106, 201 or 202 (REQ)

_____POL101 American Government

_____PLS100 US Government & Politics (CAT. D)

_____EDU101 Introduction to Education

_____TCH205 The American School (CORE)

_____PSY203 Educational Psychology

_____TCH260 Educational Psychology (CORE)

**** Course must be completed with a “C” or better to gain admission into the College of Business.**

04/13/09 amf

Shippensburg University and Hagerstown Community College
Mathematics Transfer Program at Hagerstown
Interest in B.A. Mathematics at Shippensburg

GPA needed for admission – 2.2 (without Associate’s Degree), 2.0 (with Associate’s Degree)

General Education Requirements

HCC

English – 6 cr.

- _____ENG101 English Composition
- _____ENG102 Writing about Literature

SHIP

- _____ENG101 College Writing (REQ)
- _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6cr.

See General Education Sheet – select two courses from two different disciplines in Category B (Humanities) @SHIP

- 1. _____(CAT.B)
- 2. _____(CAT.B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from two different disciplines in Category C @SHIP (one must have a lab.)

- 1. _____(CAT.C)
- 2. _____(CAT.C)

Mathematics – 3-4 cr.

- _____MAT208 Linear Algebra

- _____MAT Transfer Elective (CORE)
(Will fulfill 300 level math course)

Social/Behavioral Sciences – 6 cr.

- _____ECO201 Macroeconomic Principles **Or**
- _____ECO202 Microeconomic Principles

- _____ECN101 Principles of Macroeconomics (CAT. D)
- _____ECN102 Principles of Microeconomics (CORE)

See General Education Sheet – select one course from a different discipline in Category E. @SHIP

- 1. _____(CAT. E)

Information Literacy – 3cr.

- _____IST102 Intro to Information Technology
Elective)

- _____ISM142 Intro to Bus. Computer Sys. (Free

Program Requirements – 21-22 cr.

- _____CHM103 General Chemistry I **and**
C)

- _____CHM121 & 125 Chem. Bond. & Lab IB (CORE) (CAT

- _____CHM104 General Chemistry II **and/or**

- _____CHM122 & 126 Chem. Dynamics & Lab IIB (CORE)

- _____PHY203 Principles of Physics I **and**

- _____PHY205 Intermediate Physics I (CORE) (CAT.

C)

- _____PHY204 Principles of Physics II

- _____PHY122 Introductory Physics II (CORE)
(Will fulfill 300 level course)

- _____CSC132 Intro. to C & C++ Programming

- _____CSC110 Computer Science I (CORE)

- _____MAT203 Calculus I*

- _____MAT211 Calculus I* (REQ)

- _____MAT204 Calculus II

- _____MAT212 Calculus II (CORE) (CAT. A)

- _____MAT205 Calculus III

- _____MAT213 Multivariable Calculus (CORE)

- _____MAT206 Differential Equations

- _____MAT Transfer Elective (CORE)

(Will fulfill 300 level course)

- _____MAT207 Discrete Mathematics

- _____MAT225 Discrete Mathematics (CORE)

Electives –7-11 cr. Choose from the following:

- _____MAT161 Elementary Functions

- _____MAT175 Pre-Calculus (Elective)

- _____SPD108 Oral Communication Skills **Or** SPD103

- _____HCS100 Intro. to Human Communications (REQ)

- _____HIS101, 102, 201 or 202 (*select one*)

- _____HIS105, 106, 201 or 202 (REQ)

- _____HIS101, 102, 201 or 202 (*select different one than above*)

- _____HIS105, 106, 201 or 202 (REQ)

- _____Choose 1 course from a different discipline in Cat. C @SHIP

- _____ _____(CAT. C)

***Must receive a “C” or better to be admitted into the Mathematics major at Shippensburg University.**

Shippensburg University and Hagerstown Community College
Mathematics Transfer Program at Hagerstown
Interest in B.S. Mathematics at Shippensburg

GPA needed for admission – 2.2 (without Associate’s Degree), 2.0 (with Associate’s Degree)

General Education Requirements

HCC

English – 6 cr.

- ____ENG101 English Composition
- ____ENG102 Writing about Literature

SHIP

- ____ENG101 College Writing (REQ)
- ____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6cr.

See General Education Sheet – select two courses from two different disciplines in Category B (Humanities) @SHIP

- 1. _____(CAT.B)
- 2. _____(CAT.B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from two different disciplines in Category C @SHIP (one must have a lab.)

- 1. _____(CAT.C)
- 2. _____(CAT.C)

Mathematics – 3-4 cr.

- ____MAT208 Linear Algebra

- ____MAT Transfer Elective (CORE)
(Will fulfill 300 level math course)

Social/Behavioral Sciences – 6 cr.

- ____ECO201 Macroeconomic Principles **Or**
- ____ECO202 Microeconomic Principles

- ____ECN101 Principles of Macroeconomics (CAT. D)
- ____ECN102 Principles of Microeconomics (CORE)

See General Education Sheet – select one course from a different discipline in Category E. @SHIP

- 1. _____(CAT. E)

Information Literacy – 3cr.

- ____IST102 Intro to Information Technology
Elective)

- ____ISM142 Intro to Bus. Computer Sys. (Free

Program Requirements – 21-22 cr.

- ____CHM103 General Chemistry I **and**
C)

- ____CHM121 & 125 Chem. Bond. & Lab IB (CORE) (CAT

- ____CHM104 General Chemistry II **and/or**

- ____CHM122 & 126 Chem. Dynamics & Lab IIB (CORE)

- ____PHY203 Principles of Physics I **and**

- ____PHY205 Intermediate Physics I (CORE) (CAT.

C)

- ____PHY204 Principles of Physics II

- ____PHY122 Introductory Physics II (CORE)
(Will fulfill 300 level course)

- ____IST132 Intro. to C & C++ Programming or

- ____CSC110 Computer Science I (CORE)

- ____IST133 Visual Basic

- ____CSC108 Microcomputer Basic (CORE)

- ____MAT203 Calculus I*

- ____MAT211 Calculus I* (REQ)

- ____MAT204 Calculus II

- ____MAT212 Calculus II (CORE) (CAT. A)

- ____MAT205 Calculus III

- ____MAT213 Multivariable Calculus (CORE)

- ____MAT206 Differential Equations

- ____MAT Transfer Elective (Concentration Elec.)
(Will fulfill 300 level course)

- ____MAT207 Discrete Mathematics

- ____MAT225 Discrete Mathematics (CORE)

Electives –7-11 cr. Choose from the following:

- ____MAT161 Elementary Functions

- ____MAT175 Pre-Calculus (Elective)

- ____SPD108 Oral Communication Skills **Or** SPD103

- ____HCS100 Intro. to Human Communications (REQ)

- ____HIS101, 102, 201 or 202 (*select one*)

- ____HIS105, 106, 201 or 202 (REQ)

- ____HIS101, 102, 201 or 202 (*select different one than above*)

- ____HIS105, 106, 201 or 202 (REQ)

- ____Choose 1 course from a different discipline in Cat. C @SHIP

- ____(CAT. C)

***Must receive a “C” or better to be admitted into the Mathematics major at Shippensburg University.**

Shippensburg University and Hagerstown Community College
Physics Transfer Program at Hagerstown
Interest in B.S. Physics or Applied Physics (Pre-Engineering)
@ Shippensburg .

GPA needed for admission to SHIP – 2.0 (Physics)
GPA Needed for admission to SHIP – 2.5 (Applied Physics)

General Education Requirements

HCC

SHIP

English – 6 cr.

_____ ENG101 English Composition
 _____ ENG102 Composition and Literature

_____ **ENG101 College Writing (REQ)
 _____ ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses in different disciplines in Category B (Humanities) @SHIP
 1. _____ (CAT. B) 2. _____ (CAT. B)

Biological and Physical Sciences – 8-9 cr.

_____ CHM103 General Chemistry I
 _____ PHY203 Principles of Physics I

_____ CHM121 & 125 Chem. Bond. & Lab IB (CORE)(CAT. C)
 _____ PHY205 Intermediate Physics I (CORE) (CAT. C)

Mathematics – 3-4 cr.

_____ MAT204 Calculus II

_____ MAT212 Calculus II (CAT. A)

Social/Behavioral Science – 6 cr.

See General Education Sheet - select two courses from different disciplines in Category E @SHIP
 1. _____ (CAT. E) 2. _____ (CAT. E)

Information Literacy – 3 cr.

_____ IST102 Intro. to Information Technology

_____ ISM142 Intro. to Bus. Computer Systems (free elective)

Program Requirements – 19 cr. Choose from the following:

_____ CHM104 General Chemistry II
 _____ CSC132 Intro. to C & C++ Programming
 _____ MAT205 Calculus III
 _____ MAT206 Differential Equations
 _____ MAT208 Linear Algebra
 _____ PHY204 Principles of Physics II
 _____ PHY205 Principles of Physics III

_____ CHM122 & 126 Chem. Dynamics & Lab IIB (CORE)
 _____ CSC110 Computer Science I (CORE)
 _____ MAT213 Multivariate Calculus (CORE)
 _____ MAT Transfer Elective (CORE)
 (Will fulfill 300 level course)
 _____ MAT Transfer Elective (CORE)
 (Will fulfill 300 level course)
 _____ PHY Transfer Elective (CORE)
 (Will fulfill 300 level course)
 _____ PHY Transfer Elective (CORE)
 (Will fulfill 300 level course)

Electives: 11-12 cr. Choose from the following:

_____ MAT161 Elementary Functions
 _____ MAT203 Calculus I
 _____ SPD108 Oral Communication Skills **Or** SPD103
 _____ Select one course in a different discipline in Cat. C @SHIP
 _____ Select two courses in different disciplines in Cat. D @SHIP

_____ MAT175 Pre Calculus (Elective)
 _____ MAT211 Calculus I (REQ)
 _____ HCS100 Intro. to Human Communications (REQ)
 _____ (CAT C)
 _____ (CAT D)
 _____ (CAT D)

****Fulfills ENG106 Writing Intensive First Year Seminar**

4-13-09 amf

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S.Ed. Physics Secondary Education Certification at Shippensburg

GPA needed for admission to SHIP – 3.0

General Education Requirements

HCC

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses in different disciplines in Category B (Humanities) @SHIP

2. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

_____CHM103 General Chemistry I
 _____PHS107 Introduction to Physical Geology **Or**
 _____PHS108 Introduction to Physical Geology

_____CHM121 & 125 Chem. Bond. & Lab IB (CORE)(CAT. C)
 _____ESS110 Introduction to Geology (CAT. C) (CORE)
 _____ESS210 Physical Geology with Lab. (CAT. C) (CORE)

Mathematics – 3-4 cr.

_____MAT204 Calculus II

_____MAT212 Calculus II (CAT. A)

Social/Behavioral Science – 6 cr.

See General Education Sheet - select two courses from different disciplines in Category E @SHIP

1. _____(CAT. E) 2. _____(CAT. E)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology

_____ISM142 Intro. to Bus. Computer Systems (free elective)

Program Requirements – 32-33 cr. Choose from the following:

_____MAT205 Calculus III
 _____MAT206 Differential Equations

 _____MAT208 Linear Algebra

 _____PHY203 Principles of Physics I
 _____PHY204 Principles of Physics II

 _____EDU101 Introduction to Education
 _____PSY203 Educational Psychology
 _____MAT161 Elementary Functions
 _____MAT203 Calculus I
 _____SPD108 Oral Communication Skills **Or** SPD103
 _____Select one course in a different discipline in Cat. C @SHIP
 _____Select two courses in different disciplines in Cat. D @SHIP

_____MAT213 Multivariate Calculus (CORE)
 _____MAT Transfer Elective (CORE)
 (Will fulfill 300 level course)
 _____MAT Transfer Elective (CORE)
 (Will fulfill 300 level course)
 _____PHY205 Intermediate Physics I (CORE)
 _____PHY Transfer Elective (CORE)
 (Will fulfill 300 level course)
 _____TCH205 The American School (CORE)
 _____TCH260 Educational Psychology (CORE)
 _____MAT175 Pre Calculus (Elective)
 _____MAT211 Calculus I (REQ)
 _____HCS100 Intro. to Human Communications (REQ)
 _____(CAT C)
 _____(CAT D)
 _____(CAT. D)

04/13/09 amf

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.A. Political Science at Shippensburg

GPA needed for admission to SHIP - 2.2 (without Associate's Degree), 2.0 (with Associate's Degree)

General Education Requirements

HCC

English – 6 cr.

- _____ENG101 English Composition
- _____ENG102 Composition and Literature

Arts and Humanities – 6 cr.

See General Education Sheet –select two courses from different disciplines in Category B (Humanities) @SHIP

- 1. _____(CAT. B)
- 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Category C @SHIP

- 1. _____(CAT. C)
- 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____MAT101 College Algebra or higher
- _____MAT 140 Finite Mathematics (CAT. A)

Social/Behavioral Science – 6 cr.

- _____ECO201 Macroeconomic Principles
- _____SOC101 Principles of Sociology
- _____ECN101 Principles of Macroeconomics (CAT. D) (CORE)
- _____SOC101 Principles of Sociology (CAT. E) (CORE)

Information Literacy – 3 cr.

- _____IST102 Intro. to Information Technology
- _____ISM 142 Intro. to Bus. Computer Systems (free elective)

Program Requirements – 32-33 cr. Choose from the following:

- _____POL101 American Government **Or** POL202
- _____POL102 State and Local Government
- _____MAT109 Introduction to Statistics*
- _____SPD108 Oral Communication Skills **Or** SPD103
- _____ECO202 Microeconomic Principles
- _____HIS 101, 102, 201, 202 (only select 2 courses)
- _____HIS _____(REQ)
- _____Choose one course from a different discipline in Cat. E @SHIP _____(CAT. E)
- _____GEO101 Physical Geography
- _____GEO105 Physical Geography (CAT. D)
- _____Choose one course from a different discipline in Cat. C @SHIP _____(CAT. C)
- _____PLS 100 US Government & Politics (CORE)
- _____PLS 231 State and Local Government (CORE)
- _____MAT165 Probability with Statistical Reasoning (REQ)
- _____HCS100 Intro. to Human Communications (REQ)
- _____ECN102 Principles of Microeconomics (CORE)
- _____HIS 105, 106, 201 or 202 (REQ)

Foreign Language Requirement (3 cr.)**

(Courses that would fulfill Shippensburg's Requirement)

- _____FRN202 Intermediate French II
- _____SPN202 Intermediate Spanish II
- _____GER202 Intermediate German II
- _____FRN200 Intro. to Reading and Translation (CORE)
- _____SPN200 Intro. to Reading and Translation (CORE)
- _____GER200 Intro. to Reading and Translation (CORE)

(Students @HCC may have to take introductory language courses) (4-8 credits)

- _____FRN, GER or SPN
- _____FRN, GER or SPN

***MAT109 @HCC will count for MAT170@SHIP**

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S.Ed Social Studies/Political Science at Shippensburg

GPA needed for admission to SHIP - 3.0

General Education Requirements

HCC

English – 6 cr.

_____ENG101 English Composition
 _____ENG102 Composition and Literature

Arts and Humanities – 6 cr.

See General Education Sheet –select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

_____BIO111 Contemporary Issues in Bio. _____BIO145 Problems in the Environment (CAT. C) (CORE)

See General Education Sheet –select one course from a different discipline in Category C @SHIP

1. _____(CAT. C)

Mathematics – 3-4 cr.

_____MAT101 College Algebra or higher _____MAT 140 Finite Mathematics (CAT. A)

Social/Behavioral Science – 6 cr.

_____ECO201 Macroeconomic Principles _____ECN101 Principles of Macroeconomics (CAT. D) (CORE)

_____GEO105 World Regional Geography _____GEO101 World Geography (CAT. D) (CORE)

Information Literacy – 3 cr.

_____IST102 Intro. to Information Technology _____ISM 142 Intro. to Bus. Computer Systems (free elective)

Program Requirements – 32-33 cr. Choose from the following:

_____EDU101 Introduction to Education	_____TCH205 The American School (CORE)
_____PSY203 Educational Psychology	_____TCH260 Educational Psychology (CORE)
_____MAT109 Introduction to Statistics*	_____MAT 165 Probability with Statistical Reasoning (REQ)
_____ANT201 Cultural Anthropology	_____ANT111 Cultural Anthropology (CAT. E) (CORE)
_____SOC101 Intro. to Sociology	_____SOC101 Principles of Sociology (CAT. E) (CORE)
_____POL102 State and Local Government	_____PLS 231 State and Local Government (CORE)
_____POL101 American Government Or POL202	_____PLS 100 US Government & Politics (CORE)
_____SPD108 Oral Communication Skills Or SPD103	_____HCS100 Intro. to Human Communications (REQ)
_____ECO202 Microeconomic Principles	_____ECN102 Principles of Microeconomics (CORE)
_____HIS 101, 102, 201, 202 (only select 2 courses)	_____HIS 105, 106, 201 or 202 (REQ)
_____HIS _____	_____HIS _____(REQ)
_____Choose one course from a different discipline in Cat. C @SHIP	_____ _____(CAT. C)

****MAT109 @HCC will count for MAT170@SHIP***

Shippensburg University and Hagerstown Community College
Psychology at Hagerstown
Interest in B.A. Psychology at Shippensburg

GPA needed for admission at SHIP - 2.3 (without Associate's Degree), 2.0 (with Associate's Degree)

General Education Requirements

HCC

English – 6 cr.

- _____ENG101 English Composition
 _____ENG102 Composition and Literature

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B @SHIP (Humanities)

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr. (one must be a laboratory course)

See General Education Sheet – select two courses from different disciplines in Category C @SHIP

1. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____MAT101 College Algebra or higher _____MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 3 cr.

- _____SOC101 Introduction to Sociology _____SOC101 Principles of Sociology (CAT. E)

Information Literacy – 3 cr.

- _____IST102 Intro. to Information Technology _____ISM142 Intro to Bus. Comp. Systems (CAT. A)

History Discipline – 3 cr.

- _____HIS101, 102, 201 or 202 (*select one*) _____HIS105, 106, 201 or 202 (REQ)

Program Requirements – 12 cr.

- | | |
|---|--|
| _____PSY201 General Psychology | _____PSY101 General Psychology (CORE) |
| _____PSY204 Develop Psych: Lifespan Human Dvlpmnt | _____PSY Transfer Elective |
| _____PSY206 Abnormal Psychology | _____PSY Transfer Elective |
| _____PSY208 Theories of Personality | _____PSY240 Psychology of Personality (CORE) |

Electives-21 cr. Choose from the following

- | | |
|--|--|
| _____HIS101, 102, 201 or 202 (<i>select 1 different course than above</i>) | _____HIS105, 106, 201 or 202 (REQ) |
| _____SPD108 Oral Communication Skills OR SPD103 | _____HCS100 Intro. to Human Communications (REQ) |
| _____Choose one course in a different discipline Cat C@SHIP | _____ _____(CAT. C) |
| _____Choose one course in a different discipline Cat E@SHIP | _____ _____(CAT. E) |

Select two courses from different disciplines in Cat. D @SHIP

- | | |
|---|--|
| _____GEO105 World Regional Geography | _____GEO101 World Geography (CAT. D) |
| _____ECO201 Macroeconomics Principles OR | _____ECN101 Principles of Macroeconomics OR |
| _____ECO202 Microeconomics Principles | _____ECN102 Principles of Microeconomics |
| _____POL101 American Government | _____PLS100 Government & Politics (CAT. D) |

Foreign Language Requirement (3 cr.)**

(Courses that would fulfill Shippensburg's Requirement)

- | | |
|-------------------------------------|--|
| _____FRN202 Intermediate French II | _____FRN200 Intro. to Reading and Translation (CORE) |
| _____SPN202 Intermediate Spanish II | _____SPN200 Intro. to Reading and Translation (CORE) |
| _____GER202 Intermediate German II | _____GER200 Intro. to Reading and Translation (CORE) |

(Students @HCC may have to take introductory language courses) (4-8 credits)

- | | |
|----------------------|----------------------|
| _____FRN, GER or SPN | _____FRN, GER or SPN |
| _____FRN, GER or SPN | _____ |

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

Shippensburg University and Hagerstown Community College
General Studies Transfer Program at Hagerstown
Interest in B.S. Public Administration at Shippensburg

GPA needed for admission to SHIP – 2.0 (with Associate’s Degree), 2.2 (without Associate’s Degree)

General Education Requirements

HCC

- _____ENG101 English Composition
- _____ENG102 Composition and Literature

SHIP

- _____ENG101 College Writing (REQ)
- _____ENG250 Introduction to Literature (CAT. B)

Arts and Humanities – 6 cr.

See General Education Sheet – select two courses from different disciplines in Category B (Humanities) @SHIP

1. _____(CAT. B) 2. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from two different disciplines in Category C @SHIP (one must have a lab.)

4. _____(CAT. C) 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____MAT101 College Algebra or higher
- _____MAT 140 Finite Mathematics (CAT. A)

Social/Behavioral Science – 6 cr.

- _____GEO105 World Regional Geography
- _____GEO101 World Geography (CAT. D)
- _____ECO201 Macroeconomic Principles
- _____ECN101 Principles of Macroeconomics (CAT. D)

Information Literacy – 3 cr.

- _____IST102 Intro. to Information Technology
- _____ISM142 Intro. to Bus. Computer Systems (CAT. A)

Program Requirements - 32-33 cr.

- | | |
|--|--|
| _____SOC101 Introduction to Sociology | _____SOC101 Principles of Sociology (CAT. E) (CORE) |
| _____POL101 American Government | _____PLS100 US Government & Politics (CORE) |
| _____POL102 State and Local Government | _____PLS231 State and Local Government (CORE) |
| _____SPD108 Oral Communication Or SPD103 | _____HCS100 Intro. to Human Communications (REQ) |
| _____ECO202 Microeconomic Principles | _____ECN102 Principles of Microeconomics (CORE) |
| _____MAT109 Introduction to Statistics* | _____MAT165 Probability with Statistical Reasoning (REQ) |
| _____Choose one course from a different discipline in Cat. E @SHIP | _____ (CAT. E) |
| _____HIS101, 102, 201 & 202 (<i>select two history courses</i>) | _____HIS105, 106, 201 & 202 (REQ) |
| _____HIS _____ | _____HIS _____(REQ) |
| _____Select one course from a different disc. Cat. C @SHIP | _____ (CAT.C) |

***MAT109 @HCC will count for MAT170@SHIP**

04/13/09 amf

Shippensburg University and Hagerstown Community College
Sociology Program at Hagerstown
Interest in B.A. Sociology at Shippensburg

GPA needed for admission to SHIP – 2.2 (without Associate’s Degree), 2.0 (with Associate’s Degree)

General Education Requirements

HCC

English – 6 cr.

- _____ ENG101 English Composition
- _____ ENG102 Composition and Literature

Arts and Humanities – 6 cr.

- _____ PHL101 Introduction to Philosophy **Or**
- _____ PHL103 Ethics

See General Education Sheet – select one course from a different discipline in Category B (Humanities) @SHIP

- 1. _____(CAT. B)

Biological and Physical Sciences – 7-8 cr.

See General Education Sheet – select two courses from different disciplines (one must be a laboratory course) in Cat. C @SHIP

- 1. _____(CAT. C)
- 2. _____(CAT. C)

Mathematics – 3-4 cr.

- _____ MAT101 College Algebra or higher

SHIP

- _____ ENG101 College Writing (REQ)
- _____ ENG250 Introduction to Literature (CAT. B)

- _____ PHL101 Introduction to Philosophy **Or**
- _____ PHL105 Intro. to Ethical Theories (CAT. A)

- _____ MAT140 Finite Mathematics (REQ)

Social/Behavioral Science – 3cr.

- _____ PSY201 General Psychology

- _____ PSY101 General Psychology (CAT. E)

History Discipline – 3 cr.

- _____ HIS101, 102, 201 or 202 (*select one*)

- _____ HIS105, 106, 201 or 202 (REQ)

Information Literacy – 3 cr.

- _____ IST102 Intro. to Information Technology

- _____ ISM142 Intro. to Bus. Comp. Syst. (free elective)

Program Requirements –12 cr.

- _____ SOC101 Introduction to Sociology
- _____ SOC102 Sociology of Social Problems
- _____ SOC103 Criminology
- _____ SOC105 Juvenile Delinquency

- _____ SOC101 Principles of Sociology (CORE)
- _____ SOC241 Contemporary Social Problems (CORE)
- _____ SOC244 Criminology (Elective)
- _____ SOC245 Juvenile Delinquency (Elective)

Electives-21 cr. Choose from the following

- _____ ANT201 Cultural Anthropology
- _____ MAT109 Introduction to Statistics*
- _____ HIS101, 102, 201 or 202 (*must be different than above*)
- _____ GEO105 World Regional Geography
- _____ ECO201 Macroeconomics Principles
- _____ ECO202 Microeconomics Principles
- _____ POL101 American Government **Or** POL202
- _____ Choose one course from a different discipline in Cat. C @SHIP

- _____ ANT111 Cultural Anthropology (CAT. E) (CORE)
- _____ MAT 165 Probability with Statistical Reasoning (CORE)
- _____ HIS105, 106, 201 or 202 (REQ)
- _____ GEO101 World Geography (CORE)
- _____ ECN101 Principles of Macroeconomics (CAT. D) **Or**
- _____ ECN102 Principles of Microeconomics (CAT. D)
- _____ PLS 100 US Government & Politics (CAT. D)
- _____ _____(CAT. C)

Foreign Language Requirement (3 cr.)**

(Courses that would fulfill Shippensburg’s Requirement)

- _____ FRN202 Intermediate French II
- _____ SPN202 Intermediate Spanish II
- _____ GER202 Intermediate German II

- _____ FRN200 Intro. to Reading and Translation (CORE)
- _____ SPN200 Intro. to Reading and Translation (CORE)
- _____ GER200 Intro. to Reading and Translation (CORE)

(Students @HCC may have to take introductory language courses) (4-8 credits)

- _____ FRN, GER or SPN
- _____ FRN, GER or SPN

- _____ FRN, GER or SPN
- _____

***MAT109 @HCC will count for MAT170@SHIP**

****BA students must complete 3 credits of a foreign language at the intermediate level to graduate from SHIP**

Hagerstown Community College- General Education Advising Guide

ATTENTION: Some majors may designate general education requirements. Please follow the Advising Guide for your major along with the General Education Advising Guide.

<http://webspace.ship.edu/undeclared/reqs.html>

Hagerstown Community College

Required Skills and Competencies

MUST TAKE BOTH COURSES:

- ___ ENG101 English Composition
- ___ SPD108 Oral Communication Skills **OR**
- ___ SPD103 Public Speaking

CHOOSE ONE:

- ___ MAT101 College Algebra
- ___ MAT102 Trigonometry
- ___ MAT103 Finite Math
- ___ MAT107 Fund. Concepts of Mathematics I
- ___ MAT108 Fund. Concepts of Mathematics II

- ___ MAT109 Introduction to Statistics
- ___ MAT118 Mathematic Modeling Using Algebra
- ___ MAT119 Intro to Statistics w/ Computer Applications
- ___ MAT161 Elementary Functions
- ___ MAT164 Calculus with Applications
- ___ MAT203 Calculus I
- ___ MAT204 Calculus II

CHOOSE TWO:

- ___ HIS101 History of Civilization*
- ___ HIS102 History of Civilization*
- ___ HIS201 American History
- ___ HIS202 American History

**One class must be a World History Class*

Shippensburg University

- ___ ENG106 Writing Intensive First Year Seminar
- ___ HCS100 Basic Oral Communications

- ___ MAT140 Finite Mathematics
- ___ Math Transfer Elective
- ___ MAT140 Finite Mathematics
- ___ MAT110 Fundamentals of Mathematics I
- ___ MAT105 Math for Liberal Studies
- ___ MAT111 Fundamentals of Mathematics II
- ___ MAT165 Probability with Statistical Reasoning
- ___ MAT120 Basic Mathematical Models
- ___ MAT165 Probability with Statistical Reasoning
- ___ MAT175 Pre-Calculus
- ___ MAT181 Applied Calculus
- ___ MAT211 Calculus I
- ___ MAT212 Calculus II

- ___ HIS105 World History I
- ___ HIS106 World History II
- ___ HIS201 Early US History
- ___ HIS202 Recent US History

Categories of Knowledge

Category A: *Logic and Numbers for Rational Thinking (3 credits)*

CHOOSE ONE:

- ___ IST102 Introduction to Computer Technology
 - ___ IST133 Visual Basic
 - ___ CSC123 BASIC Programming
 - ___ MAT101 College Algebra
 - ___ MAT102 Trigonometry
 - ___ MAT103 Finite Math
 - ___ MAT107 Fund. Concepts of Mathematics I
 - ___ MAT108 Fund. Concepts of Mathematics II

 - ___ MAT109 Introduction to Statistics
 - ___ MAT118 Mathematic Modeling Using Algebra
 - ___ MAT119 Intro to Statistics w/ Computer Applications
 - ___ MAT161 Elementary Functions
 - ___ MAT164 Calculus with Applications
 - ___ MAT203 Calculus I
 - ___ MAT204 Calculus II
 - ___ PHL101 Introduction to Philosophy
- ___ ISM142 or Computer Transfer
 - ___ CSC180 Microcomputer Basic
 - ___ CSC180 Microcomputer Basic
 - ___ MAT140 Finite Mathematics
 - ___ MAT Transfer Elective
 - ___ MAT140 Finite Mathematics
 - ___ MAT110 Fundamentals of Math I
 - ___ MAT105 Math for Liberal Studies
 - ___ MAT111 Fundamentals of Mathematics II
 - ___ MAT165 Probability with Statistical Reasoning
 - ___ MAT120 Basic Mathematical Models
 - ___ MAT165 Probability with Statistical Reasoning
 - ___ MAT175 Pre-Calculus
 - ___ MAT181 Applied Calculus
 - ___ MAT211 Calculus I
 - ___ MAT212 Calculus II
 - ___ PHL101 Introduction to Philosophy

____ PHL103 Ethics
____ PHL106 Elements of Logic

____ PHL105 Introduction to Theories of Morals
____ Transfer Elective

Category B: *Linguistic, Literary, Artistic & Cultural Traditions* (9 credits)

CHOOSE ONE LITERATURE:

____ ENG102 Composition and Literature
____ ENG201 World Literature
____ ENG202 World Literature
____ ENG203 English Literature
____ ENG204 English Literature
____ ENG205 American Literature
____ ENG206 American Literature

____ ENG250 Introduction to Literature
____ ENG Transfer Elective
____ ENG Transfer Elective
____ ENG236 Major British Writers I
____ ENG237 Major British Writers II
____ ENG233 Major American Writers I
____ ENG234 Major American Writers II

CHOOSE TWO HUMANITIES FROM DIFFERENT DISCIPLINES:

____ ART101 Introduction to Visual Arts
____ ART231 History of Western Art I
____ ART232 History of Western Art II
____ HUM201 The Arts: A Creative Synthesis
____ MUS101 Music Appreciation
____ Any FL course (FRN, GER, SPN)

____ ART101 Art Appreciation
____ ART231 Art History I
____ ART232 Art History II
____ ART Transfer Elective
____ MUS121 Introduction to Music
____ FRN, GER, SPN

Category C: *Biological and Physical Sciences* (9 credits)

CHOOSE THREE FROM DIFFERENT DISCIPLINES:

____ BIO101 General Biology I
____ BIO106 Unity and Diversity of Living Things
____ BIO110 Human Biology
____ BIO111 Contemporary Issues in Biology
____ BIO113 Principles of Biology I
____ CHM101 Introductory College Chemistry
____ CHM103 General Chemistry I
____ PHS104 General Physical Science
____ PHS105 Descriptive Astronomy
____ PHS107 Introductory Physical Geology
____ PHS108 Introductory Physical Geology
____ PHS109 Meteorology
____ PHS111 Earth & Space Science
____ PHY131 Basic Physics I
____ PHY132 Basic Physics II
____ PHY201 General Physics I
____ PHY203 Principles of Physics I

____ BIO100 Basic Biology
____ BIO100 Basic Biology
____ BIO150 Human Biology
____ BIO145 Problems in the Environment
____ BIO116 Principles of Biology II
____ CHM105 Chemistry: An Observational Approach
____ CHM121 Chemical Bonding **AND** CHM125 Lab IB
____ PHY115 Physical Science: A Lab Approach
____ PHY108 Astronomy
____ ESS Transfer Elective
____ ESS210 Physical Geology
____ ESS111 Introduction to the Atmosphere
____ ESS Transfer Elective
____ PHY Transfer Elective
____ PHY110 Physics for Society
____ PHY121 Introductory Physics I
____ PHY205 Intermediate Physics I

Category D: *Political, Economic & Geographic Sciences* (6 credits)

CHOOSE TWO FROM DIFFERENT DISCIPLINES:

____ ECO201 Macroeconomic Principles
____ ECO202 Microeconomic Principles
____ GEO105 World Regional Geography
____ POL101 American Government

____ ECO101 Principles of Macroeconomics
____ ECO102 Principles of Microeconomics
____ GEO101 World Geography
____ PLS100 US Government & Politics

Category E: *Social and Behavioral Sciences* (6 credits)

CHOOSE TWO FROM DIFFERENT DISCIPLINES:

____ PSY201 General Psychology
____ ANT201 Cultural Anthropology
____ GEO102 Human Geography
____ SOC101 Introduction to Sociology

____ PSY101 General Psychology
____ ANT111 Cultural Anthropology
____ GEO140 Cultural Geography
____ SOC101 Principles of Sociology

Other courses may be substituted into the general education program. Please see an HCC or SHIP advisor for more information.