CORE COURSEWORK TRANSFER AGREEMENT 2017-2018

Prepared by: Academic Affairs Office July 2017


West Virginia Higher Education Policy Commission and

West Virginia Council for Community and Technical College Education CORE COURSEWORK TRANSFER AGREEMENT

EFFECTIVE: JANUARY 1, 1994
COURSE LIST REVISED: JULY 1, 2017

BACKGROUND

The Higher Education Policy Commission is charged by statute with ensuring that undergraduate core coursework completed at any of its institutions is transferable as general studies credit to all other state institutions of higher education in West Virginia for credit with the grade earned. Though system policy provides that undergraduate coursework is generally transferable among state institutions, there is no requirement that courses transferred will meet the general studies requirements at receiving institutions.

The purpose of this procedure is to establish a process and format which will enable students who transfer from one state college or university to another to transfer core coursework that will count toward fulfillment of general studies requirements at the receiving institutions. To facilitate the discharge of this statutory responsibility, the following agreement for transfer of core coursework at state higher education institutions in West Virginia and listing of institutional courses that are acceptable for transfer under this agreement has been developed.

CORE COURSEWORK TRANSFER AGREEMENT

To remedy the problem of transfer of core coursework and to meet the statutory mandate, this core coursework agreement will assure that students who transfer from one state college or university to another will receive credit for specified general studies courses at the receiving institutions. Under the terms of the agreement, a student may transfer up to thirty-five credit hours of undergraduate coursework in the areas of English composition, communications and literature, fine arts appreciation, mathematics, natural science, and social science as general studies credits. The agreement establishes hours of coursework acceptable for transfer that will count toward fulfillment of general studies requirements. Since coursework is generally transferable among institutions in the state colleges and universities, a student could conceivably transfer more than thirty-five hours of general studies credit from one institution to another that are provided for in this agreement. The agreement is not designed to limit the number of credits that are transferred. Its purpose is to assure that students will be able to transfer credits in accordance with the terms of the agreement. The hours of core coursework that are acceptable as counting toward fulfillment of general studies requirements are as follows:

- English Composition 6 hours
- Communication and Literature 6 hours
 - > speech/oral communication 3 hours
 - ➤ literature 3 hours
- Fine Arts Appreciation 3 hours
 - > art, music, drama, or theater appreciation
- Mathematics 3-5 hours
 - > college math including general math, algebra, trigonometry or calculus
- ❖ Natural Science 8-10 hours
 - lab science including biology, chemistry, geology, physics or physical science
- ❖ Social Science 9 hours
 - history, political science, psychology, sociology or economics with no more than six hours from any one area.

IMPLEMENTATION

The Vice Chancellor for Academic Affairs of the Higher Education Policy Commission and the Community and Technical College System shall annually appoint a core coursework committee to advise on matters relating to the agreement and listing of courses. The committee may recommend modifications in the agreement or in the list of courses as it deems necessary. It shall also have the responsibility for publishing and disseminating a transfer guide which includes (1) the state coursework agreement and (2) the list of approved core courses at each of the institutions. This committee shall meet at least once a year and file a report annually to the chancellor.

INSTITUTIONAL RESPONSIBILITY

Each institution shall have the responsibility of implementing the agreement and distributing the transfer guide to faculty advisers and to students. The agreement and listing of courses acceptable for transfer as general studies credit should be included in the student handbook and other appropriate publications. It is imperative that each institution in disseminating information relating to the core coursework transfer agreement inform students that the agreement assures the transfer of courses for general studies credit for any of the courses listed in the agreement and does <u>not</u> limit the number of hours credit that a student may transfer in general studies. A student, in accordance with Series 17, *Transferability of Credits and Grades at West Virginia Colleges and Universities*, and the policies of the receiving institution, may transfer credit for general studies courses that are not included in the agreement and may also transfer more than thirty-five hours of general studies credit. Each institution shall be responsible for identifying each course listed in its course catalog that is also listed as a CCTA course. Such courses shall be identified on the official and unofficial school transcript with a tilde (~) as the lead character on the course title. Every institution shall review its CCTA courses in July of each year for accuracy.

STUDENT RESPONSIBILITY

It is the responsibility of the student who is transferring from a state college or university to another state institution to be aware of the specific program requirements at the receiving institution. Occasionally, in an academic program, such as engineering or other professional field, there may be a requirement for completion of a particular general studies course(s). Though the core coursework transfer agreement provides for uniform acceptance of up to thirty-five hours of core coursework, the student must still complete all program requirements for his/her course of study.

COURSES FOR TRANSFER AS MEETING GENERAL STUDIES REQUIREMENTS

The courses from state colleges and universities that are acceptable as general studies credits under the agreement are:

BLUE RIDGE COMMUNITY AND TECHNICAL COLLEGE		
Courses - Hours	<u>Title</u>	<u>Credit</u>
English Composition - 6 hours		
ENGL 101	Written English	3
ENGL 102	Written English II	3
ENGL 110	Technical Writing and Communication	3
ENGL 110	reclinical writing and communication	3
Communication and Literature - 6 ho		
COMM 202	Fundamentals of Speech	3
COMM 205	Professional Communications	3
ENGL 204	Survey of American Literature	3
ENGL 208	Survey of World Literature	3
Fine Arts Appreciation - 3 hours		
ART 103	Introduction to Visual Art	3
ENG 150	Play Production	3
MUSIC 111	Introduction to Music	3
Mathematics - 3-4 hours	Later to Constant Made and Cons	0
MATH 101	Introduction to Mathematics	3
MATH 105	Algebra	3
MATH 108	Pre-Calculus	4
MATH 106	Trigonometry	3 3 3
MATH 114	Elementary Probability and Statistics Finite Mathematics	S S
MATH 154 MATH 207	Calculus I	3 4
MATH 207	Calculus I	4
Natural Science - 8-10 hours		
BIOL 101/101L	General Biological Science I and Laboratory	4
BIOL 102/102L	General Biological Science II and Laboratory	4
PHYS 103/103L	General Physical Science and Laboratory	4
PHYS 104/104L	General Physical Science II and Laboratory	4
BIOL 120/121	Anatomy & Physiology I and Laboratory	4
BIOL 122/123	Anatomy & Physiology II and Laboratory	4
CHEM 125/125L	Introduction to College Chemistry and Laboratory	4
CHEM 127	General, Organic, and Biological Chemistry I	4
CHEM 128	General, Organic, and Biological Chemistry II	4
GEOL 101	Geologic Sciences	4
Social Science - 9 hours		
ECON 206	Principles of Microeconomics	3
GEOG 105	World Cultural Geography	3
HIST 101	World History to 1500: Early Man Through the	ŭ
	Renaissance	3
HIST 102	World History since 1500: The Renaissance	
	Through the Present	3
HIST 201	United States History to 1877	3
HIST 202	United States History from 1877	
HIST 210	West Virginia and Appalachian History	3
PSCI 100	Introduction to Political Ideology	3
PSCI 101	American Federal Government	3 3 3 3 3 3 3 3 3
PSCI 102	State and Local Government Course	3
PSYC 203	Introduction to Psychology	3
SOCI 203	General Sociology	3
SOCI 205	Social Problems	3
SOCI 215	Human Relations	3
ECON 123	Contemporary Economics	3
ECON 205	Principles of Macroeconomics	3

BLUEFIELD STATE COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGL 101 ENGL 102	Composition I Composition II	3 3
Communication and Literature - 6 ho	ours	
COMM102	Basic Communications	3
ENGL 201	Humanistic Tradition	3 3
ENGL 205 SPCH 208	Modern Tradition Fundamentals of Speech	3
Fine Arts Appreciation - 3 hours		
THEA 200	Introduction to Theatre	3
Mathematics - 3-4 hours		
MATH 101	General Mathematics	3
MATH 109	Algebra 3	•
MATH 220	Trigonometry Calculus	3
MATH 220	Calculus	4
Natural Science - 8 hours		
BIOL 101/103	General Biology and Laboratory	4
BIOL 102/104	General Biology and Laboratory	4
BIOL 210/211	Human Anatomy and Physiology I and Laboratory	4
BIOL 212/213	Human Anatomy and Physiology II and Laboratory	4
CHEM 101/103	General Chemistry and Laboratory	4 4
CHEM 102/104	General Chemistry and Laboratory	4
ENSC 201/203 ENSC 202/204	Environmental Science I and Laboratory Environmental Science I and Laboratory	4
PHSC 101/103	Physical Science Survey and Laboratory	4
PHSC 102/104	Physical Science Survey and Laboratory	4
PHYS 201/223	General Physics I and Laboratory	4
PHYS 202/224	General Physics II and Laboratory	4
PHYS 211/223	General Physics I (Calc-based) and Laboratory	4
PHYS 212/224	General Physics II (Calc-based) and Laboratory	4
GNET 101	Technical Physics I and Laboratory	4
GNET 102	Technical Physics II and Laboratory	4
Social Science - 9 hours		
ECON 211	Principles of Economics I	3
ECON 212	Principles of Economics II	3
HIST 101	World Civilization	3
HIST 102	World Civilization	3
HIST 105	American History	3 3 3 3 3 3
HIST 106	American History	3
POSC 218 POSC 200	State and Local Government	3
PSYC 103	American Government and Economy General Psychology	ა 2
SOCI 210	Principles of Sociology	3
5551210	i indiplos di dodiciogy	5

BRIDGEVALLEY COMMUNITY AND TECHNICAL COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGL 101 ENGL 102 ENGL 202	English Composition I English Composition II Business & Professional Writing	3 3 3
Communication and Literature - 3 ho	ours Oral Communication	3
ENGL 210 ENGL 218	Introduction to Literature Introduction to Short Story	3 3
Fine Arts Appreciation - 3 hours	Art Approxiation	2
ARTS 120 ARTS 110	Art Appreciation Music Appreciation	3 3 3 3
HUMN 101	Introduction to Humanities	3
HUMN 103	Performance Arts as Culture	3
HUMN 205	Appalachian Culture & History *cross-listed with HIST 205	3
Mathematics - 3-4 hours		
MATH 113	Mathematical Reasoning	3
MATH 125	College Algebra Expanded	4
MATH 130 MATH 135	College Algebra Technical Algebra	ა ვ
MATH 133 MATH 140	Trigonometry	3 3 3 3
MATH 155	Technical Calculus	3
Natural Science - 8 hours		
BIOL 101/102	General Biology/Lab	4
BIOL 210	Human Anatomy & Physiology	4
BIOL 215	Animal Anatomy & Physiology	4
BIOL 220	Human Anatomy	4
BIOL 221	Human Physiology	4
BIOL 230/231	Principles of Microbiology	4
CHEM 101/102 CHEM 110/111	General Chemistry/Lab	4 4
PHSC 100/101	Fundamentals of Chemistry/Lab Physical Science/Lab	4
PHYS 101	General Physics I	4
PHYS 102	General Physics II	4
Social Science - 9 hours		
HIST 101	United States History to 1865	3
HIST 102	United States History from 1865 to Contemporary Times	3
HIST 111	World History to 1500	3 3 3 3
HIST 112	World History since 1500	3
HIST 205	Appalachian Culture & History *cross-listed with HUMN 205	
POLI 101	American Federal Government	3 3 3 3 3 3 3
PSYC 101 PSYC 201	General Psychology	3
ECON 201	Life Span Development Principles of Microeconomics	ა ვ
ECON 201	Principles of Macroeconomics	3
SOCI 101	Introduction to Sociology	3
SOCI 110	Social Problems	3
SOCI 120	Families & Society	3

CONCORD UNIVERSITY

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGL 101 ENGL 102	Composition and Rhetoric Composition and Rhetoric	3 3
Communication and Literature - 6 ho BGEN 205 COMM 101 ENGL 203 ENGL 204	urs Fundamentals of Business Communications Fundamentals of Speech World Literature I World Literature II	3 3 3 3
Fine Arts Appreciation - 3 hours ART 101 MUS 101A THEA 102A	Introduction to Visual Arts Introduction to Music Introduction to the Theatre	3 3 3
Mathematics - 3 hours MATH 101 MATH 103 MATH 104 MATH 105 MATH 250	General Mathematics College Algebra College Trigonometry Elementary Statistics Calculus w/Analytic Geometry I	3 3 3 4
Natural Science - 8 hours BIOL 101 BIOL 102 BIOL 103 CHEM 101/111 CHEM 102/112 GEOL 101 GEOL 150 GEOL 202 PHYS 101 PHYS 102 PHYS 105 PHYS 201 PHYS 202 PHSC 103 PHSC 104	General Biology I General Biology II General Biology for Biology Majors General Chemistry I and Laboratory General Chemistry II and Laboratory Earth Processes, Resources, and the Environment Oceanography Evolution of Earth Systems Introductory Physics Intermediate Physics Introductory Astronomy University Physics with Calculus I University Physics with Calculus II Concepts in Physical Science – Physics/Chemistry Concepts in Physical Science – Earth/Space	4 4 4 4 4 4 4 4 4 4
Social Science - 9 hours GEOG 101 GEOG 250 HIST 101 HIST 102 HIST 203 HIST 204 PHIL 101 PHIL 102 PHIL 210 POSC 101 POSC 202 POSC 104 PSY 101 SOC 201	Human Geography Regional Studies History of Civilization History of Civilization History of the United States History of the United States History of Philosophy I History of Philosophy II Logic Introduction to Political Science State and Local Government American Federal Government General Psychology People and their Social Environments Social Problems	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

CONCORD UNIVERSITY (cont'd)

Courses - Hours	<u>Title</u>	<u>Credit</u>
Social Science - 9 hours (co	ont'd)	
ECON 201	Principles of Economics I	3
ECON 202	Principles of Economics II	3

EASTERN WV COMMUNITY AND TECHNICAL COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENL 101 ENL 102	English Composition I English Composition II	3 3
Communication and Literature - 6 ho SPH 101 ENL 200 ENL 201 ENL 202 ENL 204	urs Speech Fundamentals English Literature Before 1800 American Literature Before 1865 English Literature Since 1800 American Literature Since 1865	3 3 3 3 3
Fine Arts Appreciation - 3 hours ART 100 MUS 170	Art Appreciation Music Appreciation	3 3
Mathematics - 3-5 hours MTH 121 MTH 126 MTH 135 MTH 137 MTH 225	College Math for Gen. Ed. Trigonometry College Algebra Precalculus Introduction to Statistics	3 3 3 5 3
Natural Science - 8 hours BIO 101 BIO 102 BIO 124 BIO 125 CHM 213 CHM 214 GSC 109 GSC 110	General Biology I General Biology II Human Anatomy & Physiology I Human Anatomy & Physiology II Principles of Chemistry I Principles of Chemistry II General Physical Science I General Physical Science II	4 4 4 4 4 4
Social Science - 9 hours ECN 201 ECN 202 HIT 104 HIT 105 HIT 240 HIT 241 POL 201 POL 202 PSY 200 PSY 214 SOC 203 SOC 207 SOC 220	Principles of Macroeconomics Principles of Microeconomics Western Civilization I Western Civilization II American History 1492 - 1877 American History since 1877 American Government and Politics State and Local Government General Psychology Life Span Developmental Psychology Introduction to Sociology Social Problems Introduction to Cultural Anthropology	3 3 3 3 3 3 3 3 3 3 3 3

FAIRMONT STATE UNIVERSITY

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGL 1101 ENGL 1102	Written English I Written English II	3 3
Communication and Literature - 6 ho COMM 2200 ENGL 2220 ENGL 2221 ENGL 2230 ENGL 2231	urs Introduction to Human Communication World Literature I World Literature II Introduction to Literature I Introduction to Literature II	3 3 3 3 3
Fine Arts Appreciation - 3 hours ART 1120 INTR 1120 MUSI 1120 THEA 1120	Art Appreciation Experiencing the Arts Music Appreciation Theatre Appreciation	3 3 3 3
Mathematics 3-4 hours MATH 1507/1407 MATH 1530/1430 MATH 1540 MATH 2501	Fundamental Concepts of Mathematics College Algebra Trigonometry and Elementary Functions Calculus I	3/4 3/4 3 4
Natural Science - 8-10 hours BIOLOGY 1105 BIOLOGY 1106 CHEMISTRY 1101 CHEMISTRY 1102 CHEMISTRY 1105 PHYSICS 1101 PHYSICS 1102 PHYSICS 1105 PHYSICS 1106 GEOLOGY 1101 GEOLOGY 1102	Biological Principles I Biological Principles II General Chemistry General Chemistry Chemical Principles Introduction to Physics Introduction to Physics Principles of Physics Principles of Physics Physical Geology Historical Geology	4 4 4 5 4 4 4 4
Social Science - 9 hours BSBA 2200 BSBA 2211 HISTORY 1107 HISTORY 1108 HISTORY 2211 HISTORY 2212 HISTORY 2213 POL SCI 1103 POL SCI 2200 PSYC 1101 SOC 1110	Economics Principles of Economics I U.S. History I U.S. History II History of Civilization I History of Civilization II History of Civilization III American Government Introduction to Political Science Introduction to Psychology Introduction to Sociology	3 3 3 3 3 3 3 3 3 3

PIERPONT COMMUNITY AND TECHNICAL COLLEGE

Courses - Hours	<u>Title</u>	<u>Credit</u>
English Composition - 6 hours ENGL 1104 ENGL 1108 ENGL 1109	Written English I Written English II Technical Report Writing	3 3 3
Communication and Literature - 6 ho COMM 2200 ENGL 2220 ENGL 2221 ENGL 2230 ENGL 2231 HUMN 2200	Introduction to Human Communication World Literature I World Literature II Introduction to Literature I Introduction to Literature II Bridging Cultures: Work & Identity in a Global Perspectiv	3 3 3 3 3 e 3
Fine Arts Appreciation - 3 hours ARTD 1120 INTR 1120 MUSI 1120 THEA 1120	Art Appreciation Experiencing the Arts Music Appreciation Theatre Appreciation	3 3 3 3
Mathematics 3-4 hours MTH 1207 MTH 1212 MTH 1215 MTH 1290	Fundamental Concepts of Mathematics College Algebra Trigonometry and Elementary Functions Calculus I	3 3 3 4
Natural Science - 8-10 hours BIOL 1105 BIOL 1106 HLCA 1170/1171 CHEM 1101 CHEM 1102 CHEM 1105 GEOL 1101 GEOL 1102 PHY 1101 PHY 1103	Biological Principles I Biological Principles II Anatomy and Physiology Lecture/Laboratory (3/1) General Chemistry I General Chemistry II Chemical Principles Physical Geology Historical Geology Introduction to Physics I Physics in the Arts I: Light and Color	4 4 4 4 5 4 4 4
Social Science - 9 hours ECON 2201 HIST 1107 HIST 1108 HIST 2211 HIST 2212 HIST 2213 POLI 1103 PSYC 1101 SOCY 1110	Economic Principles and Problems I U.S. History I U.S. History II World Civilization I World Civilization II World Civilization III American Government Introduction to Psychology Introduction to Sociology	3 3 3 3 3 3 3 3

GLENVILLE STATE COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGL 101 ENGL 102	Critical Reading and Writing I Critical Reading and Writing II: American Mosaic	3 3
Communication and Literature - 6 ho CART 101 ENGL 203 ENGL 204 ENGL 205 ENGL 206	Introduction to Public Speaking Survey of English Literature I Survey of English Literature II Survey of American Literature I Survey of American Literature II	3 3 3 3
Fine Arts Appreciation - 3 hours ART 200 CART 200 FNAR 100 MUSC 200	Survey of Art Survey of Theatre Introduction to Fine Arts Survey of Music	2 3 3 2
Mathematics - 3-4 hours MATH 106 MATH 106L MATH 110 MATH 115 MATH 115L	Finite Mathematics Finite Mathematics with Laboratory The Nature of Math College Algebra College Algebra with Laboratory	3 3 3 3
Natural Science - 8 hours BIOL 120 BIOL 121 BIOL 210 CHEM 101 CHEM 102 ENVR 101 PHYS 201 PHYS 202 PHYS 209 SCNC 101 SCNC 102 SCNC 103 SCNC 104	Principles of Biology I Principles of Biology II Zoology General Chemistry I General Chemistry II Environmental Science General Physics I General Physics II General Geology Earth Science Nature of Sound and Light Contemporary Biology Forensic Chemistry	4 4 4 4 4 4 4 4 4
Social Science - 9 hours ECON 201 ECON 202 GEOG 203 HIST 201 HIST 202 HIST 207 HIST 208 POSC 203 PSYC 201 SOCL 205 SOCS 225	Principles of Microeconomics Principles of Macroeconomics World Regional Geography History of World Cultures I History of World Cultures II U.S. History to 1877 U.S. History Since 1877 American National Government General Psychology Principles of Sociology Introduction to Global Studies	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

MARSHALL UNIVERSITY

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENG 101 ENG 201 ENG 201H	English Composition I Advanced Composition English Composition Honors	3 3 3
Communication and Literature - 6 ho CMM 103 CMM 104H CMM 207 ENG 206 ENG 213 ENG 215 ENG 231	Fundamentals of Speech Communication Honors in Speech Communication Business and Professional Communications Good Plays Introduction to Poetry Good Novels Good Stories	3 3 3 3 3 3
Fine Arts Appreciation - 3 hours ART 112	Introduction to Visual Art	3
MUS 142	Appreciation of Music	3
THE 112	Theatre Appreciation	3
Mathematics - 3-5 hours MTH 121	Concepts and Applications of Mathematics	3
MTH 122	Plane Trigonometry	3
MTH 125	Mathematical Thinking	3 5 3 5 3 5
MTH 127 MTH 130	College Algebra, Expanded Version College Algebra	ე ვ
MTH 132	Precalculus with Science Applications	5
MTH 225	Introductory Statistics	3
MTH 229	Calculus with Analytic Geometry I	5
MTH 230	Calculus with Analytical Geometry II	4
MTH 140	Applied Calculus	3
Natural Science - 8 hours		
BSC 104	Introduction to Biology	4
BSC 105	Introduction to Biology	4
BSC 120	Principles of Biology	4
BSC 121	Principles of Biology	4
GLY 110/210L	General Geology	4
GLY 200/210L GLY 150/150L	Physical Geology	4 4
GLY 201/211L	Introduction to Oceanography Historical Geology	4
PS 109/109L	General Physical Science	4
PS 110/110L	General Physical Science	4
PHY 200/200L	Introductory Physics	4
PHY 201/202L	General Physics	4
PHY 203/204L	General Physics	4
PHY 211	Principles of Physics I	4
PHY 213 CHM 211/217	Principles of Physics II Principles of Chemistry I and Laboratory	4 5
CHM 212/218	Principles of Chemistry II and Laboratory	5
ISC 200	Energy: From Photosynthesis to Steam Engines	4
ISC 201	Biotechnology	4
ISC 202	Freshwaters of the World	4
ISC 203	Global Warming	4
ISC 205	Who Done It: Introduction to Forensic Science	4
ISC 206	Living in Space	4

MARSHALL UNIVERSITY (cont'd)

Courses - Hours	<u>Title</u>	<u>Credit</u>
Natural Science - 8 hours (cont'd)		
ISC 207	Coal Science	4
ISC 208	Evolution: Process of Change	4
Social Science - 9 hours		
PSY 201	General Psychology	3
PSY 201H	General Psychology Honors	3
SOC 200	Introductory Sociology	3
ANT 201	Cultural Anthropology	3 3 3 3
ECN 250	Principles of Microeconomics	3
ECN 250H	Principles of Microeconomics Honors	3
ECN 253	Principles of Macroeconomics	3
ECN 253H	Principles of Macroeconomics Honors	3
HST 101	The Great Civilizations to 1300	3
HST 102	The World and the Rise of the West	3
HST 103	The Twentieth Century World	3 3
HST 230	American History to 1877	3
HST 231	American History since 1877	3
HST 231H	American History since 1877 Honors	3
PSC 104	American National Government and Politics	3
PSC 105	Fundamentals of Politics	3
PSC 202	American State Government and Politics	3

MOUNTWEST COMMUNITY AND TECHNICAL COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENL 111 ENL 115	Written Communication Written Communication II	3 3
Communication and Literature - 6 ho ENL 201 ENL 245 ENL 251 COM 112	Introduction to Literature Elements of the Short Story Appalachian Writers Oral Communication	3 3 3 3
Fine Arts Appreciation - 3 hours ART 101 THEA 120 MUSI 101	Introduction to Visual Arts Introduction to Theatre Introduction to Music	3 3 3
Mathematics - 3-5 hours MAT 121 MAT 130 MAT 144 MAT 145 MAT 146 MAT 120 MAT 205 MAT 210	Applied Professional Mathematics (Expanded) College Algebra Applications in Algebra (Expanded) Applications in Algebra Applications in Trigonometry Applied Professional Mathematics Technical Calculus Statistics for Business and Industry	5 4 5 3 3 3 3
Natural Science - 8 hours SCI 110 SCI 201 BIOL 101/101L BIOL 260 BIOL 265 CHEM 220	Introductory Physics Integrated Science: Health, Law & Environment General Biology with Laboratory Applied Human Anatomy Applied Human Physiology General Chemistry	4 4 4 4 4
Social Science - 9 hours EC 102 EC 201 EC 202 HIST 103 HIST 104 HIST 114 HIST 115 GEO 155 POLS 101 PSYC 200 SOCI 210 PSYC 215	Basic Economics Fundamentals of Microeconomics Fundamentals of Macroeconomics U. S. History to 1877 U. S. History since 1877 World History until 1500 World History since 1500 Economic Geography Introduction to American Government General Psychology Fundamentals of Sociology Lifespan Psychology	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

NEW RIVER COMMUNITY AND TECHNICAL COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGL 101 ENGL 102	Composition I	3
ENGL 102	Composition II	3
Communication and Literature - 6 ho		
ENGL 201 ENGL 205	Humanistic Tradition Modern Tradition	3 3
ENGL 250	Survey of American Literature	3
ENGL 255	Survey of British Literature	3 3 3
COMM 208	Fundamentals of Speech	3
Fine Arts Appreciation - 3 hours		
FINA 101	Introduction to Visual Arts	3
Humanities 150	Introduction of Fine Arts	3
Music 150	Introduction of Music	3
Mathematics - 3-4 hours		
MATH 101	General Mathematics	3
MATH 109	Algebra 3	•
MATH 110 MATH 220	Trigonometry Calculus	3 4
W/ (111 220	Calculati	7
Natural Science - 8 hours		
BIOL 101/103	General Biology and Laboratory	4
BIOL 102/104 BIOL 105/106	General Biology and Laboratory Introduction to Anatomy & Physiology (Lab)	4 4
BIOL 202/204	Microbiology and Laboratory	4
BIOL 231/233	Human Anatomy & Physiology I (Lab)	4
BIOL 232/234	Human Anatomy & Physiology II (Lab)	4
CHEM 101/103	General Chemistry and Laboratory	4
CHEM 102/104 CHEM 211	General Chemistry and Laboratory	4 4
CHEM 211	Organic Chemistry Organic Chemistry	4
PHSC 101/103	Physical Science Survey and Laboratory	4
PHSC 102/104	Physical Science Survey and Laboratory	4
PHYS 201/223	General Physics I and Laboratory	4
PHYS 202/224	General Physics II and Laboratory	4
Social Science - 9 hours		
ECON 211	Principles of Economics I	3
ECON 212	Principles of Economics II	3
HIST 101 HIST 102	World Civilization World Civilization	3 3
HIST 102 HIST 105	American History	3 3 3 3 3 3
HIST 106	American History	3
POSC 218	State and Local Government	3
POSC 200	American Government and Economy	3
PSYC 103	General Psychology	3 3
SOCI 210	Principles of Sociology	3

SHEPHERD UNIVERSITY

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGL 101A ENGL 101B	*Writing and Rhetoric A *Writing and Rhetoric B ent, both courses must be successfully completed	2 2
ENGL 101 ENGL 102	Writing and Rhetoric I Writing and Rhetoric II	3 3
Communication and Literature - 6 ho		0
COMM 202 ENGL 204 ENGL 208 ENGL 209	Fundamentals of Speech Survey of American Literature Survey of World Literature I Survey of World Literature II	3 3 3 3
Fine Arts Appreciation - 3 hours	·	
THEA 204	Introduction to Theater	3
Mathematics - 3-4 hours		
MATH 101A MATH 101B	*Fundamental Mathematics I *Fundamental Mathematics II	2 2
*For acceptance under this Agreem MATH 101	ent, both courses must be successfully completed	2
MATH 101 MATH 105	Introduction to Mathematics College Algebra	3 3
MATH 108	Precalculus	3 3 3 3 3
MATH 215	Introduction to Mathematics	3
MATH 154	Finite Mathematics	3
MATH 205	Discrete Structures	3 4
MATH 205 MATH 207	Calculus with Applications Calculus I	4
MATH 208	Calculus II	4
Natural Science - 8-10 hours		
BIOL 101	General Biological Science	4
BIOL 102	General Biological Science	4
BIOL 208	Plants as Organisms	4
BIOL 209	Animals as Organisms	4
CHEM 101	Chemistry in Society	4
CHEM 102 CHEM 120	Chemistry in Society College Chemistry and Lab	4 4
CHEM 122	College Chemistry and Lab	4
CHEM 207	General Chemistry and Lab	4
CHEM 209	General Chemistry and Lab	4
PHYS 201	College Physics	4
PHYS 202	College Physics	4
PHYS 221	General Physics	4
PHYS 222 GSCI 101	General Physics Astronomy	4 4
GSCI 101	Astronomy	4
GSCI 103	General Physical Science	4
GSCI 104	General Physical Science	4
Social Science - 9 hours		
HIST 100	History of Civilization: Asian Traditions or	3
HIST 101	History of Civilization I	3
HIST 102	History of Civilization II	3

SHEPHERD UNIVERSITY (cont'd)

Courses - Hours	<u>Title</u>	<u>Credit</u>
Social Science - 9 hours (co	ont'd)	
HIST 103	History of Western Civilization	3
PSCI 100	Politics and Government	3
PSCI 101	American Federal Government	3
PSCI 102	State and Local Government	3
SOCI 203	General Sociology	3
ECON 123	Contemporary Economics	3
ECON 205	Principles of Macroeconomics	3

SOUTHERN WV COMMUNITY AND TECHNICAL COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours EN 101 EN 102	English Composition I English Composition II	3 3
Communication and Literature - 6 ho SP 103 SP 202 SP 207 EN 200 EN 201 EN 202 EN 204 EN 219 EN 230 EN 231	Speech Fundamentals Introduction to Public Speaking Business and Professional Speaking English Literature Before 1800 American Literature Before 1865 English Literature Since 1800 American Literature Since 1865 Adolescent Literature Western World Literature Non-Western World Literature	3 3 3 3 3 3 3 3 3
Fine Arts Appreciation - 3 hours AR 112 TH 112 MU 175	Art Appreciation Theater Appreciation Music Appreciation	3 3 3
Mathematics - 3-5 hours MT 121 MT 121A MT 125 MT 130 MT 137 MT 205 MT 225 MT 229	College Math for Gen. Ed. College Mathematics for General Education, Enhanced Trigonometry College Algebra Precalculus Calculus Applications Elementary Statistics Calculus I	3 3 3 5 3 5
Natural Science - 8 hours BS 101 BS 102 BS 124 BS 125 CH 203 CH 204 CH 213 CH 214 IS 200 IS 210 PH 200 PH 210 PH 212 SC 109 SC 110	General Biology I General Biology II Human Anatomy & Physiology I Human Anatomy & Physiology II Fundamentals of General, Organic, and Biological Chemistry I Fundamentals of General, Organic, and Biological Chemistry II Principles of Chemistry II Principles of Chemistry I Vetlands Biotechnology Introductory Physics College Physics I College Physics II General Physical Science II	4 4 4 4 4 4 4 4 4 4 4
Social Science - 9 hours EC 241 EC 242 HS 104 HS 105	Principles of Economics I Principles of Economics II Western Civilization I Western Civilization II	3 3 3 3

SOUTHERN WV COMMUNITY AND TECHNICAL COLLEGE (cont'd)

Courses - Hours	<u>Title</u>	Credit
Social Science - 9 hours (cont'd)		
HS 230	American History 1492 - 1877	3
HS 231	American History since 1877	3
PS 201	American Government and Politics	3
PS 202	State and Local Government	3
PY 201	General Psychology	3
PY 218	Life Span Developmental Psychology	3
SO 200	Introduction to Sociology	3
SO 201	Social Problems I	3
SO 202	Social Problems II	3
SO 215	Human Relations	3

WEST LIBERTY UNIVERSITY

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENGLISH 101 ENGLISH 102	Freshman English I Freshman English II	3
Communication and Literature - 6 ho COMMUNICATION 101 ENGLISH 202 ENGLISH 204 ENGLISH 205 ENGLISH 214 ENGLISH 215	Fundamentals of Oral Communications Literature Appreciation for Non-Majors English Literature American Literature English Literature After the 18th Century American Literature After the Civil War	3 3 3 3 3
Fine Arts Appreciation - 3 hours ART 140 MUS 130 MUS 133 THEA 100	Art Appreciation Music Appreciation Rock Appreciation Theatre Appreciation	3 3 3 3
Mathematics 3-4 hours MATHEMATICS 102 MATHEMATICS 140 MATHEMATICS 145 MATHEMATICS 210	Nature of Mathematics College Algebra Precalculus Algebra Introductory Analytic Geometry and Calculus	3 3 3 4
Natural Science - 8 hours BIOLOGY 105/106 BIOLOGY 124/125 BIOLOGY 200/201 BIOLOGY 202/203 CHEMISTRY 100/101 CHEMISTRY 110/111 CHEMISTRY 112/113 PHYS 101/110 PHYSICS 102/111 PHYSICS 190/191	Life Sciences for the Non-Major and Lab Biological Principles and Lab Biology of Plants and Lab (Botany) Biology of Animals and Lab (Zoology) General Chemistry and Lab General Chemistry I and Lab General Chemistry II and Lab Elementary Physics I and Lab Introduction to Physics II and Lab The Physical World and Lab	4 4 4 4 4 4 4 4
Social Science - 9 hours ECON 101 ECON 102 ECON 103 ECON 203 GEOGRAPHY 205 GEOGRAPHY 206 HISTORY 103 HISTORY 104 HISTORY 210 HISTORY 211 PSYCHOLOGY 101 POLITICAL SCIENCE 101 POLITICAL SCIENCE 202 POLITICAL SCIENCE 201 SOCIOLOGY 150	Principles of Economics I Principles of Economics II Principles of Microeconomics Principles of Macroeconomics Introduction to Geography World Regional Geography History of Civilization I History of Civilization II History of the United States I, to 1865 History of the United States II, Since 1865 Introduction to Psychology Basic Concepts in Politics and Government State and Local Government American Government Basic Concepts of Sociology	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

WEST VIRGINIA NORTHERN COMMUNITY COLLEGE

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours ENG 101 ENG 102 ENG 215	College Composition I College Composition II Introduction to Drama	3 3 3
Communication and Literature - 6 ho SPCH 105 ENG 200 ENG 201 ENG 210 ENG 211	Fundamentals of Speech Communication American Literature Through the Civil War American Literature Since the Civil War English Literature through 18th Century English Literature since 18th Century	3 3 3 3 3
Fine Arts Appreciation - 3 hours ART 150 MUS 105 ENG 215	Art Appreciation Music Appreciation Introduction to Drama	3 3 3
Mathematics - 3-5 hours MATH 108 MATH 110 MATH 210 MATH 279 MATH 280 MATH 281	College Algebra with Applications Precalculus Mathematics Introduction to Statistics Calculus I Calculus II Calculus III	4 5 3 5 4 4
Natural Science - 8 hours BIO 110 BIO 112 BIO 113 BIO 117 BIO 218 GSC 100 ASTR 125 CHEM 108 CHEM 109 PHYS 104 PHYS 105 PHYS 115	Principles of Biology Plant Biology Animal Biology Microbiology General Ecology Science in the Contemporary World Introduction to Astronomy General Chemistry I General Chemistry II General Physics I General Physics II Applied Physics	4 4 4 4 4 4 4 4
Social Science - 9 hours ECON 104 ECON 105 GEOG 205 HIST 100 HIST 101 HIST 110 HIST 111 PSYC 105 PSYC 208 POLS 102 SS 255 SOC 125 SOC 126	Principle of Economics I (Macro) Principle of Economics II (Micro) World Geography World Cultures I World Cultures II The United States to 1865 The United States since 1865 Introduction to Psychology Developmental Psychology American National Government & Politics The Global Community Introduction to Sociology Social Problems	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

WEST VIRGINIA STATE UNIVERSITY

Courses - Hours	<u>Title</u>	<u>Credit</u>
English Composition - 6 hours ENGLISH 101 ENGLISH 102	Effective Communication Effective Communication	3 3
Communication and Literature - 6 ho COMMUNICATION 100 ENGLISH 150	Speech Communication Introduction to Literature	3 3
Fine Arts Appreciation - 3 hours ART 100 COMM 140 COMM 170 MUS 107	Art Appreciation Film Appreciation Art of the Theatre Music Appreciation	3 3 3 3
Mathematics - 3 hours MATH 102 MATH 111 MATH 120 MATH 121 MATH 206 MATH 207	Plane Trigonometry Mathematics for Liberal Arts College Algebra Precalculus Analytic Geometry & Calculus I Analytic Geometry & Calculus II	3 3 4 4 4
Natural Science - 8 hours BIOLOGY 101 BIOLOGY 108 BIOLOGY 120 CHEM 105 CHEM 106 CHEM 107 CHEM 108	Principles of Biology Environmental Biology Fundamentals of Biology General Chemistry I General Chemistry II General Chemistry Laboratory I General Chemistry Laboratory II	4 4 4 3 3 2 2
Social Science - 9 hours HISTORY 201 HISTORY 202 HISTORY 207 HISTORY 208 POLITICAL SCIENCE 100 POLITICAL SCIENCE 101 POLITICAL SCIENCE 204 PSYCHOLOGY 151 SOCIOLOGY 101	World History World History History of the United States to 1865 History of the United States from 1865 to Present Introduction to Government and Politics American Government State and Local Government General Psychology Introduction to Sociology	3 3 3 3 3 3 3 3

WEST VIRGINIA UNIVERSITY

Courses - Hours	<u>Title</u>	Credit
English Composition - 6 hours		
ENGL 101	Composition and Rhetoric	3
ENGL 102	Composition and Rhetoric	3
Composition and Literature - 6 hours		
CSAD 270	Effective Public Speaking	3
COMM 100	Principles of Human Communication	1
*COMM 102	Human Communication in the Interpersonal Context	2
*Course taken concurrently with COM	-	
COMM 104	Public Communication	3
COMM 112	Small Group Communication	3 3 3 3 3 3 3 3 3 3
COMM 122	Human Communication in Contemporary Society	3
ENGL 131 ENGL 132	Poetry and Drama Short Story and Novel	ა ვ
ENGL 225	Western World Literature	3
ENGL 226	Non-Western World Literature	3
ENGL 241	American Literature 1	3
ENGL 242	American Literature 2	3
ENGL 261	British Literature 1	3
ENGL 262	British Literature 2	3
Fine Arts Appreciation - 3 hours		
ARHS 101	Appreciation of Visual Arts	3
ARHS 120	Survey of Art History 1	3
ARHS 160	Survey of Art History 2	3
MUSC 111	Introduction to Music	3 3 3 3
THET 101	Introduction to the Theatre	3
Mathematics - 3 hours		
ECON 225	Elementary Business and Economics Statistics	3
MATH 121	Introductory Concepts of Mathematics	3
MATH 126A MATH 126B	College Algebra 5-Day College Algebra 4-Day	3
MATH 126C	College Algebra 3-Day	3
MATH 128	Plane Trigonometry	3 3 3 3 3
MATH 129	Precalculus Mathematics	4
MATH 150	Introduction to Calculus	3
*MATH 153	Calculus 1a with Precalculus	4
*MATH 154 *Courses may be taken in place of M	Calculus 1b with Precalculus	4
MATH 155	Calculus 1	4
MATH 156	Calculus 2	4
STAT 111	Understanding Statistics	
STAT 201	Applied Statistical Modeling	3 3 3
STAT 211	Elementary Statistical Modeling	
STAT 215	Introduction to Probability and Statistics	3
Natural Science - 8 hours		
BIOL 101	General Biology	3
BIOL 102	General Biology	3
BIOL 103	General Biology Lab (taken with 101)	1
BIOL 104	General Biology Lab (taken with 102)	1
BIOL 115 BIOL 117	Principles of Biology	4 4
DIOL III	Introductory Physiology	4

WEST VIRGINIA UNIVERSITY (cont'd)

Courses - Hours	<u>Title</u>	Credit
Natural Science - 8 hours (cont'd) CHEM 111 CHEM 112 CHEM 115 CHEM 116 CHEM 117 CHEM 118 GEOG 106 GEOG 107 GEOL 101 GEOL 102 GEOL/GEOG 110 GEOL/GEOG 111 GEOL 103 GEOL 104 PHYS 101 PHYS 102 PHYS 111	Survey of Chemistry Survey of Chemistry Fundamentals of Chemistry Fundamentals of Chemistry Principles of Chemistry Principles of Chemistry Principles of Chemistry Physical Geography Laboratory Physical Geography Planet Earth Planet Earth Laboratory Environmental Geoscience Environmental Geoscience Laboratory Earth through Times Earth through Times Laboratory Introductory Physics Introductory Physics General Physics	4 4 4 5 5 1 3 1 3 1 4 4 4
Social Science - 9 hours ASP 220 BUSA 201 ECON 201 ECON 202 HIST 101 HIST 102 HIST 152 HIST 153 HIST 179 HIST 180 POLS 101 POLS 102 POLS 103 POLS 220 PSYC 101 PSYC 241 SOCA 101 SOCA 207 WGST 170	Introduction to Africana Studies Survey of Economics Principles of Microeconomics Principles of Macroeconomics Western Civilization: Antiquity to 1600 Western Civilization: 1600 to Present Growth of the American Nation to 1865 Making of Modern America, 1865 to Present World History to 1500 World History Since 1500 Introduction to Political Science Introduction to the American Government Global Political Issues State and Local Government Introduction to Psychology Introduction to Human Development Introduction to Sociology Introduction to Anthropology Social Problems Introduction to Women's and Gender Studies	4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
POTOMAC STATE COLLEGE of WES English Composition - 6 hours ENGL 101 ENGL 102	Composition and Rhetoric Composition and Rhetoric	3 3
Communication and Literature - 6 ho CSAD 270 COMM 104 ENGL 226 ENGL 241 ENGL 242 ENGL 261	·	3 3 3 3 3

POTOMAC STATE COLLEGE of WEST VIRGINIA UNIVERSITY (cont'd)

Courses - Hours	<u>Title</u>	Credit
Communication and Literature - 6 ho ENGL 262	ours (cont'd) British Literature 2	3
Fine Arts Appreciation - 3 hours ARHS 101 ARHS 120 ARHS 160 MUSC 111	Appreciation of Visual Arts Survey of Art History 1 Survey of Art History 2 Introduction to Music	3 3 3 3
Mathematics - 3 hours MATH 121 MATH 126A MATH 126B MATH 126C MATH 128 MATH 129 MATH 150 MATH 155 MATH 155 STAT 111 STAT 211	Introductory Concepts of Mathematics College Algebra 5-Day College Algebra 4-Day College Algebra 3-Day Plane Trigonometry Precalculus Mathematics Introduction to Calculus Calculus 1 Calculus 2 Understanding Statistics Elementary Statistical Modeling	3 3 3 3 4 3 4 4 3 3
Natural Science - 8 hours BIOL 101 BIOL 102 BIOL 103 BIOL 104 BIOL 115 BIOL 117 CHEM 111 CHEM 111 CHEM 115 CHEM 116 GEOG 106 GEOG 107 GEOL 101 GEOL 102 GEOL/GEOG 110 GEOL/GEOG 111 GEOL 103 GEOL 104 PHYS 101 PHYS 102 PHYS 111 PHYS 112	General Biology General Biology Lab (taken with 101) General Biology Lab (taken with 102) Principles of Biology Introductory Physiology Survey of Chemistry Survey of Chemistry Fundamentals of Chemistry Fundamentals of Chemistry Physical Geography Laboratory Physical Geography Plant Earth Plant Earth Laboratory Environmental Geoscience Environmental Geoscience Laboratory Earth through Times Earth through Times Laboratory Introductory Physics Introductory Physics General Physics General Physics	3 3 1 1 4 4 4 4 4 1 3 3 1 3 1 3 1 4 4 4 4
Social Science - 9 hours BUSA 201 ECON 201 ECON 202 HIST 101 HIST 102 HIST 152 HIST 153	Survey of Economics Principles of Microeconomics Principles of Macroeconomics Western Civilization: Antiquity to 1600 Western Civilization: 1600 to Present Growth of the American Nation to 1865 Making of Modern America, 1865 to Present	3 3 3 3 3 3

POTOMAC STATE COLLEGE of WEST VIRGINIA UNIVERSITY (cont'd)

Courses - Hours	<u>Title</u>	Credit
Social Science - 9 hours (cont'd)		
HIST 179	World History to 1500	3
HIST 180	World History Since 1500	3
POLS 102	Introduction to the American Government	3 3 3 3 3 3 3 3
POLS 103	Global Political Issues	3
POLS 220	State and Local Government	3
PSYC 101	Introduction to Psychology	3
PSYC 241	Introduction to Human Development	3
SOCA 101	Introduction to Sociology	3
SOCA 105	Introduction to Anthropology	3
SOCA 207	Social Problems	3
WGST 170	Introduction to Women's and Gender Studies	3
WEST VIRGINIA UNIVERSITY INSTI	TUTE OF TECHNOLOGY	
English Composition - 6 hours		
ENGL 101	Composition and Rhetoric	3
ENGL 102	Composition and Rhetoric	3
Composition and Literature - 3 hours		0
CSAD 270 COMM 100	Effective Public Speaking	3 1
COMM 100 COMM 102	Principles of Human Communication Human Communication in the Interpersonal Context	2
*Course taken concurrently with Co		2
ENGL 131	Poetry and Drama	3
ENGL 132	Short Story and Novel	3
ENGL 225	Western World Literature	3 3 3 3 3 3
ENGL 241	American Literature 1	3
ENGL 242	American Literature 2	3
ENGL 261	British Literature 1	3
ENGL 262	British Literature 2	3
Fine Arts Appreciation - 3 hours		
ARHS 101	Appreciation of Visual Arts	3
MUSC 111	Introduction to Music	3
Mathematics - 3-4 hours		
ECON 225	Elementary Business and Economics Statistics	3
MATH 121	Introduction to Concepts of Mathematics	3
MATH 123	Finite Math	3
MATH 126A MATH 126B	College Algebra 5-Day	3
MATH 120B MATH 126C	College Algebra 4-Day College Algebra 3-Day	3 3 3 3 3 4
MATH 128	Plane Trigonometry	3
MATH 129	Precalculus Mathematics	4
MATH 150	Introduction to Calculus	3
MATH 155	Calculus 1	4
MATH 156	Calculus 2	4
STAT 211	Elementary Statistical Modeling	3
Natural Science - 8 hours		
BIOL 101	General Biology	3
BIOL 102	General Biology	3
BIOL 103	General Biology Lab (taken with 101)	1

WEST VIRGINIA UNIVERSITY INSTITUTE OF TECHNOLOGY (cont'd)

Courses - Hours	<u>Title</u>	Credit
Natural Science - 8 hours (cont'd)		
BIOL 104	General Biology Lab (taken with 102)	1
BIOL 111	General Biology	4
BIOL 112	General Biology	4
CHEM 111	Survey of Chemistry	4
CHEM 112	Survey of Chemistry	4
CHEM 115	Fundamentals of Chemistry	4
CHEM 116	Fundamental of Chemistry	4
PHYS 101	Introductory Physics	4
PHYS 102	Introductory Physics	4
PHYS 111	General Physics	4
PHYS 112	General Physics	4
Social Science - 9 hours		
ECON 201	Principles of Microeconomics	3
ECON 202	Principles of Macroeconomics	3
HIST 152	Growth of the American Nation to 1865	3
HIST 153	Making of Modern America, 1865 to Present	3
HIST 179	World History to 1500	3
HIST 180	World History Since 1500	3
POLS 102	Introduction to the American Government	3
POLS 103	Global Political Issues	3
POLS 220	State and Local Government	3
PSYC 101	Introduction to Psychology	3
PSYC 241	Introduction to Human Development	3
SOCA 101	Introduction to Sociology	3
SOCA 105	Introduction to Anthropology	3 3 3 3 3 3 3 3 3 3 3 3
SOCA 207	Social Problems	3

WEST VIRGINIA UNIVERSITY - PARKERSBURG

ENGLISH 101 Composition 2 3	<u>Courses - Hours</u> English Composition - 6 hours	<u>Title</u>	Credit
Communication and Literature - 6 hours	-	Composition 1	3
Communication and Literature - 6 hours			
COMM 111			-
ENGLISH 132 Types of Literature - Fiction 3 ENGLISH 131 Types of Literature - Poetry & Drama 3 ENGLISH 221 Ancient World Literature 3 ENGLISH 222 Modern World Literature 3 ENGLISH 261 English Literature 3 ENGLISH 262 English Literature 3 ENGLISH 262 English Literature 3 ENGLISH 241 American Literature 3 ENGLISH 242 American Literature 3 ENGLISH 242 American Literature 3 ENGLISH 241 American Literature 3 ENGLISH 242 American Literature 3 ENGLISH 242 American Literature 3 ENGLISH 244 American Literature 3 ENGLISH 245 American Literature 3 ENGLISH 246 American Literature 3 ENGLISH 247 American Literature 3 ENGLISH 248 American Literature 3 ENGLISH 249 American Literature 3 ENGLISH 240 American Literature 3 ENGLISH 241 American Literature 3 ENGLISH 242 American Literature 3 ENGLISH 245 American Literature 3 ENGLISH 245 American Literature 3 ENGLISH 245 American Literature 3 ENGLISH 246			
Price Arts Appreciation - 3 hours			
Price Arts Appreciation - 3 hours			3
Price Arts Appreciation - 3 hours			3
Price Arts Appreciation - 3 hours			3
Price Arts Appreciation - 3 hours			3
Price Arts Appreciation - 3 hours		•	3
Price Arts Appreciation - 3 hours		•	3
Art Appreciation - 3 hours			ა 2
ART 101 MUSIC 170 MUSIC Appreciation MUSIC Appreciation Theatre Appreciation Theatre Appreciation 3 Mathematics - 3-4 hours MATH 126 MATH 128 Trigonometry 3 MATH 121 Introduction to Mathematics 3 MATH 141 Finite Math 3 MATH 155 Calculus I MATH 156 Calculus II Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 109/103 General Biology I CHEMISTRY 111 Introduction to General Chemistry CHEMISTRY 112 CHEMISTRY 115 CHEMISTRY 115 CHEMISTRY 116 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry II APHYSICS 101 PHYSICS 101 Introduction to Physics I APHYSICS 111 General Physics I APHYSICS 111 General Physics II APHYSICAL SCIENCE 111 Introduction to Physical Science II (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Western Civilization through the Reformation 3 NATH Appreciation 3 ATH Appreciation 4 Appreciation 4 Appreciation 5 AT Appreciation 4 Appreciation 5 AT Appreciation A Theatre Appreciati	ENGLISH 242	American Ellerature II	3
ART 101 MUSIC 170 MUSIC Appreciation MUSIC Appreciation Theatre Appreciation Theatre Appreciation 3 Mathematics - 3-4 hours MATH 126 MATH 128 Trigonometry 3 MATH 121 Introduction to Mathematics 3 MATH 141 Finite Math 3 MATH 155 Calculus I MATH 156 Calculus II Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 109/103 General Biology I CHEMISTRY 111 Introduction to General Chemistry CHEMISTRY 112 CHEMISTRY 115 CHEMISTRY 115 CHEMISTRY 116 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry II APHYSICS 101 PHYSICS 101 Introduction to Physics I APHYSICS 111 General Physics I APHYSICS 111 General Physics II APHYSICAL SCIENCE 111 Introduction to Physical Science II (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Western Civilization through the Reformation 3 NATH Appreciation 3 ATH Appreciation 4 Appreciation 4 Appreciation 5 AT Appreciation 4 Appreciation 5 AT Appreciation A Theatre Appreciati	Fine Arts Appreciation - 3 hours		
MUSIC 170 Music Appreciation 3 THEA 101 Theatre Appreciation 3 Wathematics - 3-4 hours Separation 3 MATH 126 College Algebra 3 MATH 128 Trigonometry 3 MATH 121 Introduction to Mathematics 3 MATH 141 Finite Math 3 MATH 155 Calculus I 4 MATH 156 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 101/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 CHEMISTRY 116 <td< td=""><td></td><td>Art Appreciation</td><td>3</td></td<>		Art Appreciation	3
Mathematics - 3-4 hours College Algebra 3 MATH 126 College Algebra 3 MATH 128 Trigonometry 3 MATH 121 Introduction to Mathematics 3 MATH 141 Finite Math 3 MATH 155 Calculus I 4 MATH 156 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry II 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 112 General Physics II 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 P	MUSIC 170		
MATH 126 College Algebra 3 MATH 128 Trigonometry 3 MATH 121 Introduction to Mathematics 3 MATH 141 Finite Math 3 MATH 155 Calculus II 4 MATH 156 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry II 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics I 4 PHYSICS 112 General Physics I 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHY	THEA 101		3
MATH 126 College Algebra 3 MATH 128 Trigonometry 3 MATH 121 Introduction to Mathematics 3 MATH 141 Finite Math 3 MATH 155 Calculus I 4 MATH 156 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry II 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics I 4 PHYSICS 112 General Physics I 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYS		• •	
MATH 128 Trigonometry 3 MATH 121 Introduction to Mathematics 3 MATH 141 Finite Math 3 MATH 155 Calculus I 4 MATH 156 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 111 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 111 General Physics I 4 PHYSICS 111 General Physics I 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4	Mathematics - 3-4 hours		
MATH 155 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics II 4 PHYSICS 111 General Physics I 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social			3
MATH 155 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics II 4 PHYSICS 111 General Physics I 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social			3
MATH 155 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics II 4 PHYSICS 111 General Physics I 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social			3
MATH 156 Calculus II 4 Natural Science - 8 hours BIOLOGY 107 Anatomy and Physiology I 4 BIOLOGY 108 Anatomy and Physiology II 4 BIOLOGY 101/103 General Biology I 4 BIOLOGY 102/104 General Biology II 4 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics II 4 PHYSICS 111 General Physics I 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 (Earth Science) 4 GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 <td></td> <td></td> <td>3</td>			3
Natural Science - 8 hours BIOLOGY 107			
BIOLOGY 107	MATH 156	Calculus II	4
BIOLOGY 107	Natural Science - 8 hours		
BIOLOGY 108 Anatomy and Physiology II BIOLOGY 101/103 General Biology I CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry II CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 PHYSICS 102 Introduction to Physics I CHEMISTRY 115 General Physics II CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Fundamentals of Chemistry II 4 PHYSICS 102 Fundamentals of Chemistry II 4 Fundamentals of Chemistry II 5 Fundamentals of Chemistry II 6 Fundamentals of Chemistry II 7 Fundamentals of Chemistry II 8 Fundamentals of Chemistry II 9 Fundamentals		Anatomy and Physiology I	4
BIOLOGY 101/103 BIOLOGY 102/104 General Biology II CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I PHYSICS 102 Introduction to Physics II PHYSICS 111 General Physics I PHYSICS 112 General Physics II PHYSICAL SCIENCE 111 Introduction to Physical Science I PHYSICAL SCIENCE 111 Introduction to Physical Science II CEarth Science GEOLOGY 101/102 Physical Geology GEOLOGY 103/104 Western Civilization through the Reformation 3 HISTORY 101 Western Civilization since the Reformation 3			
BIOLOGY 102/104 CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I PHYSICS 102 Introduction to Physics II PHYSICS 111 General Physics I PHYSICS 112 General Physics II PHYSICAL SCIENCE 111 Introduction to Physical Science I PHYSICAL SCIENCE 112 Introduction to Physical Science II (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
CHEMISTRY 111 Introduction to General Chemistry 4 CHEMISTRY 112 Introduction to Organic and Biological Chemistry 4 CHEMISTRY 115 Fundamentals of Chemistry I 4 CHEMISTRY 116 Fundamentals of Chemistry II 4 PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics II 4 PHYSICS 111 General Physics I 4 PHYSICS 112 General Physics II 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 CEarth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
CHEMISTRY 112 Introduction to Organic and Biological Chemistry CHEMISTRY 115 Fundamentals of Chemistry I CHEMISTRY 116 Fundamentals of Chemistry II PHYSICS 101 Introduction to Physics I PHYSICS 102 Introduction to Physics II PHYSICS 111 General Physics I PHYSICS 112 General Physics II PHYSICAL SCIENCE 111 Introduction to Physical Science I PHYSICAL SCIENCE 112 Introduction to Physical Science II (Earth Science) GEOLOGY 101/102 Physical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
CHEMISTRY 115 CHEMISTRY 116 Fundamentals of Chemistry I 4 PHYSICS 101 Introduction to Physics I PHYSICS 102 Introduction to Physics II PHYSICS 111 General Physics I PHYSICS 112 General Physics II PHYSICAL SCIENCE 111 Introduction to Physical Science I PHYSICAL SCIENCE 112 Introduction to Physical Science II (Earth Science) GEOLOGY 101/102 Physical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3	CHEMISTRY 112		
PHYSICS 101 Introduction to Physics I 4 PHYSICS 102 Introduction to Physics II 4 PHYSICS 111 General Physics I 4 PHYSICS 112 General Physics II 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
PHYSICS 102 Introduction to Physics II 4 PHYSICS 111 General Physics I 4 PHYSICS 112 General Physics II 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3	CHEMISTRY 116	Fundamentals of Chemistry II	4
PHYSICS 111 General Physics I 4 PHYSICS 112 General Physics II 4 PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3	PHYSICS 101	Introduction to Physics I	4
PHYSICS 112 PHYSICAL SCIENCE 111 Introduction to Physical Science I PHYSICAL SCIENCE 112 Introduction to Physical Science II (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 PHistorical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3	PHYSICS 102	Introduction to Physics II	
PHYSICAL SCIENCE 111 Introduction to Physical Science I 4 PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
PHYSICAL SCIENCE 112 Introduction to Physical Science II 4 (Earth Science) GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
GEOLOGY 101/102 Physical Geology 4 GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3	PHYSICAL SCIENCE 112		4
GEOLOGY 103/104 Historical Geology 4 Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
Social Science - 9 hours HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3			
HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3	GEOLOGY 103/104	Historical Geology	4
HISTORY 101 Western Civilization through the Reformation 3 HISTORY 102 Western Civilization since the Reformation 3	Social Science - 9 hours		
HISTORY 102 Western Civilization since the Reformation 3		Western Civilization through the Reformation	3
HISTORY 153 POLITICAL SCIENCE 101 POLITICAL SCIENCE 102 Discriminary through the Givin Wall of the Construction of the Cons			3
POLITICAL SCIENCE 101 Elements of Democratic Government 3 POLITICAL SCIENCE 102 The American Federal Government 3			3
POLITICAL SCIENCE 102 The American Federal Government 3			3
	POLITICAL SCIENCE 102	The American Federal Government	3
SOCIOLOGY 101 Introduction to Sociology 3			3
PSYCHOLOGY 101 Introduction to Psychology 3			3

WEST VIRGINIA HIGHER EDUCATION POLICY COMMISSION AND WEST VIRGINIA COUNCIL FOR COMMUNITY AND TECHNICAL COLLEGE EDUCATION CORE COURSEWORK TRANSFER AGREEMENT

CREDIT HOURS OF CORE COURSEWORK ACCEPTABLE FOR TRANSFER AS FULFILLING GENERAL STUDIES REQUIREMENTS

- * English Composition 6 hours
- * Communication and Literature 6 hours

speech/oral communication - 3 hours literature - 3 hours

* Fine Arts Appreciation – 3 hours

art, music, drama, or theater appreciation

* Mathematics - 3-5 hours

college math including general math, algebra, trigonometry or calculus

Natural Science – 8-10 hours

lab science including biology, chemistry, geology, physics or physical science

* Social Science - 9 hours

history, political science, psychology, sociology or economics with no more than six hours from any one area.


