

Associate in Arts Years 1 and 2 at Metropolitan Community College

General Education Requirements		Credits	
American Institutions			
HIST 120 American History I <i>or</i>		3	
HIST 121 American History II			
POLS 135 Introduction to Political Science <i>or</i>		3	
POLS 136 Introduction to American National Politics <i>or</i>			
POLS 137 Introduction to State and Local Politics			
Communications			
ENGL 101 Composition and Reading I		3	
ENGL 102 Composition and Reading II		3	
SPDR 100 Fundamentals of Speech <i>or</i>		3	
SPDR 102 Fundamentals of Human Communication			
Mathematics			
MATH 120 College Algebra and		3-6	
MATH 130 Trigonometry			
<i>or</i>			
MATH 150 Precalculus <i>or</i>			
MATH 175 Calculus for Business and Social Science <i>or</i>			
MATH 180 Analytic Geometry and Calculus I			
Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.)			
Art, Music, <i>or</i> Theatre:			
ART 108 Survey of Art <i>or</i>		9-11	
ART 150 History of Art I <i>or</i>			
ART 151 History of Art II <i>or</i>			
MUSI 108 Music Appreciation <i>or</i>			
SPDR 114 Theatre and the Western World			
Literature:			
ENGL 124 Introduction to Literature <i>or</i>			
ENGL 130 Shakespeare <i>or</i>			
ENGL 150 World Literature I <i>or</i>			
ENGL 151 World Literature II <i>or</i>			
ENGL 165 Masterpieces of American Literature <i>or</i>			
ENGL 220 British Literature to 1750 <i>or</i>			
ENGL 221 British Literature 1750 to Present <i>or</i>			
ENGL 222 American Literature to 1860 <i>or</i>			
ENGL 223 American Literature 1860 to Present			
Philosophy:			
PHIL 100 Introduction to Philosophy <i>or</i>			
PHIL 101 Philosophy of Religion <i>or</i>			
PHIL 200 Logic <i>or</i>			
PHIL 201 History of Philosophy I <i>or</i>			
PHIL 203 Ethics			
Foreign Language			
Students who fulfill the Mathematics area by completing MATH 175 <i>or</i> 180 may use Foreign Language as one of their three Humanities courses.			
Foreign Language 101 <i>or</i>			
Foreign Language 102 <i>or</i>			
Foreign Language 203			
Natural Sciences (2 courses, 1 biological and 1 physical)			
BIOL 104 General Botany <i>or</i>		5	
BIOL 106 General Zoology			
CHEM 111 General College Chemistry I		5	
Social Sciences			
ECON 211 Microeconomics		3	
Complete an additional 3-credit course from the following:			
ANTH 100 General Anthropology		3	
GEOG 105 World Geography			
GEOG 114 Introduction to Geography			
POLS 135 Introduction to Political Science			
PSYC 140 General Psychology			
SOCI 160 Sociology			
SOCI 170 General Anthropology			
Total General Education Courses		42	
The 42 hours listed above will comprise MCC's 42 hour general education block.			
CSIS 110 <i>or</i> higher numbered CSIS course		3	

Electives (courses must be numbered 100 or higher) - 17-19 credits	
Students interested in Agricultural Science will complete: CHEM 112 General College Chemistry II MATH 115 Statistics	8
Students interested in Agricultural Business will complete: ECON 210 Macroeconomics MATH 115 Statistics	6
If not completed as part of the Humanities requirement, satisfactorily complete the first year of a single foreign language (FL 102), <i>or</i> demonstrate elementary proficiency as determined by a CLEP examination, or successfully complete an intermediate or higher level foreign language course. Foreign Language 101 – 5 credits Foreign Language 102 – 5 credits Foreign Language 203 – 5 credits	10
Students may also select electives from the following courses, which may be used as electives in Truman's Agricultural Science major: AGBS 115 Soil Fertility and Fertilizers AGBS 153 Special Topics in Horticulture III	6
Students may also select up to nine hours of electives that may be applied to the student's Area of Specialization. Students are highly encouraged to consult with the Truman contact before selecting these courses, and to select only those courses that are transferable to Truman.	
Total Credits Required	62
Student must complete a Writing Intensive course AND either a Human Diversity course or Learning Community as part of the General Education Requirements.	

Bachelor of Science in Agricultural Science Years 3 and 4 at Truman State University

General Education	Credits
Interdisciplinary, Writing-Enhanced Junior Seminar (JINS)	3
Major Requirements – 36-38 hours	
AGSC 108 Introduction to Agricultural Systems	4
AGSC 110 Principles of Plant Agriculture	4
AGSC 212 Principles of Soil Science	4
AGSC 260 Agricultural Products and Markets	3
AGSC 315 Principles of Animal Agriculture	4
AGSC 415 Ethical Issues in Sustainable Agriculture (WE)	3
AGSC 420 Seminar in Agriculture	1
AGSC 490 Practicum I	2
AGSC 491 Practicum II	2
Electives in Agriculture – 9-15 hours (depending on Agriculture courses taken as part of electives at MCC)	9-15
Area of Specialization – 6-15 hours (depending on Agriculture courses taken as part of electives at MCC)	
Each student, in collaboration with his or her advisor, will submit a 15 hour learning plan detailing their career goals and which course selections and experiences will allow them to pursue those goals. Learning plans for transfer students must be approved by a majority of the Agricultural Science faculty by the end of the first semester at Truman.	
Writing Enhanced Requirement	
Complete at least one additional course at Truman, in addition to the JINS course and AGSC 415, that is listed as Writing-Enhanced. This course may be used to fulfill other requirements.	
Total Credits Required	124