Associate in Arts Years 1 and 2 at Metropolitan Community College

American Institutions HIST 120 American History I or HIST 121 American History II 3 POLS 136 Introduction to American National Politics 3 Communications ENGL 101 Composition and Reading I 3 ENGL 102 Composition and Reading II 3 SPDR 100 Fundamentals of Speech or SPDR 102 Fundamentals of Human Communication 3 AMATH 120 College Algebra and MATH 130 Trigonometry or MATH 150 Precalculus or Galculus for Business and Social Science or MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or History of Art I or History of Art I or MUSI 108 Music Appreciation or SPDR 114 History of Art I or MUSI 108 Music Appreciation or SPDR 114 History of Art I or Shakespeare or World Literature: ENGL 124 Introduction to Literature or ENGL 125 British Literature I or ENGL 220 British Literature 1 or ENGL 221 British Literature to 1750 or ENGL 222 American Literature to 1860 or ENGL 222 American Literature to 1860 or PHIL 101 History of Philosophy or PHIL 101 History of Philosophy or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or Proreign Language 101 or Foreign Language 101 or Foreign Language 203	General Ed	ucation Requirements	Credits			
HIST 120 American History I or HIST 121 American History II POLS 136 Introduction to American National Politics Communications ENGL 101 Composition and Reading I SPDR 102 Composition and Reading II 3 SPDR 102 Fundamentals of Speech or SPDR 102 Fundamentals of Human Communication Mathematics MATH 120 College Algebra and Trigonometry or MATH 130 Trigonometry or MATH 150 Precalculus or MATH 150 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 151 History of Art I or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 125 World Literature II or ENGL 150 World Literature II or ENGL 220 British Literature to 1750 or ENGL 221 British Literature to 1860 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature to 1860 or ENGL 224 Introduction to Philosophy or PHIL 201 History of Religion or PHIL 201 History of Religion or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 101 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 105 General Botany or CHEM 101 Survey of Chemistry or CHEM 101 General Biology or BIOL 104 General Botany or CHEM 105 Introductory Physics or CHEM 107 General Astronomy or CHEM 107 General Astronomy or CHYS 130 General Physics I or PHYS 200 Engineering Physics I or ENGL SURVEY OF The Archive II or Engineering Physics I or Engineering Physics I or	American Ins					
HIST 121 American History II POLS 136 Introduction to American National Politics Sommunications ENGL 101 Composition and Reading I SPDR 100 Fundamentals of Speech or SPDR 102 Fundamentals of Speech or SPDR 102 Fundamentals of Speech or SPDR 102 Fundamentals of Human Communication Mathematics MATH 120 College Algebra and MATH 130 Trigonometry or MATH 150 Precalculus or MATH 175 Calculus for Business and Social Science or MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Heart and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 151 World Literature II or ENGL 220 British Literature 10 or ENGL 221 British Literature 10 or ENGL 222 American Literature to 1860 or American Literature 1860 to Present or ENGL 223 American Literature 1860 to Present or FINGL 224 Philosophy of Religion or PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 201 General Biology or Foreign Language 107 or Foreign Lan			_			
POLS 136 Introduction to American National Politics Communications ENGL 101 Composition and Reading I SPDR 100 Fundamentals of Speech or SPDR 102 Fundamentals of Human Communication Mathematics MATH 120 College Algebra and MATH 130 Trigonometry or MATH 150 Precalculus or MATH 150 Analytic Geometry and Calculus I Humanittes (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or MUSI 108 Music Appreciation or SPDR 114 Introduction to Literature or SPDR 114 Introduction to Literature or ENGL 124 Introduction to Literature I or ENGL 151 World Literature II or ENGL 221 British Literature 1750 to Present or ENGL 221 British Literature 11860 to Present Phill 201 History of Philosophy or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or Foreign Language: 102 or Foreign Language 102 or Foreign Language 103 or Foreign Language 104 or Foreign Language 105 or FORHS 101 Meteorology or FORHS 101 Engineering Physics I or FORHS 101 General Biology Physics I or FORHS 101 General Forhsics I or FORHS 101 General Forhsics I or FORHS 101 General Forhsics I or			3			
Communications			3			
ENGL 101 Composition and Reading I SNGL 102 Composition and Reading II SPDR 100 Fundamentals of Speech or SPDR 100 Fundamentals of Speech or SPDR 101 Fundamentals of Speech or SPDR 102 Fundamentals of Speech or MATH 120 College Algebra and MATH 120 Trigonometry Or MATH 120 Fundamentals of Speech or MATH 150 Precalculus or MATH 150 Precalculus or MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 150 History of Art I or ART 151 History of Art I or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 125 Masterpieces of American Literature or ENGL 150 World Literature I or ENGL 151 World Literature I or ENGL 21 British Literature to 1750 or ENGL 221 British Literature to 1860 or ENGL 222 American Literature 1860 or ENGL 223 American Literature 1860 or ENGL 224 American Literature 1860 or ENGL 225 American Literature 1860 or PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 201 Editos Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Botany or BIOL 104 General Botany or BIOL 105 General Botany or BIOL 106 General Botany or BIOL 107 Preparatory General Chemistry or CHEM 107 Reneral Physics I or PHYS 130 General Physics I or PHYS 131 General Physics I or ENGL 220 Pinder Physics I or						
ENGL 102 Composition and Reading II SPDR 100 SPDR 102 Fundamentals of Speech or SPDR 102 Fundamentals of Human Communication Mathematics MATH 120 College Algebra and Trigonometry or MATH 130 Trigonometry Or MATH 175 Calculus for Business and Social Science or Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or History of Art I or MUSI 108 Survey of Art I or History of Art I or MUSI 108 Survey of Art I or SPDR 114 Literature: ENGL 124 Introduction to Literature or ENGL 151 World Literature I or ENGL 215 World Literature I or ENGL 221 British Literature 1750 or ENGL 222 American Literature 1750 to Present or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature 1860 to Present Phill 200 Logic or PHIL 201 History of Philosophy or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Bology or BIOL 104 General Botany or BIOL 105 General Botany or CHEM 107 CHE			3			
SPDR 100 Fundamentals of Speech or SPDR 102 Fundamentals of Human Communication Mathematics MATH 120 College Algebra and						
SPDR 102 Fundamentals of Human Communication Mathematics						
Math 120 College Algebra and MATH 120 Trigonometry or MATH 130 Trigonometry or MATH 175 Calculus for Business and Social Science or MATH 175 Calculus for Business and Social Science or MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phill.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art I or MUSI 108 Music Appreciation or SPDR 114 Introduction to Literature or ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 150 World Literature I or ENGL 151 World Literature I or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature to 1860 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Phill 201 Logic or PHIL 201 History of Philosophy I or PHIL 201 Logic or PHIL 201 Logic or Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General Botany or BIOL 106 General Botany or CHEM 107 Preparatory General Chemistry I or Meteorology or PHYS 106 General Astronomy or PHYS 107 General Physics I or PHYS 108 General Physics I or PHYS 131 General Physics I or PHYS 220 Engineering Physics I or			3			
MATH 120 College Algebra and Trigonometry or MATH 150 Precalculus or Calculus for Business and Social Science or MATH 175 Calculus for Business and Social Science or MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 150 World Literature I or ENGL 151 World Literature II or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature to 1860 or ENGL 222 American Literature 1860 to Present Phill 203 American Literature 1860 to Present PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 101 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 104 General Biology or BIOL 104 General Botany or CHEM 101 Survey of Chemistry or CHEM 101 General College Chemistry I or Meteorology or PHYS 101 Introductory Physics or PHYS 103 General Physics I or PHYS 131 General Physics I or						
MATH 130 Trigonometry or MATH 150 Precalculus or MATH 175 Calculus for Business and Social Science or MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art I or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 151 World Literature II or ENGL 151 World Literature II or ENGL 20 British Literature 1750 or ENGL 221 British Literature to 1750 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present or ENGL 224 American Literature 1860 to Present Phill 200 Introduction to Philosophy or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 103 Matural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General Botany or BIOL 106 General Zoology CHEM 107 Chemistry or CHEM 107 Preparatory General Chemistry or CHEM 107 General Astronomy or PHYS 106 General Astronomy or PHYS 107 General Physics I or PHYS 130 General Physics I or PHYS 131 General Physics I or PHYS 131 General Physics I or						
or MATH 150 Precalculus for Business and Social Science or MATH 175 Calculus for Business and Social Science or MATH 175 Calculus Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phill.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art I or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 130 World Literature I or ENGL 130 World Literature I or ENGL 220 British Literature 1750 or ENGL 221 British Literature 1750 or ENGL 222 American Literature 1860 to Present or ENGL 223 American Literature 1860 to	MATH 130					
MATH 150 Precalculus or MATH 175 Calculus for Business and Social Science or MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 151 World Literature II or ENGL 151 World Literature II or ENGL 151 World Literature II or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botony or BIOL 105 General Botony or CHEM 107 Preparatory General Chemistry or CHEM 110 General Astronomy or PHYS 130 General Astronomy or PHYS 131 General Physics I or PHYS 131 General Physics I or PHYS 220 Engineering Physics I or	or	3 ,	0.0			
MATH 180 Analytic Geometry and Calculus I Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 150 World Literature I or ENGL 151 World Literature II or ENGL 215 Masterpieces of American Literature or ENGL 221 British Literature to 1750 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present or PHIL 100 Introduction to Philosophy or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 102 or Foreign Language 102 or Foreign Language 103 Matural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General Zoology CHEM 107 Chemistry or Health Sciences or CHEM 107 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or CHEM 101 Introductory Physics or PHYS 103 General Physics I or PHYS 103 Engeral Physics I or PHYS 220 Engineering Physics I or	MATH 150	Precalculus or	3-6			
Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Phil.) Art, Music, or Theatre: ART 108 ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 151 World Literature II or ENGL 20 British Literature II or ENGL 221 British Literature to 1750 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present or ENGL 224 American Literature 1860 to Present or PHIL 100 Introduction to Philosophy or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Botany or BIOL 104 General Botany or CHEM 105 Introductory Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 CHEM 107 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 130 General Astronomy or PHYS 131 General Physics I or PHYS 220 Engineering Physics I or PHYS 220 Engineering Physics I or		Calculus for Business and Social Science or				
Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 150 World Literature II or ENGL 151 World Literature II or ENGL 220 British Literature to 1750 or ENGL 221 British Literature to 1750 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 201 PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 104 General Biology or BIOL 105 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 CHEM 1	MATH 180	Analytic Geometry and Calculus I				
Art, Music, or Theatre: ART 108 Survey of Art or ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 150 World Literature II or ENGL 151 World Literature II or ENGL 220 British Literature to 1750 or ENGL 221 British Literature to 1750 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 201 PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 104 General Biology or BIOL 105 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 CHEM 1	Humanities (3 courses, 3 areas of study, 1 course must be Lit. or Ph	nil.)			
ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 151 World Literature I or ENGL 151 World Literature II or ENGL 208 British Literature to 1750 or ENGL 220 British Literature to 1750 or ENGL 221 British Literature to 1860 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Botany or BIOL 104 General Botany or BIOL 105 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 107 Preparatory General Chemistry or CHEM 101 Introductory Physics or PHYS 101 Introductory Physics or PHYS 103 General Physics I or PHYS 131 General Physics I or PHYS 220 Engineering Physics I or	Art, Music, or	Theatre:				
ART 150 History of Art I or ART 151 History of Art II or MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 151 World Literature I or ENGL 151 World Literature II or ENGL 208 British Literature to 1750 or ENGL 220 British Literature to 1750 or ENGL 221 British Literature to 1860 or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Botany or BIOL 104 General Botany or BIOL 105 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 107 Preparatory General Chemistry or CHEM 101 Introductory Physics or PHYS 101 Introductory Physics or PHYS 103 General Physics I or PHYS 131 General Physics I or PHYS 220 Engineering Physics I or	ART 108					
MUSI 108 Music Appreciation or SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 150 World Literature II or ENGL 151 World Literature II or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature to 1860 or ENGL 223 American Literature to 1860 or ENGL 224 American Literature to 1860 or ENGL 225 American Literature to 1860 or ENGL 226 American Literature to 1860 or ENGL 227 American Literature to 1860 or ENGL 228 American Literature to 1860 or ENGL 209 American Literature to 1750 or ENGL 209 American Literature to 1750 or ENGL 209 Engineering Physics I or ENGL 209 American Literature to 1750 or ENGL 209 American Literature to 1750 or ENGL 209 Engineering Physics I or	ART 150	History of Art I or				
SPDR 114 Theatre and the Western World Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 151 World Literature I or ENGL 151 World Literature II or ENGL 155 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General Zoology CHEM 105 Introductory Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 103 General Astronomy or PHYS 104 General Physics I or PHYS 105 Engineering Physics I or PHYS 107 Engineering Physics I or	ART 151					
Literature: ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 150 World Literature I or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 107 Preparatory General Chemistry or CHEM 107 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 103 General Physics I or PHYS 131 General Physics I or PHYS 220 Engineering Physics I or						
ENGL 124 Introduction to Literature or ENGL 130 Shakespeare or ENGL 150 World Literature I or ENGL 151 World Literature II or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 102 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General College Othemistry or CHEM 107 Preparatory General Chemistry or CHEM 107 Preparatory General Chemistry or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 103 General Physics I or PHYS 131 General Physics I or PHYS 131 General Physics I or	SPDR 114	Theatre and the Western World				
ENGL 130 Shakespeare or ENGL 150 World Literature I or ENGL 151 World Literature II or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 103 General Physics I or PHYS 131 General Physics I or PHYS 131 General Physics I or						
ENGL 150 World Literature I or ENGL 151 World Literature III or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature 1860 or ENGL 223 American Literature 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 201 Logic or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 103 General Physics I or PHYS 131 General Physics I or PHYS 131 General Physics I or						
ENGL 151 World Literature II or ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 131 General Physics II or						
ENGL 165 Masterpieces of American Literature or ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 105 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 108 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
ENGL 220 British Literature to 1750 or ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 108 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
ENGL 221 British Literature 1750 to Present or ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 201 Philosophy of Religion or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 108 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 131 General Physics II or		•				
ENGL 222 American Literature to 1860 or ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 103 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or			9-11			
ENGL 223 American Literature 1860 to Present Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
Philosophy: PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
PHIL 100 Introduction to Philosophy or PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or		American Literature 1860 to Present				
PHIL 101 Philosophy of Religion or PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 131 General Physics II or		Introduction to Philosophy ar				
PHIL 200 Logic or PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
PHIL 201 History of Philosophy I or PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or		Logic or				
PHIL 203 Ethics Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
Foreign Language: Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
Foreign Language 101 or Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
Foreign Language 102 or Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
Foreign Language 203 Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
Natural Sciences (2 courses, 1 biological and 1 physical) BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
BIOL 101 General Biology or BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
BIOL 104 General Botany or 5 BIOL 106 General Zoology CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
CHEM 101 Survey of Chemistry or CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or	BIOL 104		5			
CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or	BIOL 106	General Zoology				
CHEM 105 Introductory Chemistry for Health Sciences or CHEM 107 Preparatory General Chemistry or CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or	CHEM 101					
CHEM 111 General College Chemistry I or GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or	CHEM 105	Introductory Chemistry for Health Sciences or				
GEOG 110 Meteorology or PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
PHYS 101 Introductory Physics or PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
PHYS 106 General Astronomy or PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or						
PHYS 130 General Physics I or PHYS 131 General Physics II or PHYS 220 Engineering Physics I or			4-5			
PHYS 131 General Physics II <i>or</i> PHYS 220 Engineering Physics I <i>or</i>						
PHYS 220 Engineering Physics I or						
PHYS 221 Engineering Physics II						
	PHYS 221	Engineering Physics II				

	ces (2 courses, 2 areas of study)			
ECON 110	Introduction to Economics or			
ECON 210	Macroeconomics or	3		
ECON 211	Microeconomics			
	additional course from the following.			
ANTH 100	General Anthropology			
GEOG 105	World Geography			
GEOG 114	Introduction to Geography	3		
POLS 135	Introduction to Political Science	3		
PSYC 140	General Psychology			
SOCI 160	Sociology			
SOCI 170	General Anthropology			
Total Gener	ral Education Courses	42		
The 42 hours lis	sted above will comprise MCC's 42 hour general educa	tion block.		
CSIS 110 or I	nigher numbered CSIS course	3		
Electives (co	urses must be numbered 100 or higher) - 13-17 credits			
MATH 115	Statistics	3		
From the foll	lowing courses, choose courses to total a ma	ximum of		
64 credits for the degree.				
Satisfactorily co	emplete the second year of a single foreign language			
(FL 203), or de	monstrate intermediate proficiency as determined by a			
CLEP examinat	5			
Foreign Lang	uage 101	J		
Foreign Lang	uage 102			
Foreign Lang	uage 203			
CDCG 217	Literature for Children or	3		
EDUC 215	Children's Literature for Elementary Teachers	3		
ENGL 203	Creative Writing I or	3		
ENGL 204	Creative Writing II – 3 credits	3		
Complete no m	ore than two from the following list:			
SPDR 112	Oral Interpretation of Literature			
ENGL 150	World Literature I or			
ENGL 151	World Literature II	3-6		
ENGL 222	American Literature to 1860 or			
ENGL 223	American Literature 1860-Present			
ENGL 127	Mythology			
Total Credi	ts Required	62		
Student must c	omplete a Writing Intensive course AND either a Humar	n Diversity		
course or Learn	ning Community as part of the General Education Requi	irements.		

Bachelor of Science in English Pre-Elementary Years 3 and 4 at Truman State University

General Ed	ucation	Credits
	ary, Writing-Enhanced Junior Seminar (JINS)	3
	Science Requirements - 7 hours	
MATH 240	Concrete Behavioral Foundations of	_
	Mathematics	3
PHYS 331	Philosophy of Science	4
Required Su	pport – 0-8 credit hours	
Complete the s	econd year of a single foreign language, or demonstrat	e
	oficiency as determined by a proficiency examination, o	
	mplete a higher level foreign language course. Studen	ts who
	03 at MCC have fulfilled this requirement.	
	on Requirements – 9 hours	
ED 389	Foundations of Education	2
ED 393	Clinical Experiences in Teaching	3
ED 593	Psychological Foundations	3
ES 235	Physical Activities for the Young Child	2
Major Requir	rements – 31 hours	
ENGL courses	completed as part of electives at MCC will be applied to	o the major,
and may reduce	e the number of hours required.	
ENG 238	Introduction to Linguistics	3
ENG 323	Modern Grammar	3
ENG 415	Literature for Children	3
ENG 498	Senior English Seminar (WE)	4
Complete two	courses from the following list:	
ENG 324	Topics in Sociolinguistics	
ENG 406	Language and Learning	
ENG 413	Advanced Linguistics	6
ENG 414	Language and the Mind	
ENG 417	History of the English Language	
ENG 508	Old English	
Complete two	courses from the following list:	
ENG 204	Creative Writing	
ENG 209	Applying Literary Theory	6
ENG 329	Nonfiction Writing: Topics	
ENG 583	Studies in Rhetorical Theory	
Complete two	courses from the following list:	
COMM 273	Oral Interpretation	
ENG 112	Introduction to Poetry	
ENG 225	World Literatures: Chronology	
ENG 226	World Literatures: Topics	
ENG 265	American Literatures: Chronology	6
ENG 266	American Literatures: Topics	
ENG 309	Mythology	
ENG 326	Literature of American Minorities	
ENG 416	Literature for Young Adults	
	0-400 level English literature course	
	anced Requirement	
	ast one additional course at Truman, in addition to the J	
	that is listed as Writing-Enhanced. This course may be	used to fulfill
other requireme		
Total Credi	ts Required	124