

Articulation Agreement

between the

**Mississippi Board Of Trustees of State
Institutions Of Higher Learning**

and the

Mississippi Community College Board

September 2019-August 2021

Introduction

This articulation agreement contains programs of courses appropriate for transfer for community/junior college students who attend Mississippi's eight public universities. At the top of each program are listed the universities which offer the baccalaureate degree program.

Each university will accept courses as listed on the particular transfer program without loss of credit toward the conclusion of the four-year degree. It is intended that this articulation agreement be a minimum program transfer for all students moving from the community/junior college to the university system, as well as moving between universities in the system, acting as a "safety net" for transfer students. It is not intended to replace any individual articulation agreement between a particular community/junior college and a university which would allow additional courses to transfer into a specific program of study.

It is vital that the programs of study be reviewed periodically and that revisions be made where appropriate. The revision process will encompass the following:

- 1) make editorial changes as needed;
- 2) further standardize the format for programs of study;
- 3) update offerings by universities as needed; and
- 4) keep appropriate officials abreast of changes made by the universities.

It is understood that accreditation agencies expect colleges and universities to evaluate course offerings. It is further understood that community/junior colleges and universities are expected to comply with accreditation requirements and that a cooperative spirit will prevail in working through any needed changes.

There will be an IHL Articulation Subcommittee of the University Chief Academic Officers' Council with Community and Junior College representatives to serve on this subcommittee as nonvoting members for information purposes.

Editorial changes made by the Articulation Subcommittee shall need no further approval; however, any proposed changes in course offerings or transfer hours shall be made in accordance with the following procedures:

- 1) In consultation with Chief Academic Officers, each institution shall identify proposed articulation agreement changes to IHL through its Articulation Subcommittee representative by **May 15** each year.
- 2) The IHL Articulation Subcommittee representative and representatives of each academic department /dean's office which offers the program involved shall discuss articulation agreement changes between **May 16 and June 10**.
- 3) Proposed changes approved by the IHL Articulation Subcommittee will be shared by IHL with the community/junior college representatives. Community/junior college representatives will have until June 30 to review and comment on the proposed articulation changes.
- 4) The IHL Articulation Subcommittee and community/junior college representatives will meet to discuss proposed articulation changes. This meeting will take place between **July 1 and July 31**. This meeting will include IHL and CJC articulation committee members.
- 5) The IHL Chief Academic Officers will consider approval of proposed articulation changes at their August meeting.
- 6) Articulation changes shall be communicated to universities and community/junior colleges (presidents and chief academic officers) by September 30 for changes which are to be implemented the following fall semester. Any changes to these published dates are subject to approval by the IHL Chief Academic Officers and the Mississippi Community and Junior Colleges Academic Officers Association.

Upon approval, the changes will be published and distributed to the universities and community/junior colleges. It is intended

Transfer of the Associate of Arts Degree

The Mississippi Institutions of Higher Learning Board of Trustees has approved a policy for students transferring to IHL universities with an Associate of Arts (AA) degree from a Mississippi Community or Junior College. This policy includes the following specifications:

1) Students that graduate with an AA degree from a Mississippi community /junior college and complete the 30-hour IHL Board core curriculum (Board Policy Section 512 “Core Curriculum”) with a grade of “C” or better in each core course will satisfy the IHL core curriculum requirement at each IHL institution . General education requirements for baccalaureate programs at the receiving institutions may exceed the minimum IHL core curriculum . In such cases, transfer students may need to take additional courses to satisfy these requirements.

2) All non-IHL core curriculum courses in the AA degree program may be assigned to fulfill the pre-major or elective requirements, dependent upon the non-IHL core curriculum courses taken within the AA degree program and the declared major that the IHL institution .

Please note that certain undergraduate degrees have pre-major course requirements and other pre-requisites that will not necessarily be satisfied by the AA degree . The Articulation Agreement serves as a valuable resource to help the Mississippi community/ junior college students and advisors identify the pre-major courses as well as other course recommendations that will help position potential transfer student for entrance into a particular major at one or more of the IHL institutions .

In addition, the IHL Articulation Subcommittee strongly suggests that potential transfer students avoid taking courses that are considered to be equivalent or highly similar. For example, many of the IHL universities cannot apply both BIO 1114 and BIO 1134 to a degree plan.

Articulation Sub-Committee

Dr. Tracee Smith – Alcorn State University
Ms. Emily Dabney – Delta State University
Dr. Floressa Hannah-Jefferson – Jackson State University
Ms. Amy Adkerson – Mississippi State University
Ms. Lynn Dobbs – Mississippi University for Women
Mr. Jeff Loggins – Mississippi Valley State University
Dr. Charlotte Pegues - University of Mississippi
Ms. Emily Cole – University of Mississippi Medical Center
Ms. Kathryn Lowery – University of Southern Mississippi
Dr. Casey Prestwood – Mississippi Institutions of Higher Learning

Community College Representatives

Dr. Stephanie Duguid - Copiah-Lincoln Community College
Dr. Rolanda Brown - Coahoma Community College
Dr. Jana Causey - Pearl River Community College
Dr. Fran Cox - Holmes Community College
Dr. Fran Cox - Holmes Community College
Mr. Michael Thompson - Meridian Community College

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

A

Accountancy / Accounting
Aerospace Engineering
African American Studies
Agribusiness
Agribusiness Management
Agricultural Economics
Agricultural Education, Leadership and Communications
Agricultural Engineering Technology and Business
Agricultural Science
Agronomy
Allied Health Studies
Animal Sciences
Anthropology
Applied Economics
Applied Gerontology
Applied Science
Applied Technology
Arabic
Architectural Engineering Technology
Architecture
Art
Art History
Athletic Training
Aviation Management

B

Banking and Finance
Biochemistry
Biological Engineering
Biological Science
Biological Sciences
Biological Sciences (Licensure)
Biology
Biology Education (Licensure)
Biomedical Engineering

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

B

Building Construction Science
Business Administration
Business Information Systems and Quantitative Analysis

C

Chemical Engineering
Chemistry
Chemistry (Licensure)
Child and Family Sciences
Child Care and Family Education
Chinese
Civil Engineering
Classics
Communication
Communication Sciences and Disorders
Communication Studies
Communications
Communicative Disorders
Computer Engineering
Computer Information Systems
Computer Networking and Information Technology
Computer Science
Construction Management
Corporate Communications
Criminal Justice
Criminal Justice and Correctional Services
Criminology
Culinary Arts
Culinary Science/Culinology
Cybersecurity

D

Dance (Dance Education)
Dance (Performance and Choreography)
Dental Hygiene

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

D

Dietetics and Nutrition

Digital Media Arts

E

Early Childhood Development

Early Childhood Education

Earth System Science

Economics

Educational Psychology

Electrical Engineering

Electronics and Computer Engineering Technology

Elementary Education

Engineering

Engineering Technology

English

English (Licensure)

English Education (Licensure)

Entertainment Industry Studies

Entrepreneurship

Environmental Economics and Management

Environmental Health

Environmental Science

Environmental Science in Agricultural Systems

Exercise Science

F

Family and Consumer Science

Family Studies

Fashion Design and Merchandising

Finance

Fine Arts

Flight Operations (Commercial Aviation)

Food Science, Nutrition, and Health Promotion

Food Science, Nutrition, and Health Promotion (Food & Nutrition)

Food, Nutrition, and Community Health Sciences

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

F

Foreign Languages
Forensic Chemistry
Forensics
Forestry
French

G

General Business
General Liberal Arts
General Science
General Studies
Geography
Geological Engineering
Geology
Geoscience
Geospatial Analysis and Intelligence
German
Government and Politics

H

Health Care Administration
Health Informatics and Information Management
Health Sciences
Health, Physical Education and Recreation
Health, Physical Education and Recreation (Non-Teaching)
Healthcare Administration
Healthcare Marketing
History
History (Licensure in Social Studies)
Histotechnology
Horticulture
Hospitality and Tourism Management
Hospitality Management
Human Development and Family Science

I

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

I

Industrial Engineering
Industrial Engineering Technology
Industrial Technology
Information Technology
Information Technology Services
Integrated Marketing Communications
Interdisciplinary Studies
Interior Design
International Business
International Studies

J

Journalism
Journalism and Media Studies

K

Kinesiology
Kinesiology (PE/Coaching Concentration)

L

Landscape Architecture
Landscape Contracting
Law Studies
Legal Studies
Liberal Studies
Library and Information Science
Linguistics

M

Management
Management Information Systems
Management
Managerial Finance
Marine Biology
Marine Science
Marketing

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

M

Marketing and Communication Strategy
Mass Communications
Mathematics
Mathematics (Licensure)
Mathematics Education (Licensure)
Mechanical Engineering
Media and Entertainment Arts
Medical Laboratory Science
Medical Technology
Merchandising
Meteorology
Microbiology
Multi-Disciplinary Studies
Music
Music (Music Education and Music Therapy)
Music Education

N

Natural Resource and Environmental Conservation
Nursing
Nursing (RN-BSN)
Nutrition and Dietetics

O

Ocean Engineering

P

Performance
Petroleum Engineering
Pharmaceutical Sciences
Philosophy
Physical Sciences
Physics
Physics (Licensure)
Political Science
Polymer Science

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

P

Polymer Science and Engineering
Poultry Science
Pre-Law/Legal Studies
Professional Interdisciplinary Studies
Professional Studies
Psychology
Public Health
Public Health (Allied Health)
Public Health Education
Public Policy Leadership
Public Relations and Advertising

R

Radiologic Sciences
Real Estate
Recreation
Recreation (Therapeutic Recreation)
Risk Management and Insurance
Robotics and Automation Technology

S

Science Education - Biology (Licensure)
Science Education - Chemistry & Physical Science (Licensure)
Science Education - Chemistry (Licensure)
Science Education - Physical Science (Licensure)
Science Education - Physics (Licensure)
Science Education (Licensure)
Social Justice and Criminology
Social Science
Social Science Education (Licensure)
Social Studies Education (Licensure)
Social Work
Sociology
Software Engineering
Southern Studies

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
TABLE OF CONTENTS**

S

Spanish
 Special Education (Licensure)
 Speech
 Speech and Hearing Sciences
 Speech Pathology
 Speech Pathology and Audiology
 Sport & Recreation Administration
 Sport Coaching Education
 Sport Management
 Statistics
 Sustainable Bioproducts

T

Theatre

V

Veterinary Medical Technology

W

Wildlife, Fisheries and Aquaculture
 Womens Studies
 World Languages
 World Languages (Licensure)

**ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST**

INST	Programs	Change
DSU	Accountancy BBA	Change in total hours articulated
ASU	Accounting BS	Change in total hours articulated
MSU	Accounting Baccy	Footnote edit(s)
MUW	Accounting BBA	"Suspended – 4/18;

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
Degree change; Changed to a Concentration of Business Administration MSU	Aerospace Engineering BS	Course requirement change(s); Change in total hours articulated; Footnote edit(s)
UM	African American Studies BA	Course requirement change(s)
MSU	Agribusiness BS	Course requirement change(s); Change in total hours articulated
MSU	Agricultural Education, Leadership and Communications BS	Change in total hours articulated
MSU	Agricultural Engineering Technology and Business BS	Course requirement change(s); Change in total hours articulated
ASU	Agricultural Science BS	Change in total hours articulated
MSU	Agricultural Science BS	Change in total hours articulated
MSU	Agronomy BS	Course requirement change(s); Footnote edit(s)
USM	Allied Health BS	Program deleted - 10/19
UM	Allied Health Studies BA	New program – 11/18
MSU	Animal Sciences BS	Course requirement change(s); Change in total hours articulated; Footnote edit(s)
MSU	Anthropology BA	Change in total hours articulated
UM	Anthropology BA	Course requirement change(s)
USM	Applied Economics BS	Name change and degree type change from “Economics BA” – 4/19; Change in total hours articulated
JSU, MSU, UM, USM	Applied Economics BS/Economics BA	Combined to form one articulation sheet (When I combined this, Applied Economics was BA. Should Applied Economics be moved to Banking and Finance articulation agreement?)
UM	Applied Gerontology BS	New program - 2/16 - need an articulation sheet for this program
ASU	Applied Science BS	Change in total hours articulated
MSU	Applied Technology BAT	Change in total hours articulated
UM	Arabic BA	Course requirement change(s)
USM	Architectural Engineering Technology BS	Change in total hours articulated
MSU	Architecture Barch	Course requirement change(s); Footnote edit(s)
DSU	Art BA, BFA	Change in total degree hours; Reduction in elective hours; Change in total hours articulated
UM	Art BA, BFA	Course requirement change(s)
MSU	Art BFA	Course requirement change(s)
MUW	Art Education BFA	Program deleted
UM	Art History BA	Course requirement change(s)
DSU	Aviation Management BCA	Change in total hours articulated

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
MSU	"Banking and Finance/Business Administration/Economics/Management /Marketing BBA"	Course requirement change(s); Footnote edit(s)
UM	"Banking and Finance/Economics/Entrepreneurship/Management/Managerial Finance/Marketing BBA"	Course requirement change(s)
UM	Biochemistry BA	Course requirement change(s)
MSU	Biochemistry BS	Change in total hours articulated
MSU	Biological Engineering BS	Course requirement change(s); Change in total hours articulated; Footnote edit(s)
UM	Biological Science BS, BA	Course requirement change(s)
ASU, DSU, MSU, MUW, UM, USM	Biological Sciences (Licensure) / Biology Education (Licensure) / Science Education - Biology (Licensure)	Combined to form one articulation sheet
USM	Biological Sciences (Licensure) BS	Footnote edit(s)
MSU	Biological Sciences BS	Course requirement change(s); Change in total hours articulated; Footnote edit(s)
MUW	Biology BA	Program deleted
DSU	Biology BS	Reduction in elective hours; Change in total hours articulated; Course requirement change(s)
MVSU	Biology BS	Reduction in elective hours; Change in total hours articulated; Course requirement change(s)
ASU	Biology Education (Licensure) BS	Change in total hours articulated
DSU	Biology Education (Licensure) BS	Reduction in elective hours; Change in total hours articulated; Course requirement change(s)
MSU	Biology Education (Licensure) BS	Course requirement change(s); Footnote edit(s)
UM	Biology Education (Licensure) BSEd	Program deleted
MSU	Biomedical Engineering BS	Course requirement change(s); Change in total hours articulated
UM	Biomedical Engineering BS	Course requirement change(s)
JSU	Biotechnology BS	Suspended - No new admits
MSU	Building Construction Science BS	Course requirement change(s); Change in total hours articulated; Footnote edit(s)
MSU	Business Information Systems and Quantitative Analysis BBA	Change in total hours articulated; Footnote edit(s)
MUW	Business Administration BAS	Reduction in total degree hours
ASU	Business Administration BBA	Course requirement change(s); Change in total hours articulated
MUW	Business Administration BBA	Degree type change from BS to BBA; Reduction in total degree hours
MSU	Chemical Engineering BS	Course requirement change(s)
DSU, MSU, UM, US	Chemistry (Licensure) / Science Education - Chemistry (Licensure)	Combined to form one articulation sheet

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
USM	Chemistry (Licensure) BS	Change in total hours articulated; Footnote edit(s)
DSU	Chemistry BS	Change in total degree hours; Reduction in elective hours; Change in total hours articulated; Course requirement change(s)
UM	Chemistry BS, BA	Course requirement change(s)
USM	Child and Family Sciences BS	Name change; Reduction in total hours; Change in total hours articulated; Course requirement change(s); Footnote edit(s)
ASU, JSU, MSU, USM	Child and Family Studies BS / Child Care and Family Education BS / Human Development and Family Science BS	Combined to form one articulation sheet
UM	Chinese BA	Course requirement change(s)
JSU	Civil Engineering BS	Change in total hours articulated
MSU	Civil Engineering BS	Course requirement change(s); Footnote edit(s)
UM	Classics BA	Course requirement change(s)
MSU	Communication BA	Course requirement change(s)
UM	Communication Sciences and Disorders BS	Course requirement change(s)
USM	Communication Studies BA, BS	Course requirement change(s)
MUW	Communications BA	Change in total hours articulated; Course requirement change(s)
JSU	Computer Engineering BS	Change in total hours articulated
MSU	Computer Engineering BS	Course requirement change(s)
UM	Computer Engineering BSCpE	New program – 2/19 – need an articulation sheet for this program
DSU	Computer Information Systems BBA	Reduction in elective hours; Change in total hours articulated
ASU	Computer Networking and Information Technology BS	Change in total hours articulated
UM	Computer Science BA, BSCS	Course requirement change(s)
ASU	Computer Science BS	Change in total hours articulated
JSU	Computer Science BS	Change in total hours articulated
MSU	Computer Science BS	Change in total hours articulated; Course requirement change(s); Footnote edit(s)
USM	Computer Science BS	Change in total hours articulated
USM	Construction Management BS	Name change from “Construction Engineering Technology” – 10/18
MVSU	Corporate Communications BS (23.1303)	Name change from Speech; Degree change from BA; CIP change from 23.1304 - 10/19
ASU, DSU, JSU, MSU, MVSU, UM, USM	Criminal Justice and Correctional Services BS / Criminal Justice BA, BS, BSCJ / Criminology BA / Social Justice and Criminology BSJC	Combined to form one articulation sheet
ASU	Criminal Justice BS	Reduction in elective hours; Change in total hours articulated

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
UM	Criminal Justice BS	Course requirement change(s)
USM	Criminal Justice BS	Change in total hours articulated
MSU	Culinary Arts BS	Course requirement change(s)
MSU, MUW	Culinary Arts BS / Culinary Science/Culinology BS	Combined to form one articulation sheet
MUW	Culinary Science/Culinology BS	Program deleted – 10/18
MSU	Cybersecurity	New program - 2/19
USM	Dance (Dance Education) BFA / Dance (Performance and Choreography) BFA	Combined to form one articulation sheet; Footnote edit(s)
UMMC	Dental Hygiene BS	Footnote edit(s)
UM	Dietetics and Nutrition	Course requirement change(s)
DSU	Digital Media Arts BFA	Reduction in elective hours; Change in total hours articulated
JSU	Earth System Science BS	Change in total hours articulated
UM	Economics BA	Course requirement change(s); Change in total hours articulated
MSU	Economics BA, BBA	Change in total hours articulated
MSU	Economics BBA	Change in total hours articulated
UM	Economics BS	New program - 10/17
USM	Education of the Deaf BA, BS	Suspended – 4/19
MSU	Educational Psychology BS	Course requirement change(s)
JSU	Electrical Engineering BS	Change in total hours articulated
MSU	Electrical Engineering BS	Course requirement change(s); Change in total hours articulated
UM	Electrical Engineering BSEE	Course requirement change(s)
USM	Electronics and Computer Engineering Technology BS	Combined programs and name change from “Computer Engineering Technology” and “Electronics Engineering Technology” to “Electronics and Computer Engineering Technology” – 10/18; Footnote edit(s)
UM	Elementary Education BAEd	Course requirement change(s); Footnote edit(s)
ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM	Elementary Education BAEd, BS, BSEd	Combined to form one articulation sheet
ASU	Elementary Education BS	Change in total hours articulated
MSU	Elementary Education BS	Course requirement change(s)
USM	Elementary Education BS	Footnote edit(s)
DSU	Elementary Education BSEd	Reduction in endorsement area hours; Change in total hours articulated; Course requirement change(s)
UM	Engineering BE	Course requirement change(s); Change in total hours articulated
USM	English (Licensure) BA	Course requirement change(s); Footnote edit(s)

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM	English (Licensure) BA / Education Education (Licensure) BAEd, BSEd, BA, BS	Combined to form one articulation sheet
ASU	English BA	Reduction in elective hours; Change in total hours articulated
DSU	English BA	Change in total hours articulated; Course requirement change(s)
MSU	English BA	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
MUW	English BA	Change in total articulated hours; Course requirement change(s)
UM	English BA	Course requirement change(s)
MUW	English Education (Licensure) BA	Change in total articulated hours; Course requirement change(s)
UM	English Education (Licensure) BAEd	Course requirement change(s); Footnote edit(s)
MSU	English Education (Licensure) BS	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
DSU	English Education (Licensure) BSEd	Change in total degree hours; Change in total hours articulated; Course requirement change(s)
MSU	Environmental Economics and Management BS	Course requirement change(s)
DSU	Environmental Science BS	Reduction in elective hours; Change in total hours articulated; Course requirement change(s)
MSU	Environmental Science in Agricultural Systems BS	Course requirement change(s); Change in total hours articulated
UM	Exercise Science	Course requirement change(s); Change in total hours articulated
DSU	Family and Consumer Sciences BS	Change in total degree hours; Change in total hours articulated; Course requirement change(s)
MUW	Family Studies BS	Reduction in total degree hours; Change in total articulated hours; Course requirement change(s); Footnote edit(s)
MSU	Fashion Design and Merchandising BS	Course requirement change(s); ; Change in total hours articulated; Footnote edit(s)
DSU	Flight Operations (Commercial Aviation) BCA	Reduction in elective hours; Change in total hours articulated
MSU	Food Science, Nutrition, and Health Promotion BS	Course requirement change(s); New concentration added; Change in total hours articulated; Footnote edit(s)
MSU	Food Science, Nutrition, and Health Promotion (Food & Nutrition) BS	Course requirement change(s); Change in total hours articulated; Footnote edit(s)
ASU	Food, Nutrition, and Community Health Sciences BS	Name change from Nutrition and Dietetics; Reduction in elective hours; Change in total hours articulated
UM	Forensic Chemistry BS	Course requirement change(s)
USM	Forensics BS	Change in total hours articulated; Removed emphasis area(s)

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
MSU	Forestry BS	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
UM	French BA	Course requirement change(s)
DSU	General Business BBA	Reduction in elective hours; Change in total hours articulated
UM	General Business BBA	Course requirement change(s)
ASU	General Studies BA	Change in total hours articulated
MVSU	General Studies BA	Not on AA – need an articulation sheet for this program
MUW	General Studies BA/BS	Suspended - No new admits
USM	Geology BS	Reduction in total degree hours; Course requirement change(s); Change in total hours articulated
MSU	Geoscience BS	Course requirement change(s); Change in total hours articulated
DSU	Geospatial Analysis and Intelligence BAS	Reduction in elective hours; Change in total hours articulated
UM	German BA	Course requirement change(s)
JSU	Health Care Administration BS	Change in total hours articulated
UMMC	Health Informatics and Information Management BS	Change in total degree hours; Footnote edit(s)
UMMC	Health Sciences BS	Footnote edit(s)
USM	Health Sciences BS	New program 3/18
DSU	Health, Physical Education and Recreation (Non-Teaching) BS	Reduction in elective hours for Recreation Leadership Concentration; Change in total degree hours listed; Change in total hours articulated; Course requirement change(s)
DSU	Health, Physical Education and Recreation BSEd	Change in total degree hours; change in total hours articulated; Reduction in elective hours; Course requirement change(s)
DSU	Healthcare Administration BBA	Reduction in elective hours; Change in total hours articulated
DSU, JSU	Healthcare Administration BBA / Health Care Administration BS	Combined to form one articulation sheet
USM	Healthcare Marketing BSBA	Reduction in total degree hours; Change in total hours articulated
USM	History (Licensure in Social Studies) BA	Reduction in total degree hours; Change in total hours articulated; Course requirement change(s); Footnote edit(s)
ASU, DSU, JSU, MSU, MVSU, UM, USM	History (Licensure) BA / Social Science Education (Licensure) BA, BSEd / Social Studies Education (Licensure) BS, BAEd	Combined to form one articulation sheet
ASU	History BA	Reduction in elective hours; Change in total hours articulated
DSU	History BA	Reduction in elective hours; Change in total hours articulated

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
MSU	History BA	Course requirement change(s); Change in total hours articulated
UM	History BA	Course requirement change(s)
UMMC	Histotechnology BS	Course requirement change(s); Footnote edit(s)
MSU	Horticulture BS	Course requirement change(s); Change in total hours articulated
UM, USM	Hospitality and Tourism Management BSBA /Hospitality Management BS	Combined to form one articulation sheet
UM	Hospitality Management	Course requirement change(s); Change in total hours articulated
ASU	Human Development and Family Science BS	Name change from Child Development BS – 9/18; Course requirement change(s); Change in total hours articulated
MSU	Human Development and Family Science BS	Course requirement change(s); New concentration added; Footnote edit(s)
MSU	Industrial Engineering BS	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
MSU	Industrial Technology BS	Course requirement change(s); Footnote edit(s)
MSU	Information Technology Services BS	Course requirement change(s); Change in total hours articulated
UM	Integrated Marketing Communications BS	Course requirement change(s)
UM	Interdisciplinary Studies BA	Name change from Liberal Studies BA - 10/19
MSU	Interdisciplinary Studies BIS	Combined with General Studies articulation agreement; Footnote edit(s)
DSU	Interdisciplinary Studies BSIS	Reduction in elective hours; Change in total hours articulated
MSU	Interior Design BS	Reduction in total articulated hours; Course requirement change(s)
USM	Interior Design BS	Course requirement change(s)
UM	International Studies BA	Course requirement change(s)
USM	International Studies BA	Suspended – 4/19
JSU	Journalism and Media Studies BS	Name change from Mass Communication BS - 10/19
USM	Journalism BA	Reduction in total degree hours; Change in total hours articulated; Course requirement change(s)
UM	Journalism BAJ	Course requirement change(s)
MSU	Kinesiology (PE/Coaching Concentration) BS	Name change from Kinesiology (Teaching/Coaching Concentration) BS; Course requirement change(s); Footnote edit(s)
MSU	Kinesiology BS	Added concentration(s); Course requirement change(s); Change in total hours articulated; Footnote edit(s)
USM	Kinesiology BS	Reduction in total degree hours; Course requirement change(s)

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
MSU	Landscape Architecture BLA	Course requirement change(s)
MSU	Landscape Contracting BS	Corrected a typo in course prefix; Course requirement change(s); Change in total hours articulated
UM	Law Studies BS	Name change and degree type change from "Paralegal Studies BPS" – 9/18; Course requirement change(s)
MUW	Legal Studies BA	Change in total articulated hours; Course requirement change(s)
USM	Legal Studies BA	Reduction in total degree hours; Change in total hours articulated; Course requirement change(s)
UM	Liberal Studies BA	Course requirement change(s); Footnote edit(s)
USM	Library and Information Science BS	Reduction in total degree hours; Change in total hours articulated
UM	Linguistics BA	Course requirement change(s)
USM	Management Information Systems	Deleting
UM	Management Information Systems BBA	Course requirement change(s)
USM	Management Information Systems BS, BA	Program deleted - 10/19
UM	Marketing and Communication Strategy BBA	Name change from "Marketing and Corporate Relations" – 4/19
ASU	Mass Communications BA	Change in total hours articulated
UM	Mathematics (Licensure) BS	Course requirement change(s); Footnote edit(s)
ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM	Mathematics (Licensure) BS / Mathematics Education (Licensure) BS, BSEd, BAEd	Combined to form one articulation sheet
MUW	Mathematics BA	Change in total articulated hours; Course requirement change(s)
UM	Mathematics BA, BS	Course requirement change(s); Footnote edit(s)
ASU	Mathematics BS	Reduction in elective hours; Change in total hours articulated
DSU	Mathematics BS	Change in total hours articulated
ASU	Mathematics Education (Licensure) BS	Change in total hours articulated
DSU	Mathematics Education (Licensure) BS	Reduction in elective hours; Change in total hours articulated; Course requirement change(s)
MSU	Mathematics Education (Licensure) BS	Footnote edit(s)
USM	Mathematics Education (Licensure) BS	Footnote edit(s)
JSU	Mathematics Education BS	Suspended - No new admits
MSU	Mechanical Engineering BS	Course requirement change(s); Change in total hours articulated; Footnote edit(s)

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
USM	Media and Entertainment Arts BA, BS	Combined to form one articulation sheet; Name change from "Entertainment Industry BA, BS" – 4/19; Reduction in total degree hours; Change in total hours articulated; Change in Emphasis area(s); Course requirement change(s); Footnote edit(s)
UMMC	Medical Laboratory Science BS	Footnote edit(s)
USM	Medical Laboratory Science BS	Footnote edit(s)
MSU, UM, UMMC, USM	Medical Laboratory Science BS / Medical Technology BS	Combined to form one articulation sheet
MSU	Medical Technology BS	Change in total hours articulated; Footnote edit(s)
UM	Medical Technology BS	Course requirement change(s)
UM	Multi-Disciplinary Studies BMDS	Name and degree change from Bachelor of General Studies BGS - 10/19; Course requirement change(s); Footnote edit(s)
ASU	Music BA	Course requirement change(s)
MSU	Music BA	Course requirement change(s); Change in total hours articulated
DSU	Music BA, BM	Reduction in elective hours; Change in total hours articulated
UM	Music BA, BM	Course requirement change(s); Change in total hours articulated
USM	Music BA, BM	Change in total hours articulated
DSU	Music BMEd	Change in total degree hours
MVSU	Music Education BA	Degree type changes from BMEd to BA
MSU	Music Education BMEd	Change in total hours articulated
USM	Music Education BMEd	Reduction in total degree hours; Change in total hours articulated; Footnote edit(s)
MSU	Natural Resources and Environmental Conservation BS	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
UMMC	Nursing (RN-BSN)	Change in total degree hours
ASU	Nursing BSN	Course requirement change(s); Change in total hours articulated
DSU	Nursing BSN	Change in total hours articulated
UMMC	Nursing BSN	Change in total degree hours
USM	Nutrition and Dietetics BS	Reduction in total degree hours; Change in total hours articulated; Course requirement change(s)
MSU	Petroleum Engineering BS	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
UM	Pharmaceutical Sciences	Course requirement change(s); Change in total hours articulated
UM	Philosophy BA	Course requirement change(s)
USM	Physics (Licensure) BS	Footnote edit(s)
MSU, UM, USM	Physics (Licensure) BS / Science Education - Physics (Licensure) BAEd	Combined to form one articulation sheet

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
UM	Physics BA, BS	Course requirement change(s)
MSU	Physics BS	Change in total hours articulated; Footnote edit(s)
ASU	Political Science BA	Reduction in elective hours; Change in total hours articulated
UM	Political Science BA	Course requirement change(s)
USM	Political Science BA, BS	Reduction in total degree hours; Change in total hours articulated
USM	Polymer Science and Engineering BS	Change in total hours articulated
MSU	Poultry Science BS	Change in total hours articulated
MUW	Professional Studies BPS	Reduction in total degree hours
DSU	Psychology BA	Reduction in elective hours; Change in total hours articulated; Course requirement change(s)
MUW	Psychology BA	Reduction in total degree hours; Change in total articulated hours; Course requirement change(s); Footnote edit(s)
UM	Psychology BA	Course requirement change(s)
ASU	Psychology BS	Reduction in elective hours; Change in total hours articulated
MSU	Psychology BS	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
USM	Public Health BS	Reduction in total degree hours; Added emphasis area(s); change in total hours articulated; Course requirement change(s)
MUW	Public Health Education BBA	New program - 11/16
MUW, USM	Public Health Education BS / Public Health BS	Combined to form one articulation sheet
UM	Public Policy Leadership BA	Course requirement change(s)
USM	Public Relations and Advertising BA	Name change from "Advertising" – 4/19; Reduction in total degree hours; Change in total hours articulated; Course requirement change(s)
MUW	Public Safety Administration BS, BAS	Suspended – 4/15
UMMC	Radiologic Sciences BS	Change in total degree hours; Footnote edit(s)
ASU	Recreation BS	Course requirement change(s); Change in total hours articulated
ASU, USM	Recreation BS	Combined to form one articulation sheet
USM	Recreation BS	Added emphasis area(s); Course requirement change(s); Footnote edit(s)
UM	Religious Studies BA	Suspended - 10/19
UM	Religious Studies BA	Course requirement change(s)
UM	Risk Management and Insurance BBA	Name change from "Insurance and Risk Management"; Course requirement change(s); Change in total hours articulated

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
ASU	Robotics and Automation Technology BS	Change in total hours articulated
UM	Science Education - Biology (Licensure) BAEd	Course requirement change(s); Footnote edit(s)
DSU	Science Education - Chemistry (Licensure)	Change in total degree hours listed; Change in total hours articulated; Course requirement change(s); Footnote edit(s)
UM	Science Education - Chemistry (Licensure) BAEd	Course requirement change(s); Footnote edit(s)
MSU	Science Education - Chemistry (Licensure) BS	Course requirement change(s); Footnote edit(s)
ASU	Science Education - Chemistry & Physical Science (Licensure) BS	Change in total hours articulated
UM	Science Education - Physics (Licensure) BAEd	Course requirement change(s); Footnote edit(s)
MSU	Science Education - Physics (Licensure) BS	Course requirement change(s); Footnote edit(s)
ASU, MUW, MVSU	Science Education (Licensure) BSEd / Science Education - Chemistry & Physical Science (Licensure) - BS / Science Education - Physical Science (Licensure) BS	Combined to form one articulation sheet
DSU	Social Justice and Criminology BSJC	Reduction in elective hours; Change in total hours articulated
DSU	Social Science BS	Reduction in elective hours; Change in total hours articulated
ASU	Social Science Education (Licensure) BA	Change in total hours articulated
MUW	Social Science Education - Social Studies (Licensure)	Program deleted
MUW	Social Sciences, BA, BS	Program deleted
ASU, DSU, JSU, MSU, MVSU, UM, USM	Social Studies (Licensure)	Combined to form one articulation sheet
UM	Social Studies Education (Licensure) BAEd	Course requirement change(s); Footnote edit(s)
MSU	Social Studies Education (Licensure) BS	Course requirement change(s); Footnote edit(s)
DSU	Social Studies Education (Licensure) BSEd	Change in total degree hours
ASU	Social Work BSW	Course requirement change(s); Change in total hours articulated
DSU	Social Work BSW	Change in total hours articulated
MSU	Social Work BSW	Change in total hours articulated; Footnote edit(s)
UM	Social Work BSW	Course requirement change(s)
ASU	Sociology BA	Reduction in elective hours; Change in total hours articulated
UM	Sociology BA	Course requirement change(s)
USM	Sociology BA, BS	Reduction in total degree hours; Change in total hours articulated

ARTICULATION AGREEMENT
MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING
2019-21 REVISION LIST

INST	Programs	Change
MSU	Software Engineering BS	Course requirement change(s); Change in total hours articulated
UM	Southern Studies BA	Course requirement change(s)
UM	Spanish BA	Course requirement change(s)
JSU, MSU, UM, USM	Special Education (Licensure) BAEd, BS	Combined to form one articulation sheet
MSU	Special Education (Licensure) BS	Increase in total articulated hours; Course requirement change(s); Change in total hours articulated; Footnote edit(s)
USM	Special Education (Licensure) BS	Reduction in total degree hours; Footnote edit(s)
UM	Special Education BAEd	Course requirement change(s); Footnote edit(s)
DSU	Speech and Hearing Sciences BS	Reduction in elective hours; Course requirement change(s); Change in total hours articulated
MUW	Speech Pathology BS	Course requirement change(s)
UM	Sport & Recreation Administration BASRA	Course requirement change(s)
ASU	Sport Management BS	Course requirement change(s); Change in total hours articulated
USM	Sport Management BSBA	Reduction in total degree hours; Change in total hours articulated
MSU	Sustainable Bioproducts BS	Course requirement change(s); Change in total articulated hours; Footnote edit(s)
MSU	Technology Teacher Education	Program deleted
UM	Theatre BA, BFA	Course requirement change(s); Footnote edit(s)
USM	Theatre BA, BFA	Reduction in total degree hours; Change in total hours articulated
JSU	Urban Studies BA	Suspended - No new admits
MSU	Veterinary Medical Technology BS	Course requirement change(s)
MSU	Wildlife, Fisheries and Aquaculture BS	Added concentration(s); course requirement change(s); Change in total hours articulated; Footnote edit(s)
MUW	Women's Studies	Change in total articulated hours; Course requirement change(s)
USM	World Languages BA	Name change from "Foreign Languages BA" – 4/19; Reduction in total degree hours; Course requirement change(s); Change in total hours articulated; Footnote edit(s)
USM	World Languages (Licensure) BA	Name change from "Foreign Languages (Licensure) BA" – 4/19; Footnote edit(s)

Undergraduate Programs by University

Alcorn State University

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Accounting	BS	120	60
Agribusiness Management	BS	120	60
Agricultural Economics	BS	120	60
Agricultural Science	BS	120	60
Applied Science	BS	120	60
Biology	BS	120	60
Biology Education (Licensure)	BS	120	60
Business Administration	BBA	120	60
Chemistry	BS	120	60
Computer Networking and Information Technology	BS	120	59 - 60
Computer Science	BS	120	60
Criminal Justice	BS	120	60
Elementary Education	BS	120	60
English	BA	120	60
English Education (Licensure)	BAEd	120	60
Food, Nutrition, and Community Health Sciences	BS	120	60
General Studies	BA	120	60
History	BA	120	60
Human Development and Family Science	BS	120	60
Mass Communications	BA	120	60
Mathematics	BS	120	60
Mathematics Education (Licensure)	BS	120	60
Music	BA, BM	124 - 130	59
Nursing	BSN	124	62
Political Science	BA	120	60
Psychology	BS	120	60
Recreation	BS	120	56
Robotics and Automation Technology	BS	120	60
Science Education - Chemistry & Physical Science (Licensure)	BS	120	60
Social Science Education (Licensure)	BA	120	60
Social Work	BSW	120	60
Sport Management	BS	120	60

Undergraduate Programs by University

Delta State University

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Accountancy	BBA	120	60
Art	BA, BFA	121 - 122	60
Aviation Management	BCA	120	60
Biology	BS	120	60
Biology Education (Licensure)	BS	120	60
Chemistry	BS	121	60
Computer Information Systems	BBA	120	60
Digital Media Arts	BFA	120	60
Elementary Education	BSEd	120	60
English	BA	120	60
English Education (Licensure)	BSEd	120 - 121	60
Entertainment Industry Studies	BS	120	60
Environmental Science	BS	120	60
Family and Consumer Science	BS	120 - 133	57 - 62
Finance	BBA	120	56
Flight Operations (Commercial Aviation)	BCA	120	60
General Business	BBA	120	60
Geospatial Analysis and Intelligence	BAS	120	60
Health, Physical Education and Recreation	BSEd	121	60
Health, Physical Education and Recreation (Non-Teaching)	BS	121	60
Healthcare Administration	BBA	120	60
History	BA	120	60
Interdisciplinary Studies	BSIS	120	60
Management	BBA	120	56
Marketing	BBA	120	56
Mathematics	BS	120	60
Mathematics Education (Licensure)	BSEd	120	60
Music	BA, BM	120	60
Music Education	BMEd	127 - 129	60
Nursing	BSN	120	60
Psychology	BA	120	60
Science Education - Chemistry (Licensure)	BS	121	60
Social Justice and Criminology	BSJC	120	59 - 60
Social Science	BS	120	60
Social Science Education (Licensure)	BSEd	122	59

Undergraduate Programs by University

Social Work	BSW	120	60
Speech and Hearing Sciences	BS	120	60

Undergraduate Programs by University

Jackson State University

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Accounting	BBA	121	60
Art	BA	124	62
Biology	BS	124	62
Biomedical Engineering	BS	128	62
Business Administration	BBA	121	62
Chemistry	BS	123 - 124	60
Child Care and Family Education	BS	122	60
Civil Engineering	BS	128	62
Communicative Disorders	BS	123	62
Computer Engineering	BS	128	62
Computer Science	BS	128	62
Criminal Justice and Correctional Services	BS	122	58
Earth System Science	BS	124	62
Economics	BBA	121	62
Electrical Engineering	BS	128	62
Elementary Education	BSEd	122	60 - 62
English	BA	124	62
English Education (Licensure)	BA	124	61
Entrepreneurship	BBA	121	62
Finance	BBA	121	62
Foreign Languages	BA	124	62
Health Care Administration	BS	122	61
Health, Physical Education and Recreation	BS	123 - 124	62
History	BA, BS	124	62
Industrial Technology	BS	124	61
Journalism and Media Studies	BS	124	62
Management	BBA	121	62
Marketing	BBA	121	62
Mathematics	BS	120 - 124	61
Mathematics Education (Licensure)	BSEd	123 - 124	61
Meteorology	BS	124	61
Music Education	BM	130	59
Performance	BM	120 - 124	59
Physics	BS	124	61 - 62
Political Science	BA	124	62

Undergraduate Programs by University

Professional Interdisciplinary Studies	BS	122 - 124	62
Psychology	BS	124	62
Social Science Education (Licensure)	BSEd	122	62
Social Work	BSW	124	59
Sociology	BA	122	62
Special Education (Licensure)	BS	124	60
Speech	BA, BS	122	60
Statistics	BS	120 - 124	61

Undergraduate Programs by University

Mississippi State University

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Accounting	BACC	123	61
Aerospace Engineering	BS	128	61 - 63
Agribusiness	BS	124	59 - 62
Agricultural Education, Leadership and Communications	BS	124	62
Agricultural Engineering Technology and Business	BS	122 - 124	61 - 62
Agricultural Science	BS	124	62
Agronomy	BS	122 - 124	61 - 62
Animal Sciences	BS	124	62
Anthropology	BA	123	61
Applied Technology	BAT	120	60
Architecture	BArch	152	44
Art	BFA	123	59
Banking and Finance	BBA	123	61
Biochemistry	BS	120 - 121	60
Biological Engineering	BS	128	64
Biological Sciences	BS	124	62
Biology Education (Licensure)	BS	124	62
Biomedical Engineering	BS	128	64
Building Construction Science	BS	124	44
Business Administration	BBA	123	61
Business Information Systems and Quantitative Analysis	BBA	123	61
Chemical Engineering	BS	128	61 - 62
Chemistry	BA, BS	124	62
Civil Engineering	BS	130	62
Communication	BA	124	62
Computer Engineering	BS	128	60
Computer Science	BS	128	64
Criminology	BA	123	61
Culinary Science/Culinology	BS	124	56
Cybersecurity	BS	128	64
Economics	BA, BBA	124	62
Educational Psychology	BS	124	62
Electrical Engineering	BS	128	64
Elementary Education	BS	124	62
English	BA	124	62

Undergraduate Programs by University

English Education (Licensure)	BS	124	59
Environmental Economics and Management	BS	124	62
Environmental Science in Agricultural Systems	BS	124	62
Fashion Design and Merchandising	BS	124	62
Food Science, Nutrition, and Health Promotion	BS	124	62
Food Science, Nutrition, and Health Promotion (Food & Nutrition)	BS	124	62
Foreign Languages	BA	123	61
Forestry	BS	126 - 128	51 - 64
General Liberal Arts	BA	124	60
General Science	BS	124	62
Geoscience	BS	124	62
History	BA	124	62
Horticulture	BS	121 - 122	60 - 61
Human Development and Family Science	BS	124	52 - 62
Industrial Engineering	BS	128	64
Industrial Technology	BS	123 - 124	59
Information Technology Services	BS	124	62
Interdisciplinary Studies	BSIS	122	60
Interior Design	BS	124	50
Kinesiology	BS	124	55 - 62
Kinesiology (PE/Coaching Concentration)	BS	124	53
Landscape Architecture	BLA	124	59
Landscape Contracting	BS	124	62
Management	BBA	123	61
Marketing	BBA	123	61
Mathematics	BA, BS	124	62
Mathematics Education (Licensure)	BS	124	60
Mechanical Engineering	BS	128	64
Medical Technology	BS	124	62
Microbiology	BS	124	61
Music	BA	122	61
Music Education	BMEd	130	65
Natural Resource and Environmental Conservation	BS	124	60 - 62
Petroleum Engineering	BS	128	53
Philosophy	BA	124	62
Physics	BS	124	62
Political Science	BA	124	62

Undergraduate Programs by University

Poultry Science	BS	122 - 123	61
Psychology	BS	124	62
Science Education - Chemistry (Licensure)	BS	124	57
Science Education - Physics (Licensure)	BS	124	57
Social Studies Education (Licensure)	BS	124	62
Social Work	BSW	124	62
Sociology	BA	123	61
Software Engineering	BS	128	64
Special Education (Licensure)	BS	123	62
Sustainable Bioproducts	BS	124	59
Veterinary Medical Technology	BS	120	58 - 59
Wildlife, Fisheries and Aquaculture	BS	124	56 - 62

Undergraduate Programs by University

Mississippi University for Women

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Biology	BS	124	62
Biology Education (Licensure)	BS	124	62
Business Administration	BAS, BBA	120 - 121	62
Chemistry	BS	124	62
Communications	BA, BS	124	68
Culinary Arts	BS	124	62
Early Childhood Development	BS	120	60
Elementary Education	BS	124	62
English	BA	124	65
English Education (Licensure)	BA	124	68
Family Studies	BS	120	61
Fine Arts	BFA	124	62
History	BA	124	62
Interdisciplinary Studies	BA, BS	124	62
Kinesiology	BS	124	62
Legal Studies	BA, BS	124	68
Mathematics	BA, BS	124	70 - 71
Mathematics Education (Licensure)	BS	124	62
Music	BA	124	62
Music (Music Education and Music Therapy)	BM	124	62
Nursing	BSN	128	62
Physical Sciences	BS	124	62
Political Science	BA	124	62
Professional Studies	BPS	120	62
Psychology	BA	120	68
Public Health Education	BBA, BS	124	62
Science Education - Physical Science (Licensure)	BS	124	62
Spanish	BA	124	62
Speech Pathology	BS	124	53
Theatre	BA	124	62
Womens Studies	BA	124	66 - 68

Undergraduate Programs by University

Mississippi Valley State University

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Accounting	BS	120	68
Art	BA	121	62
Biology	BS	120	64 - 65
Business Administration	BS	120	62
Chemistry	BS	120	63
Communications	BA	120	59
Computer Science	BS	120 - 121	61
Corporate Communications	BS	120	60
Criminal Justice	BS	120 - 121	61
Early Childhood Education	BS	120	60
Elementary Education	BS	120	60 - 62
Engineering Technology	BS	120 - 121	64
English	BA	120 - 121	62
English Education (Licensure)	BSEd	120	61
Environmental Health	BS	120	62
Government and Politics	BA	120 - 121	62
Health, Physical Education and Recreation	BS	120	62
History	BS	120 - 121	62
Mathematics	BS	120 - 121	61
Mathematics Education (Licensure)	BSEd	121 - 122	62
Music	BA	124	62
Music Education	BA	128 - 130	62
Pre-Law/Legal Studies	BA	120 - 121	62
Science Education (Licensure)	BSEd	120	64
Social Science Education (Licensure)	BSEd	120	61
Social Work	BSW	122	62
Sociology	BA	120 - 121	62

Undergraduate Programs by University

University of Mississippi

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Accountancy	BACcy	124	62
African American Studies	BA	120	60
Allied Health Studies	BA	120	60
Anthropology	BA	120	60
Applied Gerontology	BS	120	60
Arabic	BA	120	60
Art	BA, BFA	120	60
Art History	BA	120	60
Banking and Finance	BBA	120	62
Biochemistry	BA	120	60
Biological Science	BA, BS	120	60
Biomedical Engineering	BS	128	62 - 64
Chemical Engineering	BSCHE	128	63
Chemistry	BA, BS	120	60
Chinese	BA	120	60
Civil Engineering	BSCE	129	63
Classics	BA	120	60
Communication Sciences and Disorders	BS	124	62
Computer Engineering	BSCpE	126	51
Computer Science	BA, BSCS	120 - 127	54 - 60
Criminal Justice	BSCJ	120	60
Dietetics and Nutrition	BS	120	60
Economics	BA, BBA, BS	120	60
Electrical Engineering	BSEE	128	57
Elementary Education	BAEd	124	60 - 62
Engineering	BE	127	63
English	BA	120	60
English Education (Licensure)	BAEd	122	55 - 57
Entrepreneurship	BBA	120	62
Exercise Science	BSES	124	62
Forensic Chemistry	BS	120	60
French	BA	120	60
General Business	BBA	120	62
Geological Engineering	BSGE	135	61
Geology	BS	124	62

Undergraduate Programs by University

German	BA	120	60
History	BA	120	60
Hospitality Management	BS	120	60
Integrated Marketing Communications	BS	124	62
International Studies	BA	120	60
Journalism	BAJ	124	59
Law Studies	BS	120	60
Liberal Studies	BA	120	60
Linguistics	BA	120	60
Management	BBA	120	62
Management Information Systems	BBA	120	62
Managerial Finance	BBA	120	62
Marketing	BBA	120	62
Marketing and Communication Strategy	BBA	120	62
Mathematics	BA, BS	120	59 - 60
Mathematics Education (Licensure)	BAEd	122	55 - 57
Mechanical Engineering	BSME	128	61
Medical Technology	BS	120	60
Multi-Disciplinary Studies	BMDS	120	60
Music	BA, BM	124	62
Pharmaceutical Sciences	BS	126	63
Philosophy	BA	120	60
Physics	BA, BS	120	60
Political Science	BA	120	60
Psychology	BA	120	60
Public Policy Leadership	BA	120	60
Real Estate	BBA	120	60
Risk Management and Insurance	BBA	120	60
Science Education - Biology (Licensure)	BAEd	122	61
Science Education - Chemistry (Licensure)	BAEd	122	59 - 61
Science Education - Physics (Licensure)	BAEd	122	59
Social Studies Education (Licensure)	BAEd	122	58 - 60
Social Work	BSW	120	60
Sociology	BA	120	60
Southern Studies	BA	120	60
Spanish	BA	120	60
Special Education (Licensure)	BAEd	123	48 - 51

Undergraduate Programs by University

Sport & Recreation Administration	BASRA	132	62
Theatre	BA, BFA	120	60 - 62

Undergraduate Programs by University

University of Mississippi Medical Center

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Dental Hygiene	BS	123	60
Health Informatics and Information Management	BS	121	60
Health Sciences	BS	120	60
Histotechnology	BS	121	60
Medical Laboratory Science	BS	124	60
Nursing	BSN	124	62
Nursing (RN-BSN)	BSN	126	62
Radiologic Sciences	BS	124	60

Undergraduate Programs by University

University of Southern Mississippi

<i>Program</i>	<i>Degree</i>	<i>Degree Hours</i>	<i>Transfer Hours Accepted Based on University</i>
Accounting	BSBA	120	60
Anthropology	BA	124	62
Applied Economics	BS	120	60
Applied Technology	BS	120	60
Architectural Engineering Technology	BS	120	60
Art	BA, BFA	124	59
Athletic Training	BS	124	54
Biological Sciences	BS	124	62
Biological Sciences (Licensure)	BS	124	62
Business Administration	BSBA	120	60
Chemistry	BS	124	62
Chemistry (Licensure)	BS	124	62
Child and Family Sciences	BS	120	60
Communication Studies	BA, BS	124	62
Computer Engineering	BS	126	63
Computer Science	BS	124	62
Construction Management	BS	120	62
Criminal Justice	BA	122	61
Dance (Dance Education)	BFA	136	60
Dance (Performance and Choreography)	BFA	136	60
Electronics and Computer Engineering Technology	BS	124	61
Elementary Education	BS	124	62
English	BA	124	62
English (Licensure)	BA	124	59
Finance	BSBA	120	60
Forensics	BS	124	57 - 62
Geography	BS	124	62
Geology	BS	121	60
Health Sciences	BS	128	59
Healthcare Marketing	BSBA	120	60
History	BA	124	62
History (Licensure in Social Studies)	BA	122	61
Hospitality and Tourism Management	BSBA	120	60
Industrial Engineering Technology	BS	124	62
Information Technology	BS	124	59 - 62

Undergraduate Programs by University

Interdisciplinary Studies	BIS	120	60
Interior Design	BS	124	62
International Business	BSBA	120	60
Journalism	BA	120	60
Kinesiology	BS	120 - 124	54 - 62
Legal Studies	BA	120	60
Liberal Studies	BLS	120	60
Library and Information Science	BS	120	60
Management	BSBA	120	60
Marine Biology	BS	124	62
Marine Science	BS	124	62
Marketing	BSBA	120	60
Mathematics	BS	124	62
Mathematics (Licensure)	BS	124	60
Media and Entertainment Arts	BA, BS	120 - 124	60 - 62
Medical Laboratory Science	BS	124	50
Merchandising	BSBA	120	60
Music	BA, BM	124 - 128	64
Music Education	BMEd	121 - 129	60 - 64
Nursing	BSN	126	59
Nursing (RN-BSN)	BSN	120	54
Nutrition and Dietetics	BS	121 - 122	59 - 61
Ocean Engineering	BS	125	61
Philosophy	BA	124	62
Physics	BS	124	62
Physics (Licensure)	BS	124	62
Political Science	BA, BS	124	62
Polymer Science	BS	124	62
Polymer Science and Engineering	BS	128	64
Psychology	BA, BS	124	62
Public Health	BS	120	60
Public Health (Allied Health)	BS	124	62
Public Relations and Advertising	BA	120	60
Recreation (Therapeutic Recreation)	BS	120	60
Social Work	BSW	124	62
Sociology	BA, BS	120	60
Special Education (Licensure)	BS	120	60

Undergraduate Programs by University

Speech Pathology and Audiology	BA	124	62
Sport Coaching Education	BS	124	62
Sport Management	BSBA	120	60
Theatre	BA, BFA	120 - 124	59
World Languages	BA	120	60
World Languages (Licensure)	BA	124	62

ACCOUNTANCY (DSU, UM) / ACCOUNTING (ASU, JSU, MSU, MVSU, USM)**BACC, BAccy, BBA, BS, BSBA**

Degrees offered by: ASU, DSU, JSU, MSU, MVSU, UM, USM

CIP: 52.0301

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Principles of Accounting I & II*	ACC 2213, ACC 2223	6
Business Statistics	MAT/BAD 2323	3
Legal Environment in Business	BAD 2413	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 32**ADDITIONAL COURSES ACCEPTED BY ASU FOR ACCOUNTING (BS)**

Business Ethics	BAD 2853	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts or Computer Applications I	CSC 1113, CSC 1123	3
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I	SPT 1113	3
Trigonometry	MAT 1323	3

ASU Additional Courses Total 30**ASU Total 62****ADDITIONAL COURSES ACCEPTED BY DSU FOR ACCOUNTANCY (BBA)**

Business Calculus I or II	MAT 1513, MAT 1523 or MAT 1613, MAT 1623	3
College Algebra or higher	MAT 1313, or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I & II	CSC 1123, CSC 1133	6
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 30**DSU Total 62****ADDITIONAL COURSES ACCEPTED BY JSU FOR ACCOUNTING (BBA)**

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313, or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Psychology	PSY 1513	3
Public Speaking I	SPT 1113	3

JSU Additional Courses Total 28**JSU Total 60****ADDITIONAL COURSES ACCEPTED BY MSU FOR ACCOUNTING (BACC)**

American National Government	PSC 1113	3
Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313, or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts	CSC 1113	3
Elective(s)		3
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Public Speaking I	SPT 1113	3
Social Sciences	PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Additional Courses Total 30**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY MVSU FOR ACCOUNTING (BS)**

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I & II	CSC 1123, CSC 1133	6
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6

Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Philosophy	PHI 2113, PHI 2143, PHI 2713	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

MVSU Additional Courses Total 36

MVSU Total 68

ADDITIONAL COURSES ACCEPTED BY UM FOR ACCOUNTANCY (BAccy)

Behavioral Sciences	GEO 1113, GEO 1123, PSC 1113, PSC 1123, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC 2153	3
Business Calculus I & II or Calculus I & II	MAT 1513, MAT 1523 or MAT 1613, MAT 1623	6
Business Communication or Public Speaking I	BOA 2613/BAD 2813, SPT 1113	3
Elementary Math Analysis	MAT 2513	3
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533, ENG 2523, ENG 2533	6

UM Additional Courses Total 30

UM Total 62

ADDITIONAL COURSES ACCEPTED BY USM FOR ACCOUNTING (BSBA)

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 28

USM Total 60

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for

graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 121 Total hours that will transfer for this degree program: 60

MSU:

At MSU, a grade of "B" must be earned in Principles of Accounting I and II (ACC 2213, ACC 2223) to progress in the Accounting major. A grade of "C" must be earned in MAT/BAD 2323, BAD 2413, ECO 2113, ECO 2123, and CSC 1113.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 61

MUW:

At MUW, Accounting is a concentration of Business Administration.

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 68

UM:

At UM, a grade of "B" must be earned in Principles of Accounting I and II (ACC 2213, ACC 2223) to progress in the Accounting major.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

UM has established a 2+2 curriculum agreement with Holmes Community College, Northeast Community College, and Northwest Community College. Students planning to transfer from these community colleges to UM for Accountancy BAccy should follow this 2+2 curriculum agreement.

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

AEROSPACE ENGINEERING (MSU)**BS**

Degrees offered by: MSU

CIP: 14.0201

COURSES ACCEPTED BY MSU FOR AEROSPACE ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming or higher	CSC 1613	3
Differential Equations	MAT 2913	3
Engineering Mechanics I & II	EGR 2413, EGR 2433	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I	CHE 1214	4
General Physics I-A & II-A or Physics, I & II (Hinds CC)*	PHY 2514, PHY 2524, PHY 2313, PHY 2323	6 - 8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Linear Algebra	MAT 2113	3
Mechanics of Materials	EGR 2453	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MSU Additional Courses Total 61 - 63**MSU Total 61 - 63****Notes**

Although PHY 2514, and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 61-63

AFRICAN AMERICAN STUDIES (UM)**BA**

Degrees offered by: UM

CIP: 05.0201

COURSES ACCEPTED BY UM FOR AFRICAN AMERICAN STUDIES (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		7
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one from Laboratory Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60**

Notes

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different area. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

AGRIBUSINESS (MSU)**BS**

Degrees offered by: MSU

CIP: 01.0102

COURSES ACCEPTED BY MSU FOR AGRIBUSINESS (BS)

Business Statistics	MAT/BAD 2323	3
Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	AGR 2713, ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Philosophy or Foreign Language	MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Principles of Macroeconomics	ECO 2113	3
Public Speaking I	SPT 1113	3

MSU Additional Courses Total 47**MSU Total 47****MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Management Concentration**

Elective(s)		8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1223, MFL 2213, PHI 2113, PHI 2143, PHI 2713	3
Communications/Computer Elective	BAD 2533	3

MSU Management Concentration Additional Courses Total 14**MSU Management Concentration Total 61****Policy and Law Concentration**

Elective(s)		6
American National Government	PSC 1113	3
Introduction to Logic	PHI 2113	3

MSU Policy and Law Concentration Additional Courses Total 12**MSU Policy and Law Concentration Total 59****Production Concentration**

Elective(s)		6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1223, MFL 2213, PHI 2113, PHI 2143, PHI 2713	3

Animal Science	AGR 1214	4
Plant Science	AGR 1313	3

MSU Production Concentration Additional Courses Total 16

MSU Production Concentration Total 63

Notes

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 59-62

AGRIBUSINESS MANAGEMENT (ASU)**BS**

Degrees offered by: ASU

CIP: 01.0101

COURSES ACCEPTED BY ASU FOR AGRIBUSINESS MANAGEMENT (BS)

Agricultural Economics	AGR 2713	3
Animal Science	AGR 1214	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	ECO 2113, ECO 2123	6
Elective(s)		3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Microcomputer Course	Select any 2000-level course	3
Plant Science	AGR 1313	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3

ASU Additional Courses Total 60**ASU Total 60**

Notes

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

AGRICULTURAL ECONOMICS (ASU)**BS**

Degrees offered by: ASU

CIP: 01.0103

COURSES ACCEPTED BY ASU FOR AGRICULTURAL ECONOMICS (BS)

Art Appreciation	ART 1113	3
Botany I	BIO 1314	4
College Algebra or higher	MAT 1313 or higher	3
College Life	LLS 1151	1
Computer Applications I	CSC 1123	3
English Composition I & II	ENG 1113, ENG 1123	6
General Chemistry I & II	CHE 1214, CHE 1224	8
General Psychology	PSY 1513	3
History	HIS 1163, HIS 1173	3
Literature	ENG 2223, ENG 2233, ENG 2423, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Physical Education Activities or Military Science	HPR 1111, HPR 1121	2
Principles of Agricultural Economics	AGR 2713	3
Principles of Biology I	BIO 1113	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Survey of World Literature	ENG 2413	3

ASU Additional Courses Total 60**ASU Total 60**

Notes

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

AGRICULTURAL EDUCATION, LEADERSHIP AND COMMUNICATIONS (MSU)

**MSU offers concentrations in the following areas: Ag Education, Ag Leadership, and Ag Communications
BS**

Degrees offered by: MSU

CIP: 13.1301

COURSES ACCEPTED BY MSU FOR AGRICULTURAL EDUCATION, LEADERSHIP AND COMMUNICATIONS (BS)

Animal Science	AGR 1214, AGT 1214	4
Any Related AGR/AGT Course*		12 - 15
Chemistry	CHE 1213, CHE 1313	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	AGR 2713, ECO 2113, ECO 2123	3
Elective(s)		6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Psychology	PSY 1513	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Plant Science	AGR 1313, AGT 1313, BIO 1313/1314	3
Trigonometry or Statistics	MAT 1323, MAT/BAD 2323	3

MSU Additional Courses Total 63 - 66

MSU Total 63 - 66

Notes

*Technical courses (AGT) accepted are limited to twelve (12) hours for the entire program. Students may take 15 hours of AGR or combined hours.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

AGRICULTURAL ENGINEERING TECHNOLOGY AND BUSINESS (MSU)
BS

Degrees offered by: MSU

CIP: 15.0699

COURSES ACCEPTED BY MSU FOR AGRICULTURAL ENGINEERING TECHNOLOGY AND BUSINESS (BS)

Agricultural Economics	AGR 2713, ECO 2123	3
Calculus I	MAT 1613	3
College Algebra or higher	MAT 1313	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1213, CHE 1211, CHE 1223 or CHE 1311, CHE 1313, CHE 1323	7
General Physics I & II	PHY 2414, PHY 2424	6
Humanities	ENG 2223, ENG 2233, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Legal Environment in Business	BAD 2413	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, GEO 1113, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3
Statistics	MAT/BAD 2323	3
Trigonometry	MAT 1323	3

MSU Additional Courses Total 58

MSU Total 58

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

**Precision Agriculture (PRAG), Enterprise Management (EMGT), & Natural Resources
and Environmental Management (NREM) concentrations**

Animal Science	AGR 1214, BIO 1134	4
Plant Science	AGR 1313	3
Technical Electives		12

**MSU Precision Agriculture (PRAG), Enterprise Management (EMGT), & Natural Resources and Environmental
Management (NREM) concentrations Additional Courses Total 19**

**MSU Precision Agriculture (PRAG), Enterprise Management (EMGT), & Natural Resources and Environmental
Management (NREM) concentrations Total 77**

Surveying/Geomatics (SGEO) concentration

Technical Electives		12
---------------------	--	----

MSU Surveying/Geomatics (SGEO) concentration Additional Courses Total 12

MSU Surveying/Geomatics (SGEO) concentration Total 70

Notes

No coursework will be considered for acceptance unless a grade of "C" or better has been earned.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122-124 Total hours that will transfer for this degree program: 61-62

AGRICULTURAL SCIENCE (ASU)
BS

Degrees offered by: ASU

CIP: 01.0000

COURSES ACCEPTED BY ASU FOR AGRICULTURAL SCIENCE (BS)

College Life	LLS 1151	1
Computer Applications I	CSC 1123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, MUS 1113	3
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1163, HIS 1173	3
Humanities	HUM 1113	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2423, ENG 2523, ENG 2533	3
Physical Education Activities or Military Science	HPR 1111, HPR 1121	2
Public Speaking I	SPT 1113	3
Survey of Agriculture	AGR 1111	1

ASU Additional Courses Total 39**ASU Total 39****ASU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Animal Sciences Emphasis**

College Algebra	MAT 1313	3
General Biology I	BIO 1134	4
Microbiology	BIO 2924	4
Animal Science	AGR 1214	4
Zoology I & II	BIO 2414, BIO 2424	8

ASU Animal Sciences Emphasis Additional Courses Total 23**ASU Animal Sciences Emphasis Total 62****Forestry Emphasis**

General Biology I	BIO 1134	4
Principles of Agricultural Economics	AGR 2713	3
Botany I	BIO 1314	4
Introduction to Forestry	AGR 1523	3
Calculus I and Laboratory	MAT 1613, MAT 1611	4
Calculus II	MAT 1623	3

ASU Forestry Emphasis Additional Courses Total 21**ASU Forestry Emphasis Total 60**

Notes

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

AGRICULTURAL SCIENCE (MSU)**BS**

Degrees offered by: MSU

CIP: 01.0000

COURSES ACCEPTED BY MSU FOR AGRICULTURAL SCIENCE (BS)

Animal Science	AGR 1214, AGT 1214	4
Any Related AGR/AGT Course*		12 - 14
Chemistry I & II	CHE 1213 and CHE 1223 or CHE 1313 and CHE 1323	6
Chemistry II Laboratory	CHE 1221 or CHE 1321	1
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	AGR 2713, ECO 2113, ECO 2123	3
Elective(s)		5
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Plant Science	AGR 1313, AGT 1313, BIO 1313	3
Social and Behavioral Sciences	PSC 1113, PSY 1513, SOC 2113, SOC 2143	3
Trigonometry, Calculus, or Statistics	MAT 1323, MAT 1613, MAT/BAD 2323	3

MSU Additional Courses Total 66 - 68**MSU Total 66 - 68**

Notes

*Technical courses (AGT) accepted are limited to 12 hours for the entire program. Students may take 15 hours of AGR or combined hours.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

AGRONOMY (MSU)**BS**

Degrees offered by: MSU

CIP: 01.1102

COURSES ACCEPTED BY MSU FOR AGRONOMY (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	AGR 2713, ECO 2123	3
Elective(s)**	ACC 2213, BIO 2924, GEO 2313	9
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology II	BIO 1144 or BIO 1143/1141	4
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities*	ENG 2223, ENG 2233, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1213, MFL 1223, PHI 2113, PHI 2713	6
Plant Science	AGR 1313, AGT 1313, BIO 1313	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, GEO 1113, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3

MSU Additional Courses Total 51**MSU Total 51****MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Agricultural & Environmental Soil Science**

Trigonometry	MAT 1323	3
Calculus	MAT 1613	3
Microbiology	BIO 2924	4
Organic Chemistry I	CHE 2424	4
General Physics I	PHY 2414	4

MSU Agricultural & Environmental Soil Science Additional Courses Total 18**MSU Agricultural & Environmental Soil Science Total 69****Golf & Sports Turf**

General Biology I	BIO 1134	4
Math higher than College Algebra	MAT 1323, MAT/BAD 2323	3
Restricted Electives	HPR 2213, SPT 2173, PHY 2313	6
Introductory Organic Chemistry	CHE 2414	4

MSU Golf & Sports Turf Additional Courses Total 17**MSU Golf & Sports Turf Total 68****Integrated Crop Management**

Microbiology	BIO 2924	4
--------------	----------	---

Math higher than College Algebra	MAT 1323, MAT/BAD 2323	3
Restricted Electives	AGR 1111, MAT 1613, PHY 2313	7
Introductory Organic Chemistry	CHE 2414	4

MSU Integrated Crop Management Additional Courses Total 18

MSU Integrated Crop Management Total 69

Integrated Pest Management

Biology	BIO 1134	4
Math higher than College Algebra	MAT 1323, MAT/BAD 2323	3
Introductory Organic Chemistry	CHE 2414	4

MSU Integrated Pest Management Additional Courses Total 11

MSU Integrated Pest Management Total 62

Notes

*Golf and Sports Turf Management concentration requires Spanish I and II (MFL 1213 and MFL 1223) as the Humanities.

**Electives are restricted to these options.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122-124 Total hours that will transfer for this degree program: 61-62

ALLIED HEALTH STUDIES (UM)**BA**

Degrees offered by: UM

CIP: 51.0000

COURSES ACCEPTED BY UM FOR ALLIED HEALTH STUDIES (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	CSC 1113 or CSC 1123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
First Aid & CPR	HPR 2213	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Laboratory Science	BIO 2514, 2524 or BIO 1134, 1144	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Microbiology	BIO 2924	4
Public Speaking I	SPT 1113	3

UM Additional Courses Total 60**UM Total 60**

Notes

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

ANIMAL SCIENCES (MSU)**BS**

Degrees offered by: MSU

CIP: 01.0901

COURSES ACCEPTED BY MSU FOR ANIMAL SCIENCES (BS)

Animal Science	AGR 1214	4
Chemistry	CHE 1214, CHE 1224, CHE 2424	12
Economics	ECO 2123, AGR 2713	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Social and Behavioral Sciences	ECO 2113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3
Statistics	MAT 2323	3
Supervised Agricultural Experience	AGT 2923	3
Trigonometry or Calculus I	MAT 1323, MAT 1613	3

MSU Additional Courses Total 50**MSU Total 50****MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Business & Industry Concentration**

Elective(s)	AGR 2253, AGT 2923 are acceptable	6
Soil Science	AGR 1313	3
Business Electives	ACC 2213, ECO 2113	6

MSU Business & Industry Concentration Additional Courses Total 15**MSU Business & Industry Concentration Total 65****Production Management Concentration**

Elective(s)	AGR 2253, AGT 2923 are acceptable	7
Soil Science	AGR 1313	3
Business Electives	ACC 2213, ECO 2113	6

MSU Production Management Concentration Additional Courses Total 16**MSU Production Management Concentration Total 66****Science/Veterinary Science Concentration**

Public Speaking I	SPT 1113	3
General Biology II	BIO 1144	4
Microbiology	BIO 2924	4
General Physics I or Soil Science	PHY 2414, AGR 1313	3 - 4

MSU Science/Veterinary Science Concentration Additional Courses Total 95 - 15

MSU Science/Veterinary Science Concentration Total 145 - 65

Notes

MSU has established curriculum pathways with Hinds Community College, Itawamba Community College, East Mississippi Community College, and Jones County Junior College. Students planning to transfer from these community colleges to MSU for Animal Sciences BS should follow this curriculum pathway.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

ANTHROPOLOGY (MSU, UM, USM)**BA**

Degrees offered by: MSU, UM, USM

CIP: 45.0201

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Anthropology	SOC/ANR 2213, SOC/ANR 2243	6
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 20**ADDITIONAL COURSES ACCEPTED BY MSU FOR ANTHROPOLOGY (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts	ART 1113, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Social Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSY 1513, SOC 2113, SOC 2133, SOC 2143 (no more than 3 hours from any one discipline)	9
Statistics	MAT 2323	3

MSU Additional Courses Total 45**MSU Total 65****ADDITIONAL COURSES ACCEPTED BY UM FOR ANTHROPOLOGY (BA)**

Anthropology	GEO 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3

UM Additional Courses Total 40

		UM	Total 60
ADDITIONAL COURSES ACCEPTED BY USM FOR ANTHROPOLOGY (BA)			
Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143		3
Additional Humanities II	A second ENG literature course not selected in Literature requirement (ENG 2223-ENG 2613) or HIS 2213 or HIS 2223		3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743		3
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible		3
Foreign Language****	Select one language		12
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)		6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible		3
Public Speaking I	SPT 1113		3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible		6
		USM Additional Courses Total 42	
		USM	Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

*MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 61

UM:

**This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

APPLIED ECONOMICS (USM) / ECONOMICS (MSU, UM)**BA, BS**

Degrees offered by: MSU, UM, USM

CIP: 45.0601, 52.0601

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 20**ADDITIONAL COURSES ACCEPTED BY MSU FOR ECONOMICS (BA)**

American National Government	PSC 1113	3
Business Calculus or Calculus	MAT 1513, MAT 1613	3
Computer Science	CSC 1113, BAD 2533	3
Elective(s)		3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language*	Select one language	9
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social Sciences	GEO 1113, SOC 2113, SOC/ANR 2213	3
Statistics	MAT 2323	3

MSU Additional Courses Total 45**MSU Total 65****ADDITIONAL COURSES ACCEPTED BY UM FOR ECONOMICS (BA)**

Business Statistics	MAT/BAD 2323	3
Calculus	MAT 1613	3
Elective(s)		1
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science**	<u>Select one non-laboratory science from Sciences list</u>	3

UM Additional Courses Total 40**UM Total 60**

ADDITIONAL COURSES ACCEPTED BY USM FOR APPLIED ECONOMICS (BS)

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Social and Behavioral Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3
College Algebra or Calculus I****	MAT 1313 or MAT 1613	3
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language*****	Select one language	12
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 42**USM Total 62**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

*MSU requires 9 hours of foreign language.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

UM:

**This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

****At USM, College Algebra (MAT 1313) is required for the Social Science emphasis only. Calculus I (MAT 1613) is required for the Mathematics emphasis only.

*****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

APPLIED GERONTOLOGY (UM)**BS**

Degrees offered by: UM

CIP: 30.1101

COURSES ACCEPTED BY UM FOR APPLIED GERONTOLOGY (BS)

Additional Fine Arts / Literature / Modern Language / Philosophy / History	Select any course from the departments	3
Anatomy and Physiology I	BIO 2514	4
Developmental Psychology	EPY/PSY 2533	3
Elective(s)		10
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Human Biology	BIO 1114 or BIO 1134	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Mathematics	MAT 1313, MAT 1753, or higher level math	3
Nutrition	FCS 1233, FCS 1253, BIO 1613	3
Public Speaking I	SPT 1113	3
Requires a minor		6
Social and Behavioral Sciences	PSY 1513, SOC 2113	6
Statistics	MAT/BAD 2323	3

UM Additional Courses Total 60**UM Total 60**

Notes

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

APPLIED SCIENCE (ASU)**BS**

Degrees offered by: ASU

CIP: 29.9999

COURSES ACCEPTED BY ASU FOR APPLIED SCIENCE (BS)

Agricultural Economics	AGR 2713	3
Botany I	BIO 1314	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	6
General Chemistry I & II	CHE 1214, CHE 1224	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Physical Education Activities or Military Science	HPR 1111, HPR 1121	2
Plant Science	AGR 1313	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
Zoology I	BIO 2414	4

ASU Additional Courses Total 61**ASU Total 61**

Notes

*The Applied Science Radiologic Science and Technology concentration offers graduates of community college radiologic sciences programs the ability to obtain a bachelor of science degree in Applied Science with education in specialty areas of medical imaging. The specialty areas currently being offered are Computed Tomography (CT), Magnetic Resonance Imaging (MRI), and Mammography. This area of study may be taken online.

**The Applied Science Technology Management concentration with emphases in Medical (Health Care Management and Administration) and Industrial is a two-year capstone degree program for persons holding AA, AS, or AAS degrees from an accredited two-year college, or equivalent. This area of study may be taken online.

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

APPLIED TECHNOLOGY (MSU, USM)**BAT, BS**

Degrees offered by: MSU, USM

CIP: 52.9999

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Public Speaking I	SPT 1113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 20**ADDITIONAL COURSES ACCEPTED BY MSU FOR APPLIED TECHNOLOGY (BAT)**

Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
Humanities	ENG 2413, HIS 1113, HIS 1123, HIS 1163, HIS 1173, PHI 2113, PHI 2613	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Principles of Macroeconomics	ECO 2113	3
Statistics	MAT 2323	3
Technical and/or Academic Electives*		28

MSU Additional Courses Total 49**MSU Total 69****ADDITIONAL COURSES ACCEPTED BY USM FOR APPLIED TECHNOLOGY (BS)**

Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I	ACC 2213	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 21**USM Total 41**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

*The MSU Applied Technology in Healthcare Services degree allows up to 28 hours of technical/academic electives from the community college. A maximum of 60 hours can be transferred for this BS degree; therefore, student should select no more than 60 hours from those hours listed above. Many General Education courses are not offered at MSU-Meridian; therefore, it is strongly recommended that students take the General Education courses before enrolling at MSU-Meridian or consult an advisor at MSU-Meridian for available courses.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

The USM Applied Technology degree requires 36 hours of technical electives from the community college. A maximum of 60 hours can be transferred for this BS degree; therefore, students should select no more than 24 hours from the 38 hours listed above.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

ARABIC (UM)**BA**

Degrees offered by: UM

CIP: 16.1101

COURSES ACCEPTED BY UM FOR ARABIC (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		16
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60**

Notes

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

ARCHITECTURAL ENGINEERING TECHNOLOGY (USM)**BS**

Degrees offered by: USM

CIP: 15.0101

COURSES ACCEPTED BY USM FOR ARCHITECTURAL ENGINEERING TECHNOLOGY (BS)

Calculus	MAT 1613	3
College Algebra	MAT 1313	3
Design I & II	ART 1433, ART 1443	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Graphics	DDT 1113, GRA 1113, GRA 1143	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	CHE 1214, CHE 1224, GLY 1114, GLY 1124, PHY 2414, PHY 2424, PHY 2514, PHY 2524 (Choose any two)	8
Literature	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Revit Architecture 3D Modeling	DDT 2823	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
Statics & Strengths of Materials	DDT 2253	3
Technical Elective	DDR, GRA, CON, ENT course (as approved by department)	3
Trigonometry	MAT 1323	3

USM Additional Courses Total 62**USM Total 62****Notes**

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

ARCHITECTURE (MSU)**BArch**

Degrees offered by: MSU

CIP: 04.0201

COURSES ACCEPTED BY MSU FOR ARCHITECTURE (BArch)

College Algebra, Trigonometry, or Calculus*	MAT 1513, MAT 1613	6
Drawing I, (Drawing II**)	ART 1313, (ART 1323**)	3
Elective(s)	May be used towards a minor	12
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Physics I & II	PHY 2414, PHY 2424	8
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

MSU Additional Courses Total 44**MSU Total 44****Notes**

Students should be in direct communication with the School of Architecture's Admissions Advisor to confirm their schedules each semester.

*Students who place into a course higher than College Algebra (MAT 1313) on the mathematics placement test may fulfill the University mathematics requirement with either Calculus I (MAT 1613), Business Calculus I (MAT 1513), or Finite Mathematics (MAT 1333). By itself, Trigonometry (MAT 1323) does not meet this requirement.

**Required if student receives a grade of "C" or lower in Drawing I (ART 1313)

The coursework above satisfies much of the general education requirements of the first year of the 5-year professional Bachelor of Architecture curriculum, with the exception of Design 1A (ARC 1536) and Design 1B Studio (ARC 1546) courses. Students must apply to the School of Architecture to complete the remaining years of the BArch degree, which will require 10 semesters of course work. A student may apply for Summer admission to MSU and the School of Architecture to complete the Design 1A and 1B Studio courses during the summer terms, leaving eight semesters of course work to be completed for the BArch. The School of Architecture at MSU offers the only NAAB-accredited professional degree in the state of Mississippi.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 152 Total hours that will transfer for this degree program: 44

ART (DSU, JSU, MSU, MVSU, UM, USM) / FINE ARTS (MUW)**BA, BFA**

Degrees offered by: DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 50.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Art History I & II	ART 2713, ART 2723	6
Drawing I & II	ART 1313, ART 1323	6
Three Dimensional Design	ART 1453	3
English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 29**ADDITIONAL COURSES ACCEPTED BY DSU FOR ART (BA, BFA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Design I	ART 1433	3
Elective(s)		7
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, HIS 1613, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PHI 2113, PSC 1113, SOC 2113	6

DSU Additional Courses Total 31**DSU Total 60****ADDITIONAL COURSES ACCEPTED BY JSU FOR ART (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Design I & II	ART 1433, ART 1443	6
Elective(s)		3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

JSU Additional Courses Total 33**JSU Total 62****ADDITIONAL COURSES ACCEPTED BY MSU FOR ART (BFA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Design I & II	ART 1433, ART 1443	6
Elective(s)		3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6
Math higher than College Algebra	MAT 1323, MAT 1513, MAT 1613, MAT 2323	3
Public Speaking*	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MSU Additional Courses Total 30

MSU Total 59

ADDITIONAL COURSES ACCEPTED BY MUW FOR FINE ARTS (BFA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Design I & II	ART 1433, ART 1443	6
Elective(s)		12
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	3

MUW Additional Courses Total 33

MUW Total 62

ADDITIONAL COURSES ACCEPTED BY MVSU FOR ART (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Design I & II	ART 1433, ART 1443	6
Elective(s)		3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MVSU Additional Courses Total 33

MVSU Total 62

ADDITIONAL COURSES ACCEPTED BY UM FOR ART (BA, BFA)

Art (BA)

History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Elective(s)		1
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6
Design I & II	ART 1433, ART 1443	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3

UM Art (BA) Additional Courses Total 31

UM Art (BA) Total 60

UM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Art (BFA)

Fine Arts	DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Elective(s)		1
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	3
Design I & II	ART 1433, ART 1443	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1333, MAT 1733, and MAT 1743	3
Computers in Art	ART 1513	3

UM Art (BFA) Additional Courses Total 31

UM Art (BFA) Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR ART (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Design I & II	ART 1433, ART 1443	6
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible (ART, DAN, SPT recommended)	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	6
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 30

USM Total 59

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**DSU:**

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121-122 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MSU:

*At MSU, Public Speaking I (SPT 1113) does NOT apply to the Fine Arts concentration.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 59

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121 Total hours that will transfer for this degree program: 62

UM:

At UM, students must be admitted to the BFA in Art program. This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different area. Please note that astronomy and physics are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 59

ART HISTORY (UM)**BA**

Degrees offered by: UM

CIP: 50.0703

COURSES ACCEPTED BY UM FOR ART HISTORY (BA)

Art History I & II	ART 2713, ART 2723	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Design I	ART 1433	3
Design II or Drawing I	ART 1443, ART 1313	3
Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6
Three Dimensional Design	ART 1453	3

UM Additional Courses Total 60**UM Total 60**

Notes

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different area. Please note that astronomy and physics are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

ATHLETIC TRAINING (USM)**BS**

Degrees offered by: USM

CIP: 51.0913

COURSES ACCEPTED BY USM FOR ATHLETIC TRAINING (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
Athletic Training Terminology	HPR 2711	1
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Psychology	PSY 1513	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Athletic Training	HPR 2733	3
Introduction to Sociology	SOC 2113	3
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Nutrition	FCS 1253, BIO 1613	3
Prevention and Care of Athletic Injuries	HPR 2723	3
Statistics	MAT/BAD 2323	3

USM Additional Courses Total 54**USM Total 54**

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 54

AVIATION MANAGEMENT (DSU)**BCA**

Degrees offered by: DSU

CIP: 49.0101

COURSES ACCEPTED BY DSU FOR AVIATION MANAGEMENT (BCA)

Applied Meteorology	AVM 2113	3
Business Calculus or Calculus	MAT 1513, MAT 1613	3
Business Statistics	MAT/BAD 2323	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Physics I & II	PHY 2414, PHY 2424	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Aviation	AVM 1113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Principles of Accounting I	ACC 2213	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 62**DSU Total 62****Notes**

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

**BANKING AND FINANCE (MSU, UM) / BUSINESS ADMINISTRATION (ASU, JSU, MSU, MUW, MVSU, USM) /
ECONOMICS (JSU, MSU, UM) / ENTREPRENEURSHIP (JSU, UM) / FINANCE (DSU, JSU, USM) / MANAGEMENT (DSU,
JSU, MSU, UM) / MANAGEMENT (USM) / MANAGERIAL FINANCE (UM) / MARKETING (DSU, JSU, MSU, UM, USM)
BBA, BS, BSBA**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 52.0201, 52.0601, 52.0701, 52.0801, 52.1001, 52.1401

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Principles of Accounting I	ACC 2213	3
Business Statistics	MAT/BAD 2323	3
Legal Environment in Business	BAD 2413	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
English Composition I & II	ENG 1113, ENG 11223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 29

ADDITIONAL COURSES ACCEPTED BY ASU FOR BUSINESS ADMINISTRATION (BBA)

Business Calculus or Calculus	MAT 1513, MAT 1613	3
Business Seminar I	BAD 1121	1
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Business	BAD 1113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal Financial Management	BAD 2523	3
Principles of Accounting II	ACC 2223	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

ASU Additional Courses Total 31

ASU Total 60

ADDITIONAL COURSES ACCEPTED BY DSU FOR FINANCE, MANAGEMENT, MARKETING (BBA)

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3

Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 27

DSU Total 56

ADDITIONAL COURSES ACCEPTED BY JSU FOR BUSINESS ADMINISTRATION, ECONOMICS, ENTREPRENEURSHIP, FINANCE, MANAGEMENT, MARKETING (BBA)

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Principles of Accounting II	ACC 2223	3
Public Speaking I	SPT 1113	3

JSU Additional Courses Total 33

JSU Total 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR BANKING AND FINANCE, BUSINESS ADMINISTRATION, ECONOMICS, MANAGEMENT, MARKETING (BBA)

American National Government	PSC 1113	3
Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts	CSC 1113	3
Elective(s)		3
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Principles of Accounting II	ACC 2223	3
Public Speaking I	SPT 1113	3
Social Sciences	PSY 1513 SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Additional Courses Total 33

MSU Total 62

ADDITIONAL COURSES ACCEPTED BY MUW FOR BUSINESS ADMINISTRATION (BBA)

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Principles of Accounting II	ACC 2223	3
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 33

MUW Total 62

ADDITIONAL COURSES ACCEPTED BY MVSU FOR BUSINESS ADMINISTRATION (BS)

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Principles of Accounting II	ACC 2223	3
Public Speaking I	SPT 1113	3

MVSU Additional Courses Total 33

MVSU Total 62

ADDITIONAL COURSES ACCEPTED BY UM FOR BANKING AND FINANCE, ECONOMICS, ENTREPRENEURSHIP, MANAGEMENT, MANAGERIAL FINANCE, MARKETING (BBA)

Business Communications	BOA 2613/BAD 2813	3
Calculus I & II or Business Calculus I & II	MAT 1613, MAT 1623 or MAT 1513, MAT 1523	6
Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1136, MFL 1213, MFL 1223, MFL 1313, MFL 1323, MFL 1413, MFL 1423, MFL 1513, MFL 1523, MFL 1713, MFL 1723, MFL 2113, MFL 2123, MFL 2136, MFL 2213, MFL 2223, MFL 2243, MFL 2253, MFL 2313, MFL 2323, MFL 2613, MFL 2713, MFL 2723, PHI 1153, PHI 1163, PHI 2113, PHI 2123, PHI 2613, PHI 2713	6

Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Principles of Accounting II	ACC 2223	3
Social Sciences	PSC 1113, PSC 2113, PSY 1513, SOC 1113, SOC 1123, SOC 2113, SOC 2123, SOC 2133, SOC/ANR 2213, SOC/ANR 2243, SOC 2253, SOC 2313, SOC 2513, SOC 2611	3

UM Additional Courses Total 33

UM Total 62

ADDITIONAL COURSES ACCEPTED BY USM FOR BUSINESS ADMINISTRATION, FINANCE, MANAGEMENT, MARKETING (BSBA)

Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting II	ACC 2223	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 31

USM Total 60

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 56

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 121 Total hours that will transfer for this degree program: 62

MSU:

At MSU, a grade of "C" must be earned in ACC 2213, ACC 2233, MAT/BAD 2323, BAD 2413, ECO 2113, ECO 2123, and CSC 1113.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 61

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 120-121 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 62

MVSU has established a 2+2 curriculum agreement with Coahoma Community College. Students planning to transfer from this community college to MVSU for Business Administration BS should follow this 2+2 curriculum agreement.

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for Banking and Finance, Entrepreneurship, Management, Managerial Finance, and Marketing: 62 Total hours that will transfer for Economics: 60

UM has established a 2+2 curriculum agreement with Holmes Community College, Northeast Community College, and Northwest Community College. Students planning to transfer from these community colleges to UM for Management BBA, Marketing BBA, or Managerial Finance BBA should follow this 2+2 curriculum agreement.

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

BIOCHEMISTRY (MSU)**BS**

Degrees offered by: MSU

CIP: 26.0202

COURSES ACCEPTED BY MSU FOR BIOCHEMISTRY (BS)

Calculus I & II	MAT 1613, MAT 1623	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Biology II	BIO 1144	4
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II	PHY 2414, PHY 2424	8
Humanities*	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Microbiology	BIO 2924	4
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
Statistics***	MAT 2323	3

MSU Additional Courses Total 69**MSU Total 69****Notes**

*For articulation to MSU, the Humanities, Fine Arts, and Social Sciences/Behavioral Sciences electives must be the same as or equivalent to approved General Education requirements for these electives as listed in the MSU Undergraduate Catalog.

**Some concentrations may require specific Social Sciences. Refer to MSU Undergraduate catalog for more information.
www.catalog.msstate.edu

***Statistics is required for pre-dental, pre-pharmacy, pre-optometry, bioinformatics, and pre-MBA concentrations.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 60

BIOCHEMISTRY (UM)**BA**

Degrees offered by: UM

CIP: 26.0202

COURSES ACCEPTED BY UM FOR BIOCHEMISTRY (BA)

Calculus I & II	MAT 1613, MAT 1623	6
Elective(s)		2
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Physics I & II	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60****Notes**

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

BIOLOGICAL ENGINEERING (MSU)**BS**

Degrees offered by: MSU

CIP: 14.0501

COURSES ACCEPTED BY MSU FOR BIOLOGICAL ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3
Engineering Mechanics I & II	EGR 2413, EGR 2433	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A or Physics I & II*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6
Mechanics of Materials	EGR 2453	3
Organic Chemistry I	CHE 2424	4
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MSU Additional Courses Total 67**MSU Total 67**

Notes

*Although PHY 2514, and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

**BIOLOGICAL SCIENCE (UM) / BIOLOGICAL SCIENCES (MSU, USM) / BIOLOGY (ASU, DSU, JSU, MUW, MVSU) /
MARINE BIOLOGY (USM)**

BS

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 26.0101, 26.1302

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
Organic Chemistry I & II	CHE 2424, CHE 2434	8
English Composition I & II	ENG 1113, ENG 1123	6

Common Courses Total 30

ADDITIONAL COURSES ACCEPTED BY ASU FOR BIOLOGY (BS)

College Algebra or Pre-Calculus	MAT 1313, MAT 1343	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Non-Laboratory Science	<u>Select Biology Science from Laboratory Sciences list</u>	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6

ASU Additional Courses Total 30

ASU Total 60

ADDITIONAL COURSES ACCEPTED BY DSU FOR BIOLOGY (BS)

College Algebra	MAT 1313	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Trigonometry, Calculus, or Statistics	MAT 1323, MAT 1613, MAT 1623, MAT 2323	6

DSU Additional Courses Total 30

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR BIOLOGY (BS)

College Algebra or Pre-Calculus	MAT 1313, MAT 1343	3
---------------------------------	--------------------	---

Elective(s)	Suggested electives: CSC 1113, EPY/PSY 2533, or LLS course	5
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

JSU Additional Courses Total 32

JSU Total 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR BIOLOGICAL SCIENCES (BS)

Calculus I	MAT 1613	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Physics I & II	PHY 2414, PHY 2424	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Microbiology	BIO 2924	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

MSU Additional Courses Total 39

MSU Total 69

ADDITIONAL COURSES ACCEPTED BY MUW FOR BIOLOGY (BS)

Botany I or Introduction to Philosophy I	BIO 1313, PHI 2113	3
College Algebra or Pre-Calculus	MAT 1313, MAT 1343	3
Elective(s)		2
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MUW Additional Courses Total 32

MUW Total 62

ADDITIONAL COURSES ACCEPTED BY MVSU FOR BIOLOGY (BS)

Anatomy and Physiology I & II	BIO 2414, BIO 2524	8
College Algebra or Pre-Calculus	MAT 1313, MAT 1343	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Microbiology	BIO 2924	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MVSU Additional Courses Total 39

MVSU Total 69

ADDITIONAL COURSES ACCEPTED BY UM FOR BIOLOGICAL SCIENCE (BS)

Calculus I & II	MAT 1613, MAT 1623	6
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 30

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR BIOLOGICAL SCIENCES, MARINE BIOLOGY (BS)

Botany I	BIO 1314	4
Calculus I	MAT 1613	3
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
Zoology I	BIO 2414	4

USM Additional Courses Total 32

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for

graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

JSU has established a 2+2 curriculum agreement with Hinds Community College. Students planning to transfer from this community college to JSU for Biology BS should follow this 2+2 curriculum agreement.

MSU:

*MSU requires that Social Sciences should be taken from two different subject areas .

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 64-65

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

BIOLOGICAL SCIENCE (UM)**BA**

Degrees offered by: UM

CIP: 26.0101

COURSES ACCEPTED BY UM FOR BIOLOGICAL SCIENCE (BA)

College Algebra and higher	MAT 1313 or MAT 1343; and either MAT 2323, MAT 1323, or MAT 1613	6
Elective(s)		2
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60****Notes**

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

**BIOLOGICAL SCIENCES (LICENSURE) (USM) / BIOLOGY EDUCATION (LICENSURE) (ASU, DSU, MSU, MUW) /
SCIENCE EDUCATION - BIOLOGY (LICENSURE) (UM)
BAEd, BS**

Degrees offered by: ASU, DSU, MSU, MUW, UM, USM

CIP: 13.1316, 26.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6

ADDITIONAL COURSES ACCEPTED BY ASU FOR BIOLOGY EDUCATION (LICENSURE) (BS)

College Algebra and higher	MAT 1313, MAT 1323, MAT 1613, MAT 1623	6
Computer Applications I	CSC 1123	3
Fine Arts	ART 1113, MUS 1113	3
Foreign Language	Select one language	6
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Laboratory Sciences	Choose from the following: BIO 1134, BIO 1144, BIO 2414, BIO 2424 CHE 1214, CHE 1224	16
Literature	ENG 2223, ENG 2423, ENG 2523	3
Principles of Macroeconomics	ECO 2113	3
Psychology	EPY/PSY 2513, EPY/PSY 2523, PSY 1513	6
Public Speaking I	SPT 1113	3
Sociology	SOC 2113, SOC 2143	6

ASU Additional Courses Total 58

ASU Total 64

ADDITIONAL COURSES ACCEPTED BY DSU FOR BIOLOGY EDUCATION (LICENSURE) (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Elective(s)		5
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Physical Science	PHY 1113, PHY 1213, PHY 2244	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1123, GEO 1113, PHI 2113, PSC 1113, PSC 1123, PSY 1513, SOC 2113	6
Trigonometry or Calculus I	MAT 1323, MAT 1613	3

DSU Additional Courses Total 54

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY MSU FOR BIOLOGY EDUCATION (LICENSURE) (BS)

Academic Area	Suggested Courses: BIO 1314 - Botany I - 4 hrs BIO 2414 - Zoology I - 4 hrs BIO 2424 - Zoology II - 4 hrs BIO 2614 - Cell Biology - 4 hrs BIO 2924 - Microbiology - 4 hrs CHE 2424 - Organic Chemistry - 4 hrs EDU 1613 - Foundations in Education - 3 hrs	19
College Algebra and higher	MAT 1313 and higher, except for MAT 1723, MAT 1733, and MAT 1743	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113, PHI 2713	6
Social and Behavioral Sciences	ECO 2113, ECO 2123, EPY/PSY 2533, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213	6

MSU Additional Courses Total 56

MSU Total 62

ADDITIONAL COURSES ACCEPTED BY MUW FOR BIOLOGY EDUCATION (LICENSURE) (BS)

Botany I or Introduction to Philosophy I	BIO 1313, PHI 2113	3
College Algebra or higher	MAT 1313, MAT 1323, MAT 1613, MAT 1623	6
Elective(s)		5
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I	PHY 2414	4
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Human Growth and Development	EPY/PSY 2533	3
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Physical Education Activities	HPR 1111, HPR 1121	1
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 56	
MUW Total 62	

ADDITIONAL COURSES ACCEPTED BY UM FOR SCIENCE EDUCATION - BIOLOGY (LICENSURE) (BAEd)

Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
General Physics	PHY 2414	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223	6
Humanities Electives	Choose from ENG, HIS, MFL, PHI	3
Laboratory Sciences	Choose from the following: BIO 1134, BIO 1144 BIO 2414, BIO 2424 CHE 1214, CHE 1224	16
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Math or Science Electives		3
Trigonometry or Calculus I	MAT 1323, MAT 1613	3

UM Additional Courses Total 53

UM Total 59

ADDITIONAL COURSES ACCEPTED BY USM FOR BIOLOGICAL SCIENCES (LICENSURE) (BS)

Botany I	BIO 1314	4
Calculus	MAT 1613	3
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities*	HIS 1163, HIS 1173, others possible	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC/ANR 2213, GEO 1113, SOC 2113, others possible	6
Zoology II	BIO 2424	4

USM Additional Courses Total 56

USM Total 62

Notes

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

Institution-specific Information

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

Courses listed twice will only count once.

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

MSU:

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

UM:

A composite score of 21 or higher on the ACT can replace the Praxis CORE examination at UM.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 61

USM:

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

BIOMEDICAL ENGINEERING (JSU, MSU, UM)

UM offers concentrations in the following areas: Bioinformatics, Biomedical Systems, and Biomolecular.

BS

Degrees offered by: JSU, MSU, UM

CIP: 14.0501

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Chemistry I & II	CHE 1214, CHE 1224	8
English Composition I & II	ENG 1113, ENG 1123	6

Common Courses Total 14

ADDITIONAL COURSES ACCEPTED BY JSU FOR BIOMEDICAL ENGINEERING (BS)

College Algebra or Pre-Calculus	MAT 1313, MAT 1343	3
Elective(s)		5
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144; BIO 1131, BIO 1133; BIO 1141, BIO 1143	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213	6

JSU Additional Courses Total 48

JSU Total 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR BIOMEDICAL ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3
Engineering Mechanics I & II	EGR 2413, EGR 2433	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Physics I-A & II-A or Physics I & II*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6
Mechanics of Materials	EGR 2543	3
Organic Chemistry I	CHE 2424	4
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MSU Additional Courses Total 53

		MSU	Total 67
ADDITIONAL COURSES ACCEPTED BY UM FOR BIOMEDICAL ENGINEERING (BS)			
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623		12
Differential Equations	MAT 2913		3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233		3
General Biology I	BIO 1134		4
General Physics I-A & II-A or Physics I & II*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323		6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2313, MFL 2323, PHI 2113, PHI 2143, PHI 2713		6
Organic Chemistry I	CHE 2424		4
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213, SOC/ANR 2243		6

UM Additional Courses Total 44

UM Total 58

UM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Bioinformatics Track

General Biology II	BIO 1144	4
--------------------	----------	---

UM Bioinformatics Track Additional Courses Total 4

UM Bioinformatics Track Total 62

Biomedical Systems Track

Engineering Mechanics I: Statics	EGR 2413	3
Engineering Mechanics II: Dynamics	EGR 2433	3

UM Biomedical Systems Track Additional Courses Total 6

UM Biomedical Systems Track Total 64

Biomolecular Track

General Biology II	BIO 1144	4
--------------------	----------	---

UM Biomolecular Track Additional Courses Total 4

UM Biomolecular Track Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 128 Total hours that will transfer for this degree program: 62

MSU:

*Although PHY 2514 and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 62-64

BUILDING CONSTRUCTION SCIENCE (MSU)**BS**

Degrees offered by: MSU

CIP: 52.2001

COURSES ACCEPTED BY MSU FOR BUILDING CONSTRUCTION SCIENCE (BS)

Business Calculus I	MAT 1513	3
Elective(s)		3
English Composition I & II	ENG 1113, ENG 1123	6
General Physics I & II	PHY 2414, PHY 2424	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6
Legal Environment in Business	BAD 2413	3
Principles of Accounting I	ACC 2213	3
Principles of Accounting II	ACC 2223	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Statistics	MAT 2323	3

MSU Additional Courses Total 44**MSU Total 44****Notes**

The Building Construction Science (BCS) curriculum is studio-based and incorporates a series of required sequential BCS studios and courses. Students should consult a BCS program advisor in advance for specific program, prerequisite, and degree requirements.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 44

There are no additional courses offered at the community colleges that will satisfy the degree requirements for this degree program. Community college transfer students may want to explore the reverse transfer associate degree option for this degree. Please ask a community college advisor for more information.

BUSINESS ADMINISTRATION (MUW)

BAS

Degrees offered by: MUW

CIP: 52.0101

COURSES ACCEPTED BY MUW FOR BUSINESS ADMINISTRATION (BAS)	
Career and Technical Credit	43
Elective(s)	19
MUW Additional Courses Total 62	
MUW Total 62	

Notes

The degree program is designed for students who have earned an A.A.S. degree and would like to continue their educational pursuits towards a baccalaureate degree. This degree accepts up to 40 hours of career and technical credit toward the total number of 121 hours required for degree completion. No more than 90 hours may be transferred from a community college.

Any MUW General Education required courses not completed within the A.A.S. degree may be completed at MUW as part of the remaining upper division hours needed for the BAS Degree at MUW.

Admission to the program requires an earned A.A.S. degree or approved technical Associate degree. The Culinary Arts, MIS and Legal Administration concentrations require that a student complete an A.A.S. from a specific discipline.

In admission for the Culinary Arts concentration, students must earn an A.A.S. from one of the following disciplines: Culinary Arts, Hotel/Restaurant Management, or Hospitality and Tourism Management

In admission for the MIS concentration, students must earn an A.A.S. from one of the following disciplines: Accounting Technology, Medical Billing and Coding Technology, Computer Networking Technology, Medical Office Technology, Computer Programming Technology, Microcomputer Technology, Database Administration Technology, Office Systems Technology, Health Information Technology, or Web Development Technology

In admission for the Legal Administration concentration, students must earn an A.A.S. from one of the following disciplines: Accounting, Business Administration, Criminal Justice, General Business, General Studies, Law Office Management, Office Assistant, Paralegal, Political Science, Social Science, or Public Administration

Students seeking more information about the program's admission, course requirements, and degree options should contact MUW at 662-329-7135.

BUSINESS INFORMATION SYSTEMS AND QUANTITATIVE ANALYSIS (MSU)**BBA**

Degrees offered by: MSU

CIP: 52.1201

COURSES ACCEPTED BY MSU FOR BUSINESS INFORMATION SYSTEMS AND QUANTITATIVE ANALYSIS (BBA)

American National Government	PSC 1113	3
Business Calculus, Business Statistics, or Calculus	MAT/BAD 2323, MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts	CSC 1113, BAD 2533	3
Economics	ECO 2113, ECO 2123	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Programming	CSC 1213, CSC 1613, CSC 2623	9
Public Speaking I	SPT 1113	3
Social Sciences	PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Additional Courses Total 65**MSU Total 65**

Notes

At MSU, a grade of "C" must be earned in ACC 2213, ACC 2223, BAD 2323, BAD 2413, ECO 2113, ECO 2123, and CSC 1113.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 61

CHEMICAL ENGINEERING (MSU, UM)
BS, BSChE

Degrees offered by: MSU, UM

CIP: 14.0701

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
English Composition I & II	ENG 1113, ENG 1123	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2313, MFL 2323, PHI 2113, PHI 2143, PHI 2713	6
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3

Common Courses Total 52**ADDITIONAL COURSES ACCEPTED BY MSU FOR CHEMICAL ENGINEERING (BS)****Biomolecular Concentration**

General Biology I	BIO 1134	4
General Physics I-A & II-A or Physics I & II*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323	6

MSU Biomolecular Concentration Additional Courses Total 10**MSU Biomolecular Concentration Total 62****MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Practice Concentration**

Engineering Mechanics I	EGR 2413	3
General Physics I-A & II-A or Physics I & II*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323	6

MSU Practice Concentration Additional Courses Total 9**MSU Practice Concentration Total 61****Research and Development Concentration**

Introduction to Linear Algebra	MAT 2113	3
General Physics I-A & II-A or Physics I & II*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323	6

MSU Research and Development Concentration Additional Courses Total 9**MSU Research and Development Concentration Total 61****ADDITIONAL COURSES ACCEPTED BY UM FOR CHEMICAL ENGINEERING (BSChE)**

Engineering Mechanics I	EGR 2413	3
General Physics I-A & II-A or Physics I, II, & III	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8

UM Additional Courses Total 11**UM Total 63**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

*Although PHY 2514 and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 61-62

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 63

CHEMISTRY (ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM)**BS**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 40.0501

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Chemistry I & II	CHE 1214, CHE 1224	8
Organic Chemistry I & II	CHE 2424, CHE 2434	8
English Composition I & II	ENG 1113, ENG 1123	6

Common Courses Total 22**ADDITIONAL COURSES ACCEPTED BY ASU FOR CHEMISTRY (BS)**

Calculus I & II	MAT 1613, MAT 1623	6
Elective(s)		3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introductory Anthropology	SOC/ANR 2213	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I	SPT 1113	3

ASU Additional Courses Total 38**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY DSU FOR CHEMISTRY (BS)**

College Algebra	MAT 1313	3
Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

DSU Additional Courses Total 38**DSU Total 60****ADDITIONAL COURSES ACCEPTED BY JSU FOR CHEMISTRY (BS)**

Calculus I & II	MAT 1613, MAT 1623	6
Elective(s)		3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introductory Anthropology	SOC/ANR 2213	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3

JSU Additional Courses Total 38

JSU Total 60

ADDITIONAL COURSES ACCEPTED BY MSU FOR CHEMISTRY (BS)

Calculus I & II	MAT 1613, MAT 1623	6
Elective(s)		5
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Social Sciences	GEO 1113, PSC 1113, SOC 2113, SOC 2143, SOC/ANR 2243	3

MSU Additional Courses Total 40

MSU Total 62

ADDITIONAL COURSES ACCEPTED BY MUW FOR CHEMISTRY (BS)

Calculus I & II	MAT 1613, MAT 1623	6
Calculus III	MAT 2613	3
Elective(s)		5
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, SOC/ANR 2213, GEO 1113, PSY 1513, PSC 1113	3

MUW Additional Courses Total 40

MUW Total 62**ADDITIONAL COURSES ACCEPTED BY MVSU FOR CHEMISTRY (BS)**

Calculus I & II	MAT 1613, MAT 1623	6
Calculus III & IV	MAT 2613, MAT 2623	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introductory Anthropology	SOC/ANR 2213	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3

MVSU Additional Courses Total 41**MVSU Total 63****ADDITIONAL COURSES ACCEPTED BY UM FOR CHEMISTRY (BS)**

Calculus I & II	MAT 1613, MAT 1623	6
Calculus III	MAT 2613	3
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
General Physics I-A & II-A	PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2213, ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	6
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 38**UM Total 60****ADDITIONAL COURSES ACCEPTED BY USM FOR CHEMISTRY (BS)**

Calculus I & II	MAT 1613, MAT 1623	6
Elective(s)		5
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 40

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total Degree Hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 123-124 Total hours that will transfer for this degree program: 60

MSU:

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 63

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

CHEMISTRY (MSU, UM)**BA**

Degrees offered by: MSU, UM

CIP: 40.0501

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Chemistry I & II	CHE 1214, CHE 1224	8
Organic Chemistry I & II	CHE 2424, CHE 2434	8
English Composition I & II	ENG 1113, ENG 1123	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
General Physics I & II or Physics I-A & II-A	PHY 2414, 2424 or PHY 2514, PHY 2524	8

Common Courses Total 36**ADDITIONAL COURSES ACCEPTED BY MSU FOR CHEMISTRY (BA)**

College Algebra	MAT 1313	3
Elective(s)		2
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Social and Behavioral Sciences	ECO 2113, PSC 1113, PSY 1513, SOC 2113	6
Trigonometry	MAT 1323	3

MSU Additional Courses Total 26**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR CHEMISTRY (BA)**

Calculus I & II	MAT 1613, MAT 1623	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 24**UM Total 60**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

CHEMISTRY (LICENSURE) (USM) / SCIENCE EDUCATION - CHEMISTRY (LICENSURE) (DSU, MSU, UM)**BAEd, BS**

Degrees offered by: DSU, MSU, UM, USM

CIP: 13.1316, 26.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6**ADDITIONAL COURSES ACCEPTED BY DSU FOR SCIENCE EDUCATION - CHEMISTRY (LICENSURE) (BS)**

Calculus I with laboratory or Statistics	MAT 1613 and MAT 1611 or MAT 2323	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Perspectives on Society	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2123	6
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Trigonometry	MAT 1323	3

DSU Additional Courses Total 57**DSU Total 63****ADDITIONAL COURSES ACCEPTED BY MSU FOR SCIENCE EDUCATION - CHEMISTRY (LICENSURE) (BS)**

Academic Area	Suggested Courses: EDU 1613 - Foundations in Education - 3 hrs MAT 1623 - Calculus II - 3 hrs MAT 2613 - Calculus III - 3 hrs	9
Calculus	MAT 1613	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Organic Chemistry I & II	CHE 2424, CHE 2434	8

Social and Behavioral Sciences	ECO 2113, ECO 2123, EPY/PSY 2533, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213	6
--------------------------------	--	---

MSU Additional Courses Total 51

MSU Total 57

ADDITIONAL COURSES ACCEPTED BY UM FOR SCIENCE EDUCATION - CHEMISTRY (LICENSURE) (BAEd)

Astronomy or Geology (non-lab)	PHY 1113, GLY 1113, GLY 1123	6
Calculus	MAT 1613	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224, CHE 1314, CHE 1324	16
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Zoology	BIO 2414	4

UM Additional Courses Total 55

UM Total 61

ADDITIONAL COURSES ACCEPTED BY USM FOR CHEMISTRY (LICENSURE) (BS)

Calculus I & II	MAT 1613, MAT 1623	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, others possible	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC/ANR 2213, GEO 1113, SOC 2113, others possible	6

USM Additional Courses Total 59

USM Total 65

Notes

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

UNIVERSITY-SPECIFIC FOOTNOTES

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for

graduation in a given curriculum. Total degree hours: 121 Total hours that will transfer for this degree program: 60

MSU

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 57

UM

A composite score of 21 or higher on the ACT can replace the Praxis CORE examination at UM.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 59-61

USM

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

CHILD AND FAMILY SCIENCES (USM) / CHILD CARE AND FAMILY EDUCATION (JSU) / EARLY CHILDHOOD DEVELOPMENT (MUW) / EARLY CHILDHOOD EDUCATION (MVSU) / HUMAN DEVELOPMENT AND FAMILY SCIENCE (ASU, MSU)

MSU offers concentrations in the following areas: Child Development; Child Life; Family and Consumer Sciences Teacher Education; Family Science; and Youth Development
BS

Degrees offered by: ASU, JSU, MSU, MUW, MVSU, USM

CIP: 13.1209, 13.9999, 19.0704, 19.0706

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6

ADDITIONAL COURSES ACCEPTED BY ASU FOR HUMAN DEVELOPMENT AND FAMILY SCIENCE (BS)

Administration of Programs for Young Children	CDT 2813	3
Child Health, Safety, and Nutrition	CDT 1344	3 - 4
College Algebra or higher	MAT 1313, MAT 1723, MAT 1733, MAT 1743	3
Computer Science	ATE 1113, CSC 1113, CSC 1123	3
Creative Arts for Young Children	CDT 1313	3
Development of the Exceptional Child	CDT 2413	3
Early Childhood Profession	CDT 1113	3
Family Dynamics and Community Involvement	CDT 2513	3
General Biology I & II	BIO 1111/1113, BIO 1114, BIO 1121/1123, or BIO 1124, and BIO 1131/1133, BIO 1134, BIO 1141/1143, or BIO 1144	8
General Psychology	PSY 1513	3
Guiding Social & Emotional Behavior	CDT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113, PHI 2143, PHI 2713	3
Infant and Toddler Development	CDT 1214	3
Language and Literacy Development for Young Children	CDT 1713	3
Physical Science I & II	PHY 2244, PHY 2254	8
Preschool and Primary Development	CDT 1224	3
Psychology	EPY/PSY 2513, EPY/PSY 2523, EPY/PSY 2533	3
Public Speaking I or Theatre Appreciation	SPT 1113, SPT 2233	3
Sociology	SOC 2113, SOC 2143, SOC/ANR 2243, SY 235	3

ASU Additional Courses Total 67 - 68

ASU Total 73 - 74

ADDITIONAL COURSES ACCEPTED BY JSU FOR CHILD CARE AND FAMILY EDUCATION (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	CSC 1113, CSC 1123	3

Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
History	HIS 1163, HIS 1173	3
Literature	ENG 2323, ENG 2333 or ENG 2423, ENG 2433	6
Philosophy	PHI 2113, PHI 2713	3
Physical Education Activities	HPR 1111, HPR 1121	2
Physical Science I & II	PHY 2244, PHY 2254	8
Psychology	PSY 1513	6
Public Speaking I	SPT 1113	3
Sociology	SOC 2113, SOC 2143	6

JSU Additional Courses Total 54

JSU Total 60

ADDITIONAL COURSES ACCEPTED BY MSU FOR HUMAN DEVELOPMENT AND FAMILY SCIENCE (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113, PHI 2143, PHI 2713	6
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Trigonometry or Statistics	MAT 1323, MAT 2323	3

MSU Additional Courses Total 19

MSU Total 25

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Child Development Concentration

Public Speaking I	SPT 1113	3
Elective(s)		3
Computer Applications I	CSC 1123	3
Social Sciences	GEO 1113, PSC 1113, SOC 2113, SOC 2143, SOC/ANR 2243	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Language and Literacy Development for Young Children	CDT 1713	3
Development of the Exceptional Child*	CDT 2413	3
Child Development I*	CDT 1214	3
Creative Arts for Young Children	CDT 1313	3
Child Health, Safety, and Nutrition	CDT 1343	3
Laboratory Science	<u>Select one from Laboratory Sciences list</u>	4

MSU Child Development Concentration Additional Courses Total 37

MSU Child Development Concentration Total 62

Child Life Concentration

Public Speaking I	SPT 1113	3
-------------------	----------	---

Elective(s)		3
Computer Applications I	CSC 1123	3
Social Sciences	GEO 1113, PSC 1113, SOC 2113, SOC 2143, SOC/ANR 2243	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Child Development I	CDT 1214	3
Language and Literacy Development for Young Children	CDT 1713	3
Development of the Exceptional Child*	CDT 2413	3
Nutrition for Young Children*	CDT 1513	3
Anatomy & Physiology with lab	BIO 1513/1511, BIO 1514, BIO 2513/2511, or BIO 2514	4
Creative Arts for Young Children	CDT 1313	3

MSU Child Life Concentration Additional Courses Total 37

MSU Child Life Concentration Total 62

Family and Consumer Sciences Teacher Education Concentration

Nutrition	FCS 1253, BIO 1613	3
Personal and Community Health	HPR 1213	3
Development of the Exceptional Child*	CDT 2413	3
Child Development II	CDT 1224	3
Nutrition for Young Children*	CDT 1513	3
General Chemistry	CHE 1213	3
General Psychology	PSY 1513	3
Adolescent Psychology	EPY/PSY 2523	3
Foundations in Education*	EDU 1613	3
Laboratory Science	<u>Select one from Laboratory Sciences list</u>	4

MSU Family and Consumer Sciences Teacher Education Concentration Additional Courses Total 31

MSU Family and Consumer Sciences Teacher Education Concentration Total 56

Family Science Concentration

Public Speaking I	SPT 1113	3
Elective(s)		5
Computer Applications I	CSC 1123	3
Social Sciences	GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2243	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Child Development II	CDT 1224	3
Laboratory Science	<u>Select one from Laboratory Sciences list</u>	4

MSU Family Science Concentration Additional Courses Total 27

MSU Family Science Concentration Total 52

Youth Development Concentration

Public Speaking I	SPT 1113	3
Elective(s)		5
Computer Applications I	CSC 1123	3
Social Sciences	GEO 1113, PSC 1113, SOC 2113, SOC 2143, SOC/ANR 2243	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
First Aid & CPR	HPR 2213	3
Development of the Exceptional Child*	CDT 2413	3
Child Development II	CDT 1224	3
Adolescent Psychology	EPY/PSY 2523	3
Laboratory Science	<u>Select one from Laboratory Sciences list</u>	4

MSU Youth Development Concentration Additional Courses Total 36

MSU Youth Development Concentration Total 61

ADDITIONAL COURSES ACCEPTED BY MUW FOR EARLY CHILDHOOD DEVELOPMENT (BS)

College Algebra or Statistics	MAT 1313 or MAT 2323	3
Elective(s)		22
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Geography	GEO 1113, GEO 1123	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Human Growth and Development	PSY/EPY 2533	3
Laboratory Sciences	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	8
Literature	1) ENG 2223 and ENG 2233; or 2) ENG 2323, ENG 2333; or 3) ENG 2423 and ENG 2433 or ENG 2413; or 4) ENG 2153 and one of the following: ENG 2153, ENG 2223, ENG 2233, ENG 2323, ENG 2413, ENG 2423, ENG 2433	6

MUW Additional Courses Total 54

MUW Total 60

ADDITIONAL COURSES ACCEPTED BY MVSU FOR EARLY CHILDHOOD EDUCATION (BS)

College Algebra or higher	MAT 1313 or higher, except MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	ATE 1113, CSC 1113	3
Educational Psychology	EPY/PSY 2513, EPY/PSY 2523, EPY/PSY 2533	9
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 1113	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Introduction to Sociology	SOC 2113	3
Laboratory Science	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2523, ENG 2533	6

Nutrition	FCS 1233, FCS 1253	3
Personal and Community Health	HPR 1213	3
Physical Education Activities	HPR 1111, HPR 1121	1
Public Speaking I	SPT 1113	3

MVSU Additional Courses Total 54

MVSU Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR CHILD AND FAMILY SCIENCES (BS)

Administration of Programs for Young Children	CDT 2813	3
Child Development I***	CDT 1214	3
Child Health, Safety, and Nutrition	CDT 1343	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Family Dynamics and Community Involvement	CDT 2513	3
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Guiding Social & Emotional Behavior	CDT 2233	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Language and Literacy Development for Young Children	CDT 1713	3
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Marriage and Family	SOC 2143	3
Preschool and Primary Development	CDT 1224	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	PSY 1513 (required) Select one additional course: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	6

USM Additional Courses Total 62

USM Total 68

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 122 Total hours that will transfer for this degree program: 60

JSU has established a 2+2 curriculum agreement with Holmes Community College. Students planning to transfer from this community college to JSU for Child Care and Family Education BS should follow this 2+2 curriculum agreement.

MSU

*Courses do not apply to all emphasis areas of the concentration.

MSU has established a 2+2 curriculum agreement with Hinds Community College, Itawamba Community College, East Mississippi Community College, and Jones County Junior College. Students planning to transfer from these community colleges to MSU for Human Development and Family Science BS should follow this 2+2 curriculum agreement.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 52-62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 120 Total hours that will transfer for this degree program: 60 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Instructors in Early Childhood Education Technology must have at least 18 hours of graduate coursework in child development/early childhood education for these CDT courses to be eligible for transfer credit .

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

CHINESE (UM)
BA

Degrees offered by: UM

CIP: 16.0301

COURSES ACCEPTED BY UM FOR CHINESE (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		16
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60

UM Total 60

Notes

This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

CIVIL ENGINEERING (JSU, MSU, UM)
BS, BSCE

Degrees offered by: JSU, MSU, UM

CIP: 14.0801

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Engineering Mechanics I & II	EGR 2413, EGR 2433	6
English Composition I & II	ENG 1113, ENG 1123	6
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3

Common Courses Total 30**ADDITIONAL COURSES ACCEPTED BY JSU FOR CIVIL ENGINEERING (BS)**

General Biology II	BIO 1144	4
General Chemistry I	CHE 1214	4
General Physics I-A & II-A or Physics I, II, & III	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8
Graphic Communications	GRA 1143	3
Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

JSU Additional Courses Total 34**JSU Total 64****ADDITIONAL COURSES ACCEPTED BY MSU FOR CIVIL ENGINEERING (BS)**

General Chemistry I & II	CHE 1214, CHE 1224	8
Graphic Communications	GRA 1143	3
Humanities	ENG 2223, ENG 2323, ENG 2333, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Mechanics of Materials	EGR 2543	3
Physics I or Physics I-A	PHY 2333, PHY 2514	3
Science Elective**	BIO 1134, BIO 1144	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

MSU Additional Courses Total 32**MSU Total 62**

ADDITIONAL COURSES ACCEPTED BY UM FOR CIVIL ENGINEERING (BSCE)

General Chemistry I	CHE 1214	4
General Physics I-A & II-A or Physics I, II, & III*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2313, MFL 2323, PHI 2113, PHI 2143, PHI 2713	6
Mechanics of Materials	EGR 2453	3
Public Speaking I	SPT 1113	3
Science Electives		3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

UM Additional Courses Total 33**UM Total 63**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**JSU:**

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 128 Total hours that will transfer for this degree program: 62

MSU:

*Although PHY 2514 is a 4-hour course at the community colleges, the equivalent course at MSU is a 3-hour course; therefore, only 3 hours will be applied toward the degree.

**These classes apply as Basic Science Electives towards the Environmental Engineering Concentration in Civil Engineering at MSU. A maximum of three semester credit hours can be applied towards the degree. At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 130 Total hours that will transfer for this degree program: 62

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 129 Total hours that will transfer for this degree program: 63

CLASSICS (UM)**BA**

Degrees offered by: UM

CIP: 16.1200

COURSES ACCEPTED BY UM FOR CLASSICS (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)*		19
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60****Notes**

This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

*If you choose not to study ancient Greek or Latin, then complete 12 hours of foreign language.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

COMMUNICATION STUDIES (USM) / COMMUNICATION (MSU) / COMMUNICATIONS (MUW, MVSU)**BA**

Degrees offered by: MSU, MUW, MVSU, USM

CIP: 09.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Public Speaking I	SPT 1113	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 20**ADDITIONAL COURSES ACCEPTED BY MSU FOR COMMUNICATION (BA)**

Elective(s)	Social Sciences or Humanities courses are preferred	9
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Social Sciences	PSY 1513, SOC 2113	6
Trigonometry or Statistics	MAT 1323, MAT 2323	3
World Regional Geography	GEO 1113	3

MSU Additional Courses Total 42**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY MUW FOR COMMUNICATIONS (BA)**

Elective(s)	A minor is required at MUW. Please check with MUW for those.	12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
Foreign Language**	Select one language - 6 hours must be at 2000 level	12
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Mass Communications	COM 2483	3
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Social Sciences	PSY 1513, SOC 2113	3
Writing for the Electronic Media	COM 2463	3

MUW Additional Courses Total 48**MUW Total 68**

ADDITIONAL COURSES ACCEPTED BY MVSU FOR COMMUNICATIONS (BA)

Elective(s)		9
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language**	Select one language	9
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Social Sciences	PSY 1513, SOC 2113	3
World Regional Geography	GEO 1113	3

MVSU Additional Courses Total 39**MVSU Total 59****ADDITIONAL COURSES ACCEPTED BY USM FOR COMMUNICATION STUDIES (BA)**

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Social and Behavioral Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3
American History	HIS 2213, HIS 2223	3
Elective(s)		3
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language****	Select one language	12
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 42**USM Total 62**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

*MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

**MUW requires twelve (12) hours of foreign language; 6 hours must be at 2000 level.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 68 (or more)

MVSU:

**MVSU requires twelve (12) hours of foreign language; 6 hours must be at 2000 level.

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 59

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

**COMMUNICATION SCIENCES AND DISORDERS (UM) / COMMUNICATIVE DISORDERS (JSU) / SPEECH AND HEARING SCIENCES (DSU) / SPEECH PATHOLOGY AND AUDIOLOGY (USM) / SPEECH PATHOLOGY (MUW)
BA, BS**

Degrees offered by: DSU, JSU, MUW, UM, USM

CIP: 51.0201, 51.0203, 51.0204

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6

ADDITIONAL COURSES ACCEPTED BY DSU FOR SPEECH AND HEARING SCIENCES (BS)

College Algebra or higher	MAT 1313, MAT 1323, MAT 1343, MAT 1513, MAT 1613, MAT 1753, MAT 2323	3
Elective(s)		4
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select any MFL courses	6
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Perspectives on Society	ECO 2113, ECO 2123, EPY/PSY 2533, GEO 1113, GEO 1123, PSC 1113, PSC 1123, PSY 1513, SOC 2113, SOC/ANR 2213	6
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Science or Math Electives	Select any science or math course not previously taken	6

DSU Additional Courses Total 54

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR COMMUNICATIVE DISORDERS (BS)

College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1613	3
Elective(s)		27
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select Physical Science from Laboratory Sciences list</u>	4
Literature	ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I	SPT 1113	3

JSU Additional Courses Total 56**JSU Total 62****ADDITIONAL COURSES ACCEPTED BY MUW FOR SPEECH PATHOLOGY (BS)**

College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1613, MAT 2323 (MAT 2323 is preferred)	3
Elective(s)		12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
General Biology I & II	BIO 1134, BIO 1144	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Philosophy I	PHI 2113	3
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select Chemistry/Lab or Physics/Lab from Laboratory Sciences list</u>	4
Literature	ENG 2413, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 47**MUW Total 53****ADDITIONAL COURSES ACCEPTED BY UM FOR COMMUNICATION SCIENCES AND DISORDERS (BS)**

College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1613	3
Elective(s)		3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113 or DAN 1123, MUS 1113 or MUS 1153, MUS 1123, MUS 1133, SPT 2233	3
Foreign Language	Select one language – 2000 level or higher (6 hours at the 2000 level)	12
General Biology I & II or Human Anatomy and Physiology I & II	BIO 1114 OR 1134, BIO 1124 OR 1144, BIO 1514, BIO 1524	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Physical Science	Select a course from Astronomy, Chemistry, Geology, or Physics	3
Requires a minor*		6
Statistics	MAT/BAD 2323	3

UM Additional Courses Total 56**UM Total 62****ADDITIONAL COURSES ACCEPTED BY USM FOR SPEECH PATHOLOGY AND AUDIOLOGY (BA)**

Advanced Psychology	EPY/PSY 2513, EPY/PSY 2523, EPY/PSY 2533	3
Biology Laboratory Science	BIO 1114, BIO 1124, BIO 1134, BIO 1144, BIO 2514, BIO 2524	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language***	Select one language	12
General Psychology	PSY 1513	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select Physical Science from Laboratory Sciences list</u>	4
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Statistics	MAT/BAD 2323	3

USM Additional Courses Total 56

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 123 Total hours that will transfer for this degree program: 62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 53 (or more)

UM:

*UM requires a minor with a minimum of eighteen (18) hours. Nine (9) hours could be earned at the community/junior college.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

***Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete. With approval, majors may substitute nine (9) hours of American Sign Language.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a

given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

COMMUNICATION STUDIES (USM) / COMMUNICATIONS (MUW)
BS

Degrees offered by: MUW, USM

CIP: 09.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Public Speaking I	SPT 1113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 17**ADDITIONAL COURSES ACCEPTED BY MUW FOR COMMUNICATIONS (BS)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)	A minor is required at MUW. Please check with MUW for those.	15
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
News Writing and Reporting I	JOU 1313	3
Science or Math Electives	Any science or math courses not previously taken	6
Social Sciences	PSY 1513, SOC 2113	3

MUW Additional Courses Total 45**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY USM FOR COMMUNICATION STUDIES (BS)**

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143	3
Additional Social Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3
American History	HIS 2213, HIS 2223	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language**	Select one language	12
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3

Social and Behavioral Sciences*

Select two courses: SOC/ANR 2213, HPR 1213,
GEO 1113, PSC 1113, PSY 1513, SOC 2113,
others possible

6

USM Additional Courses Total 45
USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MUW:**

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 68 (or more)

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

COMPUTER ENGINEERING (JSU, MSU, UM, USM)
BS, BSCpE

Degrees offered by: JSU, MSU, UM, USM

CIP: 14.0901

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Differential Equations	MAT 2913	3

Common Courses Total 9

ADDITIONAL COURSES ACCEPTED BY JSU FOR COMPUTER ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6
Engineering Mechanics	EGR 2413	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I	CHE 1214	4
General Physics I-A & II-A	PHY 2514, PHY 2524	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Linear Algebra	MAT 2113	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

JSU Additional Courses Total 52

JSU Total 61

ADDITIONAL COURSES ACCEPTED BY MSU FOR COMPUTER ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming I & II or Programming I & II with "C++"***	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6
Data Structures*	CSC 2844	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I	CHE 1214	4
General Physics*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Linear Algebra	MAT 2113	3

Social Sciences	ECO 2113, ECO 2123, EPY/PSY 2513, GEO 1113, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
-----------------	--	---

MSU Additional Courses Total 51

MSU Total 60

ADDITIONAL COURSES ACCEPTED BY UM FOR COMPUTER ENGINEERING (BSCpE)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Engineering Mechanics	EGR 2413	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I	CHE 1214	4
General Physics	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	6 - 8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2323, PHI 2113, PHI 2143, PHI 2713	6
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

UM Additional Courses Total 40 - 42

UM Total 49 - 51

ADDITIONAL COURSES ACCEPTED BY USM FOR COMPUTER ENGINEERING (BS)

Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
Data Structures	CSC 2844	3
Elective(s)		4
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Physics I-A & II-A	PHY 2514, PHY 2524	8
Humanities - History***	HIS 1163, HIS 1173, others possible (1 history required)	3
Humanities - Literature***	ENG 2413, ENG 2423, ENG 2433, others possible (1 literature required)	3
Humanities - Required Ethics course	PHI 2143	3
Programming I with "C++"	CSC 2134, CSC 2144	8
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 50

USM Total 59

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 128 Total hours that will transfer for this degree program: 62

MSU:

*Although CSC 2844, PHY 2514, and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

**MSU accepts up to 8 hours of computer programming coursework if CSC 2134 and CSC 2144 are taken.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 60

There are no elective hours in this degree program at MSU. Community college transfer students may want to explore the reverse transfer associate degree option for this degree. Please ask a community college advisor for more information.

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 126 Total hours that will transfer for this degree program: 51

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 126 Total hours that will transfer for this degree program: 63

COMPUTER INFORMATION SYSTEMS (DSU) / MANAGEMENT INFORMATION SYSTEMS (UM)**BBA**

Degrees offered by: DSU, UM

CIP: 52.1201

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Legal Environment in Business	BAD 2413	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 26**ADDITIONAL COURSES ACCEPTED BY DSU FOR COMPUTER INFORMATION SYSTEMS (BBA)**

Business Calculus I or II	MAT 1513, MAT 1523	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Computer Programming	CSC 1213, CSC 1613, CSC 2134	3
Elective(s)		7
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Principles of Accounting I	ACC 2213	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 34**DSU Total 60****ADDITIONAL COURSES ACCEPTED BY UM FOR MANAGEMENT INFORMATION SYSTEMS (BBA)**

Additional Computer Programming	CSC 1613, CSC 2134	3
Business Calculus I & II or Calculus I & II	MAT 1513, MAT 1523 or MAT 1613, MAT 1623	6
Business Communications	BOA 2613/BAD 2813	3
Business Statistics	MAT/BAD 2323	3
Computer Programming	CSC 1213	3

Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1136, MFL 1213, MFL 1223, MFL 1313, MFL 1323, MFL 1413, MFL 1423, MFL 1513, MFL 1523, MFL 1713, MFL 1723, MFL 2113, MFL 2123, MFL 2136, MFL 2213, MFL 2223, MFL 2243, MFL 2253, MFL 2313, MFL 2323, MFL 2613, MFL 2713, MFL 2723, PHI 1153, PHI 1163, PHI 2113, PHI 2123, PHI 2613, PHI 2713	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Social Sciences	PSC 1113, PSC 2113, PSY 1513, SOC 1113, SOC 1123, SOC 2113, SOC 2123, SOC 2133, SOC/ANR 2213, SOC/ANR 2243, SOC 2253, SOC 2313, SOC 2513, SOC 2611	3

UM Additional Courses Total 36

UM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 62

COMPUTER NETWORKING AND INFORMATION TECHNOLOGY (ASU) / INFORMATION TECHNOLOGY (USM)**BS**

Degrees offered by: ASU, USM

CIP: 11.0301, 11.1002

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Calculus	MAT 1613	3
Major (choose one group)		24 - 27
Networking	CNT 1333, CNT 1414, CNT 1524, CNT 1624, CNT 2423, CNT 2534, CNT 2544, IST 1124, IST 1143, IST 1134, IST 1214, IST 1224, IST 2224, IST 2234	
Programming	CNT 1333, CNT 1214, CNT 1353, CNT 1624, CNT 2284, CNT 2423, CNT 2434, IST 1314, IST 2374, IST 2384	
Web Design	CNT 1333, CNT 1214, CNT 1414, CNT 2423, WDT 2614, WDT 2723, WDT 2823	
Telecommunications	CNT 1414, CNT 1524, EET 1114, EET 1123, EET 1334, EET 2334, EET 2414	

Common Courses Total 41 - 44**ADDITIONAL COURSES ACCEPTED BY ASU FOR COMPUTER NETWORKING AND INFORMATION TECHNOLOGY (BS)**

Behavioral Sciences	PHI 2143, PSC 1113, PSY 1513	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Social Sciences	GEO 1113, SOC 2113, SOC/ANR 2213	3

ASU Additional Courses Total 18**ASU Total 59 - 62****ADDITIONAL COURSES ACCEPTED BY USM FOR INFORMATION TECHNOLOGY (BS)**

Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 18**USM Total 59 - 62**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total Degree Hours: 120 Total hours that will transfer for this degree program: 59-60

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total Degree Hours: 124 Total hours that will transfer for this degree program: 59-62

COMPUTER SCIENCE (UM)**BA**

Degrees offered by: UM

CIP: 11.0101

COURSES ACCEPTED BY UM FOR COMPUTER SCIENCE (BA)

Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
Computer Programming I & II	CSC 1613, CSC 2623	6
Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2223	6

UM Additional Courses Total 60**UM Total 60****Notes**

This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

COMPUTER SCIENCE (ASU, JSU, MSU, MVSU, UM, USM)**BS, BSCS**

Degrees offered by: ASU, JSU, MSU, MVSU, UM, USM

CIP: 11.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9

Common Courses Total 15**ADDITIONAL COURSES ACCEPTED BY ASU FOR COMPUTER SCIENCE (BS)**

Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I	CHE 1214	4
General Physics I & II (Calculus-Based)	PHY 2514, PHY 2524	8
Humanities***	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSY 1513, SOC 2113	6

ASU Additional Courses Total 46**ASU Total 61****ADDITIONAL COURSES ACCEPTED BY JSU FOR COMPUTER SCIENCE (BS)**

Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I	CHE 1214	4
General Physics I & II (Calculus-Based)	PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSY 1513, SOC 2113	6

JSU Additional Courses Total 46**JSU Total 61****ADDITIONAL COURSES ACCEPTED BY MSU FOR COMPUTER SCIENCE (BS)**

Calculus IV**	MAT 2623	3
Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6 - 8

Data Structures*	CSC 2844	3
Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I	CHE 1214	4
General Physics***	PHY 2514, PHY 2313	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Linear Algebra	MAT 2113	3
Public Speaking I	SPT 1113	3
Science Electives	BIO 1144, CHE 1224, PHY 2323, PHY 2524	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	6

MSU Additional Courses Total 53 - 55

MSU Total 68 - 70

ADDITIONAL COURSES ACCEPTED BY MVSU FOR COMPUTER SCIENCE (BS)

Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I	CHE 1214	4
General Physics I & II (Calculus-Based)	PHY 2514, PHY 2524	8
Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSY 1513, SOC 2113	6

MVSU Additional Courses Total 46

MVSU Total 61

ADDITIONAL COURSES ACCEPTED BY UM FOR COMPUTER SCIENCE (BSCS)

Computer Programming I & II	CSC 1613, CSC 2623, OR CSC 2844 OR CSC 2134 AND CSC 2144 AND CSC 2844	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333	3
Natural Science	BIO 1134 and BIO 1144 OR CHE 1214 and CHE 1224 OR PHY 2514 and PHY 2524	8

Public Speaking I	SPT 1113	3
Science Electives	GLY 1113, GLY 1123, PHY 1114	6
Social Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113	6

UM Additional Courses Total 41

UM Total 56

ADDITIONAL COURSES ACCEPTED BY USM FOR COMPUTER SCIENCE (BS)

Additional Laboratory Sciences	Select a sequence of two courses not selected above: BIO 1134, BIO 1144; CHE 1214, CHE 1224; GLY 1111, GLY 1113; GLY 1121, GLY 1123; PHY 2514, PHY 2524	8
Discrete Structures	CSC 2833	3
Elective(s)		4
Fine Arts****	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities****	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature****	ENG 2413, ENG 2423, ENG 2433, others possible	3
Programming I with "C++"	CSC 2134, CSC 2144	8
Social and Behavioral Sciences****	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 49

USM Total 64

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total Degree Hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total Degree Hours: 128 Total hours that will transfer for this degree program: 62

MSU:

*The MSU Data Structures (CSE 2383) is a 3-hour course; therefore, the 4-hour community/junior college Data Structures (CSC 2844) course will satisfy the 3-hour requirement at MSU.

**Calculus IV will count as a technical elective.

***Although PHY 2514 is a 4-hour course at the community colleges, the equivalent course at MSU is a 3-hour course; therefore, only 3 hours will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total Degree Hours: 128 Total hours that will transfer for this degree program: 64

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 61

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-127 Total hours that will transfer for this degree program: 54-60

USM:

****USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

CONSTRUCTION MANAGEMENT (USM)
BS

Degrees offered by: USM

CIP: 15.1001

COURSES ACCEPTED BY USM FOR CONSTRUCTION MANAGEMENT (BS)

Calculus I	MAT 1613	3
College Algebra	MAT 1313	3
Economics	ECO 2113, ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Graphics	DDT 1113, GRA 1113, GRA 1143	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	CHE 1214, CHE 1224, GLY 1114, GLY 1124, PHY 2414, PHY 2424, PHY 2514, PHY 2524	8
Legal Environment in Business	BAD 2413	3
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I	ACC 2213	3
Public Speaking I	SPT 1113	3
Revit Architecture 3D Modeling	DDT 2823	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	3
Statics & Strengths of Materials	DDT 2253	3
Statistics	MAT/BAD 2323	3
Trigonometry	MAT 1323	3

USM Additional Courses Total 62

USM Total 62

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 62

CORPORATE COMMUNICATIONS (MVSU) / SPEECH (JSU)
BA, BS

Degrees offered by: JSU, MVSU

CIP: 23.1303, 23.1304

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	6
Computer Science	CSC 1123 or higher	3
General Biology I	BIO 1134	4
English Composition I & II	ENG 1113, ENG 1123	6
Literature	ENG 2223, ENG 2233; ENG 2323, ENG 2333; ENG 2423, ENG 2433; ENG 2523, ENG 2533	6
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Physical Education Activities	HPR 1111	1
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
General Psychology	PSY 1513	3
Introduction to Sociology	SOC 2113	3
Public Speaking I	SPT 1113	3
Voice, Diction and Phonetics	SPT 1153	3
Laboratory Sciences	<u>Select Physical Science from Laboratory Sciences list</u>	4
Foreign Language	Select one language	6
Elective(s)	Choose from ENG, SPT, or CSC	3

Common Courses Total 60

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 122 Total hours that will transfer for this degree program: 60

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

**CRIMINAL JUSTICE AND CORRECTIONAL SERVICES (JSU) / CRIMINAL JUSTICE (ASU, MVSU, UM, USM) /
CRIMINOLOGY (MSU) / SOCIAL JUSTICE AND CRIMINOLOGY (DSU)
BA, BS, BSCJ, BSJC**

Degrees offered by: ASU, DSU, JSU, MSU, MVSU, UM, USM

CIP: 43.0104, 45.0401

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Introduction to Criminal Justice	CRJ 1313	3
English Composition I & II	ENG 1113, ENG 1123	6

Common Courses Total 9

ADDITIONAL COURSES ACCEPTED BY ASU FOR CRIMINAL JUSTICE (BS)

Elective(s)		7
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Corrections	CRJ 1363	3
Juvenile Justice	CRJ 2513	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Police Administration and Organization	CRJ 1323	3
Public Speaking I	SPT 1113	3
Quantitative Reasoning	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6

ASU Additional Courses Total 51

ASU Total 60

ADDITIONAL COURSES ACCEPTED BY DSU FOR SOCIAL JUSTICE AND CRIMINOLOGY (BSJC)

Computer Applications I	CSC 1123	3
Elective(s)		4
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Introduction to Corrections	CRJ 1363	3
Juvenile Justice	CRJ 2513	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Mathematics	MAT 1313, MAT 1753	3
Personal Development	EPY/PSY 2513, HPR 1111, MFL 1113, MFL 1213, MFL 1313	2 - 3

Police Administration and Organization	CRJ 1323	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	GEO 1113, PSC 2113, SOC 2113	6

DSU Additional Courses Total 50 - 51

DSU Total 59 - 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR CRIMINAL JUSTICE AND CORRECTIONAL SERVICES (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		8
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Corrections	CRJ 1363	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Police Administration and Organization	CRJ 1323	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 2113, PSY 1513, SOC 2113	6

JSU Additional Courses Total 49

JSU Total 58

ADDITIONAL COURSES ACCEPTED BY MSU FOR CRIMINOLOGY (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		2
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Sociology	SOC 2113	3
Laboratory Sciences I	<u>Select Biology Science from Laboratory Sciences list</u>	4
Laboratory Sciences II	<u>Select Chemistry, Geology, or Physics from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Philosophy	PHI 2113	3
Public Speaking I	SPT 1113	3
Social Sciences	PSC 1113, PSY 1513	6

MSU Additional Courses Total 52

MSU Total 61

ADDITIONAL COURSES ACCEPTED BY MVSU FOR CRIMINAL JUSTICE (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		8
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Corrections	CRJ 1363	3
Juvenile Justice	CRJ 2513	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Police Administration and Organization	CRJ 1323	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MVSU Additional Courses Total 49**MVSU Total 58****ADDITIONAL COURSES ACCEPTED BY UM FOR CRIMINAL JUSTICE (BSCJ)**

Biology I or II	BIO 1114, BIO 1124 or BIO 1134, BIO 1144	4
Elective(s)		4
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113 or DAN 1123, MUS 1113 or MUS 1153, MUS 1123, MUS 1133, SPT 2233	3
Fine Arts / Literature / Modern Language / Philosophy / History	Select any course from the departments	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Corrections	CRJ 1363	3
Juvenile Justice	CRJ 2513	3
Laboratory Sciences	<u>Select Physical Science from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Mathematics	MAT 1313, MAT 1753. or higher-level math	3
Police Administration and Organization	CRJ 1323	3
Requires a minor*		6
Social and Behavioral Sciences	PSY 1513, SOC 2113	6
Statistics	MAT/BAD 2323	3

UM Additional Courses Total 51**UM Total 60****ADDITIONAL COURSES ACCEPTED BY USM FOR CRIMINAL JUSTICE (BA)**

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Social and Behavioral Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language	Select one language	6
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Corrections	CRJ 1363	3
Juvenile Justice	CRJ 2513	3
Laboratory Sciences	Select two from <u>Laboratory Sciences list</u>	8
Literature**	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Police Administration and Organization	CRJ 1323	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 53

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 59-60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 122 Total hours that will transfer for this degree program: 58

MSU:

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 61

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 61

MVSU has established a 2+2 curriculum agreement with Coahoma Community College. Students planning to transfer from this community college to MVSU for Criminal Justice BS should follow this 2+2 curriculum agreement.

UM:

*UM requires a minor with a minimum of eighteen (18) hours (six hours could be earned at the community/junior college).

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

UM has established a 2+2 curriculum agreement with Holmes Community College and Northwest Community College. Students planning to transfer from these community colleges to UM for Criminal Justice BS should follow this 2+2 curriculum agreement.

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 61

CULINARY ARTS (MUW) / CULINARY SCIENCE/CULINOLOGY (MSU)**BS**

Degrees offered by: MSU, MUW

CIP: 12.0509, 12.0599

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Microbiology	BIO 2924	4
General Chemistry I	CHE 1214	4
English Composition I & II	ENG 1113, ENG 1123	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Nutrition	FCS 1253, BIO 1613	3
History	HIS 1113, HIS, 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Public Speaking I	SPT 1113	3

Common Courses Total 29**ADDITIONAL COURSES ACCEPTED BY MSU FOR CULINARY SCIENCE/CULINOLOGY (BS)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Food Selection and Preparation	FCS 1213	3
General Biology I	BIO 1134	4
General Chemistry II	CHE 1224	4
Organic Chemistry I	CHE 2424	4
Principles of Agricultural Economics	AGR 2713	3
Social Sciences	GEO 1113, PSC 1113, PSY 1513, SOC 2113	3
Statistics	MAT 2323	3

MSU Additional Courses Total 27**MSU Total 56****ADDITIONAL COURSES ACCEPTED BY MUW FOR CULINARY ARTS (BS)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
Introduction to Philosophy I	PHI 2113	3
See university bulletin for minor options or academic electives		15
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	3
Statistics	MAT/BAD 2323	3

MUW Additional Courses Total 33**MUW Total 62**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

MSU:

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 56

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

CYBERSECURITY (MSU)**BS**

Degrees offered by: MSU

CIP: 11.1003

COURSES ACCEPTED BY MSU FOR CYBERSECURITY (BS)

Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
Calculus IV**	MAT 2623	3
Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6 - 8
Data Structures*	CSC 2844	3
Elective(s)		6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I	CHE 1214	4
General Physics I or I-A	PHY 2313, PHY 2514	3
Humanities	ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Linear Algebra	MAT 2113	3
Public Speaking I	SPT 1113	3
Science Electives	BIO 1144, CHE 1224, PHY 2524, PHY 2323	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSY 1513, SOC 2113	6

MSU Additional Courses Total 68 - 70**MSU Total 68 - 70**

Notes

Cybersecurity is a new major at MSU and will begin enrolling students in fall 2020. This guide will help prepare students to transfer into the Cybersecurity program.

*Although CSC 2844, PHY 2514, and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

**Calculus IV is accepted for transfer as a technical elective in this program.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

DANCE (DANCE EDUCATION) (USM) / DANCE (PERFORMANCE AND CHOREOGRAPHY) (USM)**BFA**

Degrees offered by: USM

CIP: 50.0301

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible (ART, MUS, or SPT recommended)	3
Anatomy and Physiology	BIO 2514, BIO 2524	4
Dance Electives	DAN 1212, DAN 1312, DAN 1322, DAN 1412, DAN 1422, DAN 1542, DAN 1642	16
Modern Dance Technique II	DAN 1223	3
Dance Improvisation	DAN 2243	3
English Composition I & II	ENG 1113, ENG 1123	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Humanities*	HIS 1163, HIS 1173, others possible	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Public Speaking I	SPT 1113	3
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4

Common Courses Total 54**ADDITIONAL COURSES ACCEPTED BY USM FOR DANCE (DANCE EDUCATION), DANCE (PERFORMANCE AND CHOREOGRAPHY) (BFA)****Dance Education**

Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC 2113, SOC/ANR 2213, GEO 1113, others possible	6
---------------------------------	---	---

USM Dance Education Additional Courses Total 6**USM Dance Education Total 60****USM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Performance and Choreography**

Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
---------------------------------	---	---

USM Performance and Choreography Additional Courses Total 6**USM Performance and Choreography Total 60****Notes**

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 136 Total hours that will transfer for this degree program: 60

DENTAL HYGIENE (UMMC)**BS**

Degrees offered by: UMMC

CIP: 51.0602

COURSES ACCEPTED BY UMMC FOR DENTAL HYGIENE (BS)

Anatomy and Physiology	BIO 2514, BIO 2524	8
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	Choose any one course in Art, Music, or Theatre Appreciation or Performance	3
General Biology or Zoology	BIO 1134, BIO 2414	4
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities	Choose from ENG, HIS, JOU, MFL, PHI	6
Introduction to Sociology	SOC 2113	3
Medical Office Terminology I	BOT 1613	3
Microbiology	BIO 2924	4
Nutrition	FCS 1253, BIO 1613	3
Psychology	PSY 1513 (required) Select one of the following: EPY/PSY 2513, EPY/PSY 2523, EPY/PSY 2533	6
Public Speaking I	SPT 1113	3

UMMC Additional Courses Total 60**UMMC Total 60****Notes**

Admission to the Dental Hygiene program at UMMC is competitive.

A program-specific application and supporting documents are required before admission consideration.

Visit <http://www.umc.edu/sod> for additional information.

No coursework will be considered for acceptance unless a grade of "C" or better has been earned.

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 60

**DIETETICS AND NUTRITION (UM) / FOOD SCIENCE, NUTRITION, AND HEALTH PROMOTION (FOOD & NUTRITION)
(MSU) / FOOD, NUTRITION, AND COMMUNITY HEALTH SCIENCES (ASU) / NUTRITION AND DIETETICS (USM)**

UM offers concentrations in the following areas: Child Nutrition, Dietetics, and Health Sciences. USM offers concentrations in the following areas: Community Nutrition and Didactic Program in Dietetics

BS

Degrees offered by: ASU, MSU, UM, USM

CIP: 01.1001, 19.0501, 51.3101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Food Selection and Preparation	FCS 1213	3
Nutrition	FCS 1233, FCS 1253, BIO 1613	3
Statistics	MAT 2323	3
General Psychology	PSY 1513	3

Common Courses Total 18

ADDITIONAL COURSES ACCEPTED BY ASU FOR FOOD, NUTRITION, AND COMMUNITY HEALTH SCIENCES (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
College Algebra, Business Calculus I, or Calculus I	MAT 1313, MAT 1513, MAT 1613	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I	CHE 1214	4
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Microbiology	BIO 2923	3
Organic Chemistry I	CHE 2424	4
Principles of Accounting I	ACC 2213	3
Public Speaking I	SPT 1113	3

ASU Additional Courses Total 43

ASU Total 61

ADDITIONAL COURSES ACCEPTED BY MSU FOR FOOD SCIENCE, NUTRITION, AND HEALTH PROMOTION (FOOD & NUTRITION) (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
College Algebra, Business Calculus I, or Calculus I	MAT 1313, MAT 1513, MAT 1613	3
Elective(s)		2
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113, PHI 2713	6
Medical Terminology	TAH 1113	3

Microbiology	BIO 2924	4
Organic Chemistry I	CHE 2424	4
Public Speaking I	SPT 1113	3
Sociology	SOC 2113, SOC 2133, SOC 2143	3

MSU Additional Courses Total 51

MSU Total 69

ADDITIONAL COURSES ACCEPTED BY UM FOR DIETETICS AND NUTRITION (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, MAT 1743, and MAT 1753	3
Elective(s)		1
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113 or DAN 1123, MUS 1113 or MUS 1153, MUS 1123, MUS 1133, SPT 2233	3
Fine Arts / Literature / Modern Language / Philosophy	Select an additional course from Fine Arts / Literature / Modern Language / Philosophy	3
General Chemistry I & II	CHE 1214, CHE 1224	8
Human Biology*	BIO 1114, BIO 1134, or BIO 1514	4
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Microbiology	BIO 2923/BIO 2921 or BIO 2924	3
Public Speaking I	SPT 1113	3

UM Additional Courses Total 34

UM Total 52

UM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Child Nutrition Emphasis

Elective(s)		2
Principles of Accounting I	ACC 2213	3
Economics	ECO 2113 or ECO 2123	3

UM Child Nutrition Emphasis Additional Courses Total 8

UM Child Nutrition Emphasis Total 60

Dietetics or Health Sciences Emphasis

Organic Chemistry I	CHE 2424	4
Anatomy and Physiology I & II	BIO 2524	4

UM Dietetics or Health Sciences Emphasis Additional Courses Total 8

UM Dietetics or Health Sciences Emphasis Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR NUTRITION AND DIETETICS (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3

General Chemistry I	CHE 1214	4
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Microbiology	BIO 2923	3
Organic Chemistry I	CHE 2424	4

USM Additional Courses Total 34

USM Total 52

USM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Community Nutrition Emphasis

Elective(s)		6
Principles of Accounting I	ACC 2213	3

USM Community Nutrition Emphasis Additional Courses Total 9

USM Community Nutrition Emphasis Total 61

Didactic Program in Dietetics Emphasis

Elective(s)		4
Principles of Accounting I	ACC 2213	3

USM Didactic Program in Dietetics Emphasis Additional Courses Total 7

USM Didactic Program in Dietetics Emphasis Total 59

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

MSU:

To enter the Didactic Program in Nutrition and Dietetics (DPD) at MSU, students must have a 3.0 overall GPA and must have completed the following courses with a grade of "C" or better: CHE 1213/1211, CHE 1223/1221; BIO 1134; FCS 1213, FCS 1233 or FCS 1253; and MAT/BAD 2323 (Statistics).

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

UM:

*At UM, BIO 1514 is required for the Dietetics or Health Sciences emphasis.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.. Total degree hours: 121-122 Total hours that will transfer for this degree program: 59-61

DIGITAL MEDIA ARTS (DSU)**BFA**

Degrees offered by: DSU

CIP: 50.0102

COURSES ACCEPTED BY DSU FOR DIGITAL MEDIA ARTS (BFA)

Art History II	ART 2723	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Recording I & II	MUS 2413, MUS 2423	6
Design I	ART 1433	3
Elective(s)		13
English Composition I & II	ENG 1113, ENG 1123	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, SOC 2113, SOC/ANR 2213, PSY 1513	6

DSU Additional Courses Total 60**DSU Total 60**

Notes

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

EARTH SYSTEM SCIENCE (JSU)
BS

Degrees offered by: JSU

CIP: 40.0601

COURSES ACCEPTED BY JSU FOR EARTH SYSTEM SCIENCE (BS)

Biology	BIO 1114, BIO 1134	4
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	8
College Algebra	MAT 1313	3
Computer Programming	CSC 1613, CSC 2623, CSC 2134, CSC 2144	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, MUS 1113	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A	PHY 2514, PHY 2524	8
Health	HPR 1213, HPR 1313	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2313, MFL 2323, PHI 2113, PHI 2143, PHI 2713	9
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

JSU Additional Courses Total 64

JSU Total 64

Notes

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

ECONOMICS (UM)**BS**

Degrees offered by: UM

CIP: 13.1401

COURSES ACCEPTED BY UM FOR ECONOMICS (BS)

Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
Humanities	Any PHI courses; HUM 1113, HUM 1123; HIS 1113 or HIS 1163; HIS 1123 or HIS 1173; HIS 1613, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Mathematics	MAT 1613, MAT 1623	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Related Subjects	CSC 1613, CSC 2134, CSC 2323, and PSC courses	6

UM Additional Courses Total 60**UM Total 60****Notes**

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

EDUCATIONAL PSYCHOLOGY (MSU)**BS**

Degrees offered by: MSU

CIP: 42.2806

COURSES ACCEPTED BY MSU FOR EDUCATIONAL PSYCHOLOGY (BS)

College Algebra and higher	MAT 1313 and higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	6
Elective(s)		9
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Human Growth and Development	EPY/PSY 2533	3
Humanities Electives	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1223, MFL 2213, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select Biology Science from Laboratory Sciences list</u>	4
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Math or Science Electives	Any math or science course not previously taken	3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, SOC 2213	3

MSU Additional Courses Total 62**MSU Total 62****Notes**

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

ELECTRICAL ENGINEERING (JSU, MSU, UM)**BS, BSEE**

Degrees offered by: JSU, MSU, UM

CIP: 14.1001

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Chemistry I	CHE 1214	4
English Composition I & II	ENG 1113, ENG 1123	6
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3

Common Courses Total 25**ADDITIONAL COURSES ACCEPTED BY JSU FOR ELECTRICAL ENGINEERING (BS)**

Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry II	CHE 1224	4
General Physics	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Linear Algebra	MAT 2113	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

JSU Additional Courses Total 39**JSU Total 64****ADDITIONAL COURSES ACCEPTED BY MSU FOR ELECTRICAL ENGINEERING (BS)**

Computer Programming*	CSC 1613, CSC 2623, CSC 2134, CSC 2144	6 - 8
Data Structures**	CSC 2844	3
Elective(s)	EGR 2433 or EGR 2453	3
Engineering Mechanics	EGR 2413	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Physics**	PHY 2514, PHY 2524 or PHY 2313, PHY 2323	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2323, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Linear Algebra	MAT 2113	3

Social Sciences	ECO 2113, ECO 2123, EPY/PSY 2513, GEO 1113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
-----------------	--	---

MSU Additional Courses Total 39 - 41

MSU Total 64 - 66

ADDITIONAL COURSES ACCEPTED BY UM FOR ELECTRICAL ENGINEERING (BSEE)

Computer Programming	CSC 1613, CSC 2623, CSC 2134, CSC 2144	6
Engineering Mechanics	EGR 2413	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Physics	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2323, PHI 2113, PHI 2143, PHI 2713	6
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

UM Additional Courses Total 32

UM Total 57

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 128 Total hours that will transfer for this degree program: 62

MSU:

*MSU accepts up to 8 hours of computer programming coursework if CSC 2134 and CSC 2144 are taken.

**Although PHY 2514 is a 4-hour course at the community colleges, the equivalent course at MSU is a 3-hour course; therefore, only 3 hours will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 57

ELECTRONICS AND COMPUTER ENGINEERING TECHNOLOGY (USM)
BS

Degrees offered by: USM

CIP: 15.0303

COURSES ACCEPTED BY USM FOR ELECTRONICS AND COMPUTER ENGINEERING TECHNOLOGY (BS)

Calculus I & II	MAT 1613, MAT 1623	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Physics	PHY 2414, PHY 2424, PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 41

USM Total 41

Notes

ADDITIONAL COMPUTER AND TECHNICAL COURSE LISTINGS ARE FORTHCOMING. PLEASE SEE DEGREE PLAN IN THE 2019-2020 USM UNDERGRADUATE BULLETIN.

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 61

ELEMENTARY EDUCATION (ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM)**BAEd, BS, BSEd**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 13.1202

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Geometry, Measurement and Probability	MAT 1733	3

Common Courses Total 9**ADDITIONAL COURSES ACCEPTED BY ASU FOR ELEMENTARY EDUCATION (BS)**

College Algebra	MAT 1313	3
Endorsement Areas*		18
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Geography	GEO 1113, GEO 1123	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	6 - 8
Literature	1) ENG 2223 and ENG 2233; or 2) ENG 2323, ENG 2333; or 3) ENG 2423 and ENG 2433 or ENG 2413; or 4) ENG 2153 and one of the following: ENG 2153, ENG 2223, ENG 2233, ENG 2323, ENG 2413, ENG 2423, ENG 2433	6
Real Number System	MAT 1723	3
Social Sciences	PSC 1113, PSY 1513, SOC 2113	3

ASU Additional Courses Total 51 - 53**ASU Total 60 - 62****ADDITIONAL COURSES ACCEPTED BY DSU FOR ELEMENTARY EDUCATION (BSEd)**

Additional English Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Additional History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2223	3
Art for Elementary Teachers	ART 1913	3
Endorsement Areas*		4
English Literature	ENG 2413	3
Fine Arts*	ART 1113, MUS 1113	3
General Psychology	PSY 1513	3
History	HIS 2213	3
Human Growth and Development	EPY/PSY 2513, EPY/PSY 2533	3
Laboratory Sciences I	<u>Select Biology Science from Laboratory Sciences list</u>	4
Laboratory Sciences II	<u>Select Physical Science from Laboratory Sciences list</u>	4
Mathematics	MAT 1313, MAT 1753	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

Real Number System	MAT 1723	3
Social Sciences	GEO 1113, PSC 1113	6

DSU Additional Courses Total 51

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR ELEMENTARY EDUCATION (BSEd)

College Algebra	MAT 1313	3
Endorsement Areas*		18
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Geography	GEO 1113, GEO 1123	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	6 - 8
Literature	1) ENG 2223 and ENG 2233; or 2) ENG 2323, ENG 2333; or 3) ENG 2423 and ENG 2433 or ENG 2413; or 4) ENG 2153 and one of the following: ENG 2153, ENG 2223, ENG 2233, ENG 2323, ENG 2413, ENG 2423, ENG 2433	6
Real Number System	MAT 1723	3
Social Sciences	PSC 1113, PSY 1513, SOC 2113	3

JSU Additional Courses Total 51 - 53

JSU Total 60 - 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR ELEMENTARY EDUCATION (BS)

Endorsement Areas*		18
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Geography	GEO 1113, GEO 1123	3
Geometry, Measurement and Probability	MAT 1733	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	6 - 8
Literature	1) ENG 2223 and ENG 2233; or 2) ENG 2323, ENG 2333; or 3) ENG 2423 and ENG 2433 or ENG 2413; or 4) ENG 2153 and one of the following: ENG 2153, ENG 2223, ENG 2233, ENG 2323, ENG 2413, ENG 2423, ENG 2433	6
Real Number System, Problem Solving with Real Numbers	MAT 1723, MAT 1743	3
Social Sciences	PSC 1113, SOC 2113, SOC 2143	3

MSU Additional Courses Total 51 - 53

MSU Total 60 - 62

ADDITIONAL COURSES ACCEPTED BY MUW FOR ELEMENTARY EDUCATION (BS)

College Algebra	MAT 1313	3
-----------------	----------	---

Endorsement Areas*		18
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Geography	GEO 1113, GEO 1123	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	8
Literature	1) ENG 2223 and ENG 2233; or 2) ENG 2323, ENG 2333; or 3) ENG 2423 and ENG 2433 or ENG 2413; or 4) ENG 2153 and one of the following: ENG 2153, ENG 2223, ENG 2233, ENG 2323, ENG 2413, ENG 2423, ENG 2433	6
Real Number System, Problem Solving with Real Numbers	MAT 1723, MAT 1743	3
Social Sciences	PSC 1113, SOC 2113	3

MUW Additional Courses Total 53

MUW Total 62

ADDITIONAL COURSES ACCEPTED BY MVSU FOR ELEMENTARY EDUCATION (BS)

College Algebra	MAT 1313	3
Endorsement Areas*		18
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Geography	GEO 1113, GEO 1123	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	6 - 8
Literature	1) ENG 2223 and ENG 2233; or 2) ENG 2323, ENG 2333; or 3) ENG 2423 and ENG 2433 or ENG 2413; or 4) ENG 2153 and one of the following: ENG 2153, ENG 2223, ENG 2233, ENG 2323, ENG 2413, ENG 2423, ENG 2433	6
Real Number System	MAT 1723	3
Social Sciences	PSC 1113, PSY 1513, SOC 2113	3

MVSU Additional Courses Total 51 - 53

MVSU Total 60 - 62

ADDITIONAL COURSES ACCEPTED BY UM FOR ELEMENTARY EDUCATION (BAEd)

College Algebra	MAT 1313	3
Endorsement Areas*		18
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
Geography	GEO 1113, GEO 1123	3
History	HIS 1113, HIS 1123, HIS 1613, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select one Biology Science and one Physical Science from Laboratory Sciences list</u>	6 - 8

Literature	1) ENG 2223 and ENG 2233; or 2) ENG 2323, ENG 2333; or 3) ENG 2423 and ENG 2433 or ENG 2413; or 4) ENG 2153 and one of the following: ENG 2153, ENG 2223, ENG 2233, ENG 2323, ENG 2413, ENG 2423, ENG 2433	6
Real Number System	MAT 1723	3
Social Sciences	PSC 1113, PSY 1513, SOC 2113	3

UM Additional Courses Total 51 - 53

UM Total 60 - 62

ADDITIONAL COURSES ACCEPTED BY USM FOR ELEMENTARY EDUCATION (BS)

Art for Elementary Teachers or Music for Elementary Teachers	ART 1913, MUS 2513	3
College Algebra	MAT 1313	3
Endorsement Areas*		6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Psychology	PSY 1513	3
Human Growth and Development or Child Psychology	EPY/PSY 2533, EPY/PSY 2513	3
Humanities*	HIS 1163, HIS 1173, others possible	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Personal and Community Health I or II	HPR 1213, HPR 1223, HPR 1591	3
Public Speaking I	SPT 1113	3
Real Number System	MAT 1723	3
Traditional Grammar	ENG 2153	3
World Regional Geography	GEO 1113	3

USM Additional Courses Total 53

USM Total 62

Notes

The following notes apply to all Elementary Education programs. University-specific footnotes are listed at the end of the footnotes, so please read entire footnote section.

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

***Endorsement Areas**

For Mississippi K-6 Licensure in elementary education, the Mississippi Department of Education requires that candidates have completed at least 18 hours, in each of two endorsement areas, with no grade lower than a "C". In addition, some IHL universities also offer elementary education programs, K-6 with 2 add-on endorsements. In these programs, candidates earn an additional three (3) hours, or twenty-one (21) hours in each of the two endorsement areas, with no grade lower than a "C". These programs prepare the students for Mississippi K-6 licensure, with add-on endorsements for grades 7-12 in English, General Science, and Social Studies or grades 7-8 in math. These are endorsement areas accepted by all eight (8) IHL universities. Interdisciplinary programs of study for all elementary education teacher candidates (K-3, K-6) must include at a minimum 15 hours of Reading/Literacy courses. Acceptable transfer courses for these endorsement areas are as follows:

ENGLISH:

ENG 1113, ENG 1123, ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413, ENG 2153

MATHEMATICS:

MAT 1313, MAT 1723, MAT 1733, MAT 1323, MAT 1333, MAT 1343, MAT 1613, MAT 1623, MAT 1723, MAT 2113, MAT 2323, MAT 2613, MAT 2623, MAT 2913

SOCIAL STUDIES:

HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2233; GEO 1113, GEO 1123; PSC 1113, PSC 2113; SOC/ANR 2213, SOC 2123, SOC 2143, SOC/ANR 2243; ECO 2113, ECO 2123

GENERAL SCIENCE: (courses must have labs)

BIO 1113/1111 or BIO 1114, BIO 1123/1121 or BIO 1124, BIO 1133/1131 or BIO 1134, BIO 1143/1141 or BIO 1144, BIO 1213/1211 or BIO 1214, BIO 1313/1311 or BIO 1314, BIO 1323/1321 or BIO 1324, BIO 1413/1411 or BIO 1414, BIO 1513/1511 or BIO 1514, BIO 1523/1521 or BIO 1524, BIO 2413/2411 or BIO 2414, BIO 2423/2421 or BIO 2424, BIO 2513/2511 or BIO 2514, BIO 2523/2521 or BIO 2524, BIO 2613/2611 or BIO 2614, BIO 2923/2921 or BIO 2924

CHE 1111/1113 or CHE 1114, CHE 1221/1223 or CHE 1224, CHE 1321/1323 or CHE 1324, CHE 2411/2413 or CHE 2414, CHE 2431/2433 or CHE 2434, CHE 1211/1213 or CHE 1214, CHE 1311/1313 or CHE 1314, CHE 1411/1413 or CHE 1414, CHE 2421/2423 or CHE 2424, GLY 1113/1111 or GLY 1123/1121

PHY 1113/1111 or PHY 1114, PHY 1213/1211 or PHY 1214, PHY 2243/2241 or PHY 2244, PHY 2253/2251 or PHY 2254, PHY 2312/2311 or PHY 2313, PHY 2322/2321 or PHY 2323, PHY 2323/2331 or PHY 2333, PHY 2413/2411 or PHY 2414, PHY 2423/2421 or PHY 2424, PHY 2513/2511 or PHY 2514, PHY 2523/2521 or PHY 2524

Some of the IHL institutions accept endorsements in the K-12 areas of Music (instrumental or vocal for Mississippi licensure), Art, Foreign Language (one specific language for Mississippi licensure), or Physical Education. Contact the university for a listing of courses for the endorsement areas.

Music: ASU, JSU, MSU, MVSU, UM, USM

Art: JSU, MSU, MVSU, UM, USM

Foreign Language: JSU, MSU, UM, USM

Physical Education: ASU, JSU, MSU, MVSU, USM

Note: Check equivalencies to avoid duplication of science courses.

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

The DSU Elementary Education program is designed such that all teacher candidates will have a concentration (18 hours) in Reading which can lead to a Reading endorsement with an additional 3 hours.

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU has established a 2+2 curriculum agreement with Hinds Community College and Holmes Community College. Students planning to transfer from these community colleges to DSU for Elementary Education BS should follow this 2+2 curriculum agreement.

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 122 Total hours that will transfer for this degree program: 60-62

MSU:

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

*MAT 1723 and MAT 1743 must both be taken in order to receive credit for MUW MA 111 - Modern Elementary Math I. Credit earned will be reflected as MA 111 (3 hrs) and Math Elective (3 hrs). If a student only takes one of the two, that course will transfer in as an elective community college course.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60-62

UM:

A composite score of 21 or higher on the ACT can replace the Praxis CORE examination at UM.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 60-62

USM:

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

Upon completion of the program, students are eligible to apply for a Mississippi Educator's License in elementary education with an endorsement in at least one content area and a supplemental reading endorsement. Areas of endorsement require the completion of 21 hours of coursework (with a minimum grade of C for each course) in one or more of the following areas: English, social studies, foreign language, mathematics, and science.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

ENGINEERING (UM)
BE

Degrees offered by: UM

CIP: 14.0101

COURSES ACCEPTED BY UM FOR ENGINEERING (BE)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	3
Differential Equations	MAT 2913	3
Engineering Mechanics I	EGR 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2243, MFL 2253, MFL 2313, MFL 2323, MFL 2613, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Engineering	EGR 1113	3
Mechanics of Materials	EGR 2453	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

UM Additional Courses Total 64

UM Total 64

Notes

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 127 Total hours that will transfer for this degree program: 63

**ENGINEERING TECHNOLOGY (MVSU) / INDUSTRIAL ENGINEERING TECHNOLOGY (USM) / INDUSTRIAL
TECHNOLOGY (JSU) / ROBOTICS AND AUTOMATION TECHNOLOGY (ASU)
BS**

Degrees offered by: ASU, JSU, MVSU, USM

CIP: 15.0405, 15.0612

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Computer Programming*	CSC 1213, CSC 2134	3
D C Circuits	EET 1114	4
English Composition I & II	ENG 1113, ENG 1123	6
Graphics	GRA 1113, GRA 1143, DDT 1114	3
Calculus I & II*	MAT 1613, MAT 1623	6
Trigonometry	MAT 1323	3
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Public Speaking I	SPT 1113	3

Common Courses Total 36

ADDITIONAL COURSES ACCEPTED BY ASU FOR ROBOTICS AND AUTOMATION TECHNOLOGY (BS)

Behavioral Sciences	ECO 2113, PSC 1113, PSY 1513	3
Chemistry I	CHE 1214, CHE 1314	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Social Sciences	GEO 1113, SOC 2113	3
Statistics	MAT 2323	3

ASU Additional Courses Total 25

ASU Total 61

ADDITIONAL COURSES ACCEPTED BY JSU FOR INDUSTRIAL TECHNOLOGY (BS)

Behavioral Sciences	ECO 2113, PSC 1113, PSY 1513	3
Chemistry I	CHE 1214, CHE 1314	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Social Sciences	GEO 1113, SOC 2113	3
Statistics	MAT 2323	3

JSU Additional Courses Total 25

JSU Total 61

ADDITIONAL COURSES ACCEPTED BY MVSU FOR ENGINEERING TECHNOLOGY (BS)

Behavioral Sciences	ECO 2113, PSC 1113, PSY 1513	3
Chemistry I	CHE 1214, CHE 1314	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3

Fine Arts	ART 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Social Sciences	GEO 1113, SOC 2113	3
Statistics	MAT 2323	3
Technical Elective	CON 1113, CON 2113, CON 2233, CON 2243, CON 2413	3

MVSU Additional Courses Total 28

MVSU Total 64

ADDITIONAL COURSES ACCEPTED BY USM FOR INDUSTRIAL ENGINEERING TECHNOLOGY (BS)

College Algebra	MAT 1313	3
Elective(s)		5
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
Statistics	MAT/BAD 2323	3

USM Additional Courses Total 26

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 61

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 64

USM:

*USM Logistics emphasis does not require Calculus or Computer Programming and allows additional science options.

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

ENGLISH (ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM)**BA**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 23.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 14**ADDITIONAL COURSES ACCEPTED BY ASU FOR ENGLISH (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413, ENG 2523, ENG 2533	12
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, PSC 1113, SOC 2113	3

ASU Additional Courses Total 46**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY DSU FOR ENGLISH (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	12
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Humanities and Fine Arts**	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413, ENG 2523, ENG 2533	3
Personal Development	CSC 1123, EPY/PSY 2513, FCS 2813, HPR 1111, MFL 1113, MFL 1213, MFL 1713, SPT 2173	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PHI 2113, PSC 1113, PSC 1123, SOC 2113	6

DSU Additional Courses Total 46

DSU Total 60**ADDITIONAL COURSES ACCEPTED BY JSU FOR ENGLISH (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413, ENG 2523, ENG 2533	12
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, PSC 1113, SOC 2113	3

JSU Additional Courses Total 48**JSU Total 62****ADDITIONAL COURSES ACCEPTED BY MSU FOR ENGLISH (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
English Electives**	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	12
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Philosophy	PHI 2113, PHI 2713	3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, PSC 1113, SOC 2113	3
Trigonometry, Calculus, or Statistics	MAT 1323, MAT 1613, MAT 2323	3

MSU Additional Courses Total 48**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY MUW FOR ENGLISH (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)	ENG 2143 Other Literature courses would be accepted as electives.	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language***	Select one language - 6 hours must be at 2000 level	12
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3

Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413	15
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, PSC 1113, SOC 2113	3

MUW Additional Courses Total 51

MUW Total 65

ADDITIONAL COURSES ACCEPTED BY MVSU FOR ENGLISH (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language***	Select one language	9
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413, ENG 2523, ENG 2533	12
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, PSC 1113, SOC 2113	3

MVSU Additional Courses Total 48

MVSU Total 62

ADDITIONAL COURSES ACCEPTED BY UM FOR ENGLISH (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science****	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 46

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR ENGLISH (BA)

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Humanities II	A second ENG literature course not selected in Literature requirement (ENG 2223-ENG 2613) or a third HIS course not selected in Humanities requirement (HIS 1113-HIS 2813)	3
Additional Social Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts*****	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language*****	Select one language	12
Humanities*****	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*****	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*****	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 48

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

**At DSU, PHI 2113 is recommended.

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MSU:

*At MSU, one life science (BIO) and one physical science (CHE, PHY, GLY) are required.

**MSU requires a grade of "C" or better in all English courses at the 2000 level or above in order for courses to count toward the English major.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

***At MUW, twelve (12) hours of foreign language are required; 6 hours must be at 2000 level.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 65 (or more)

MVSU:

***At MVSU, twelve (12) hours of foreign language are required; 6 hours must be at 2000 level.

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 62

UM:

****This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

*****USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

*****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be completed.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

ENGLISH (LICENSURE) (USM) / ENGLISH EDUCATION (LICENSURE) (ASU, DSU, JSU, MSU, MUW, MVSU, UM)**BA, BAEd, BS, BSEd**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 19.0706, 23.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6**ADDITIONAL COURSES ACCEPTED BY ASU FOR ENGLISH EDUCATION (LICENSURE) (BAEd)**

College Algebra	MAT 1313	3
College Life	LLS 1151	1
Computer Applications I	CSC 1123	3
Foreign Language	Select one language	6
Foundations in Education	EDU 1613	3
General Biology I	BIO 1133	3
General Psychology	PSY 1513	3
History	HIS 1163, HIS 1173	3
Introduction to Secondary Education	EDU 2613	3
Laboratory in Psychology: Cognition & Behavior	PSY 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Military Science or Physical Education Activities	HPR 1111, HPR 1121	2
Personal and Community Health	HPR 1213	3
Physical Science I	PHY 2243	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Survey of World Literature	ENG 2413	3

ASU Additional Courses Total 54**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY DSU FOR ENGLISH EDUCATION (LICENSURE) (BSEd)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Elective(s)		13
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 1213, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113, ENG 2223, ENG 2233, ENG 2213, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533, or any History or Fine Arts course listed	3

Laboratory Sciences	<u>Select Biology, Chemistry, or Physics from Laboratory Sciences list</u>	8
Literature	ENG 2423, ENG 2433, ENG 2413	3
Personal Development	EPY/PSY 2513, FCS 2813, HPR 1111, MFL 1113, MFL 1213, MFL 1713, SPT 2173	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSC 1123, SOC 2113, SOC/ANR 2213	3
Writing for Publication	ENG 2923	3

DSU Additional Courses Total 54

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR ENGLISH EDUCATION (LICENSURE) (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		11
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Psychology	PSY 1513	3
History	HIS 1163, HIS 1173	6
Introduction to Sociology	SOC 1113	3
Laboratory Sciences	<u>Select Biology or Physical Sciences from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Philosophy	PHI 2113, PHI 2713	3
Public Speaking I	SPT 1113	3

JSU Additional Courses Total 55

JSU Total 61

ADDITIONAL COURSES ACCEPTED BY MSU FOR ENGLISH EDUCATION (LICENSURE) (BS)

American Literature I & II	ENG 2223, ENG 2233	6
College Algebra and higher	MAT 1313 and higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	6
English Literature I & II	ENG 2323, ENG 2333	6
Foundations in Education	EDU 1613	3
General Psychology	PSY 1513	3
History	HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select Biology AND Physical Sciences from Laboratory Sciences list</u>	8
Math or Non-laboratory Science Elective	<u>Select a non-laboratory science from the Sciences list</u>	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Theater Appreciation	SPT 2233	3
World Literature I or II	ENG 2423, ENG 2433	3

MSU Additional Courses Total 53**MSU Total 59****ADDITIONAL COURSES ACCEPTED BY MUW FOR ENGLISH EDUCATION (LICENSURE) (BA)**

Additional Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language*	Select one language - 6 hours must be at 2000 level	12
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Human Growth and Development	EPY/PSY 2533	3
Introduction to Philosophy I	PHI 2113	3
Laboratory Sciences	<u>Select Biology or Physical Sciences from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233; ENG 2323, ENG 2333; ENG 2423, ENG 2433	6
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 62**MUW Total 68****ADDITIONAL COURSES ACCEPTED BY MVSU FOR ENGLISH EDUCATION (LICENSURE) (BSEd)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
English Electives		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I or II	BIO 1114/BIO 1124 or BIO 1134/BIO 1144	4
General Psychology	PSY 1513	3
Health	HPR 1213, HPR 1313	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Introduction to Secondary Education	EDU 2613	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	12
Physical Education Activities	HPR 1111, HPR 1121	2
Physical Science I	PHY 2244	4
Public Speaking I	SPT 1113	3

MVSU Additional Courses Total 55**MVSU Total 61****ADDITIONAL COURSES ACCEPTED BY UM FOR ENGLISH EDUCATION (LICENSURE) (BAEd)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
---------------------------	--	---

Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
General Biology I or II	BIO 1114, BIO 1134 or BIO 1144	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223	6
Humanities Electives	Choose from ENG, PHI, HIS, MFL	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	12
Math or Science Electives		3
Physical Science (Group 1)	CHE 1214, CHE 1314, GLY 1113, or PHY 2253	3 - 4
Physical Science (Group 2)	PHY 1114, PHY 2313, PHY 2414, or PHY 2243	3 - 4
Physical Science (Group 3)	GLY 1111/1113, GLY 1121/1123	3 - 4

UM Additional Courses Total 52 - 55

UM Total 58 - 61

ADDITIONAL COURSES ACCEPTED BY USM FOR ENGLISH (LICENSURE) (BA)

Additional Humanities	Select one option: A. A second History course not selected in Humanities requirement B. If both History courses completed, a second ENG literature course not selected in Literature requirement (ENG 2223-ENG 2613) or a third HIS course not selected in Humanities requirement (HIS 1113-HIS 2813) or PHI 2613, PHI 2113, or PHI 2143.	3
Additional Literature Survey	ENG 2223, ENG 2233, ENG 2323, ENG 2333	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language***	Select one language	12
Humanities**	HIS 1163, HIS 1173, others possible	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	PSY 1513 (required) Select one additional course: SOC/ANR 2213, GEO 1113, SOC 2113, others possible	6

USM Additional Courses Total 53

USM Total 59

Notes

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

University-specific Information**ASU:**

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 61

MSU:

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 59

MUW:

*MUW requires twelve (12) hours of foreign language; 6 hours must be at 2000 level.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 68 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 61

UM:

A composite score of 21 or higher on the ACT can replace the Praxis CORE examination at UM.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 55-57

USM:

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

***Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 59

ENTERTAINMENT INDUSTRY STUDIES (DSU)

BS

Degrees offered by: DSU

CIP: 50.1099

COURSES ACCEPTED BY DSU FOR ENTERTAINMENT INDUSTRY STUDIES (BS)

Audio Engineering I	MUS 2443	0
Audio Engineering II	MUS 2453	0
Basic Computer Skills for Musicians	MUS 1413	0
Business Communications	BOA 2613/BAD 2813	3
Choose 20 hours of the following:		20
College Algebra or higher*	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Commercial Music Theory	MUS 1233	0
Computer Recording I	MUS 2413	0
Computer Recording II	MUS 2423	0
English Composition I & II	ENG 1113, ENG 1123	6
Fundamentals of Music	MUS 1133	0
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Legal Environment in Business	BAD 2413	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Principles of Accounting I	ACC 2213	3
Principles of Microeconomics	ECO 2123	0
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113 or ECO 2123; PSY 1513 or SOC 2113	6
Survey of Popular Music	MUS 1423	0
The Craft of Song Writing	MUS 2433	0

DSU Additional Courses Total 60**DSU Total 60**

Notes

*Must earn a grade of "C" or better.

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

ENVIRONMENTAL ECONOMICS AND MANAGEMENT (MSU)**BS**

Degrees offered by: MSU

CIP: 01.0103

COURSES ACCEPTED BY MSU FOR ENVIRONMENTAL ECONOMICS AND MANAGEMENT (BS)

American National Government	PSC 1113	3
Calculus I	MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		18
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2323, PHI 2113, PHI 2143	6
Legal Environment in Business	BAD 2413	3
Principles of Agricultural Economics	AGR 2713, ECO 2123	3
Principles of Macroeconomics	ECO 2113	3
Public Speaking I	SPT 1113	3

MSU Additional Courses Total 62**MSU Total 62**

Notes

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

ENVIRONMENTAL HEALTH (MVSU)**BS**

Degrees offered by: MVSU

CIP: 51.2202

COURSES ACCEPTED BY MVSU FOR ENVIRONMENTAL HEALTH (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233; ENG 2323, ENG 2333; ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Physical Education Activities	HPR 1111, HPR 1121	2
Public Speaking I	SPT 1113	3
Trigonometry	MAT 1323	3

MVSU Additional Courses Total 62**MVSU Total 62****Notes**

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 62

ENVIRONMENTAL SCIENCE (DSU)**BS**

Degrees offered by: DSU

CIP: 30.0101

COURSES ACCEPTED BY DSU FOR ENVIRONMENTAL SCIENCE (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Environmental Science	BIO 1214	4
Fine Arts	ART 1113, ART 2713, ART 2723, MUS 1113, SPT 1213, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PHI 2113, PSC 1113, PSY 1513, SOC 2113	6
Trigonometry, Calculus, or Statistics	MAT 1323, MAT 1613, MAT 1623, MAT 2323	6

DSU Additional Courses Total 60**DSU Total 60****Notes**

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

ENVIRONMENTAL SCIENCE IN AGRICULTURAL SYSTEMS (MSU)**BS**

Degrees offered by: MSU

CIP: 03.0101

COURSES ACCEPTED BY MSU FOR ENVIRONMENTAL SCIENCE IN AGRICULTURAL SYSTEMS (BS)

Animal Science	AGR 1214	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Economics	AGR 2713, ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1324	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics	PHY 2414	4
Introductory Organic Chemistry	CHE 2414	4
Microbiology	BIO 2924	4
Plant Science	AGR 1313, AGT 1313, BIO 1313	3
Principles of Accounting I	ACC 2213	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3
Spanish I & II	MFL 1213, MFL 1223	6
Trigonometry	MAT 1323	3

MSU Additional Courses Total 68**MSU Total 68**

Notes

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

EXERCISE SCIENCE (UM)**BSES**

Degrees offered by: UM

CIP: 31.0505

COURSES ACCEPTED BY UM FOR EXERCISE SCIENCE (BSES)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
Chemistry	CHE 1214, CHE 1314	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, MAT 1743, and MAT 1753	3
Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / Literature / Modern Language / Philosophy / History	Select any course from the departments	3
First Aid & CPR	HPR 2213	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Personal and Community Health	HPR 1213	3
Physics	PHY 1214, PHY 2313, PHY 2414	4
Public Speaking I	SPT 1113	3
Social Sciences	PSY 1513, SOC 2113	6
Statistics	MAT/BAD 2323	3
Trigonometry (or Calculus)*	MAT 1323, MAT 1613	3

UM Additional Courses Total 62**UM Total 62****Notes**

*If Calculus (MAT 1613) is taken, College Algebra (MAT 1313) and Trigonometry (MAT 1323) are not necessary. In this case, UM would accept a 3-hour general elective.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

FAMILY AND CONSUMER SCIENCE (DSU)**BS**

Degrees offered by: DSU

CIP: 19.0101

COURSES ACCEPTED BY DSU FOR FAMILY AND CONSUMER SCIENCE (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 24**DSU Total 24****DSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Child Development Concentration**

Laboratory Sciences	<u>Select Biology, Chemistry, or Physics from Laboratory Sciences list</u>	4
Elective(s)		16
Computer Applications I	CSC 1123	3
Social Sciences	PSY 1513, SOC 2113	6
Principles of Biology I	BIO 1111, BIO 1113 or BIO 1114	4
First Aid & CPR	HPR 2213	3

DSU Child Development Concentration Additional Courses Total 36**DSU Child Development Concentration Total 60****Fashion Merchandising Concentration**

Laboratory Sciences	<u>Select Biology, Chemistry, or Physics from Laboratory Sciences list</u>	8
Computer Applications I & II	CSC 1123, CSC 1133	6
Elective(s)		3
Social Sciences	ECO 2113, ECO 2123, PSY 1513	9
Principles of Accounting I	ACC 2213	3
Art Studio Electives	ART 1383, ART 1393, ART 2513, ART 2523, ART 2533, ART 2543, ART 2613, ART 2623, ART 2633, ART 2643	9

DSU Fashion Merchandising Concentration Additional Courses Total 38**DSU Fashion Merchandising Concentration Total 62**

Food and Nutrition Management Concentration

Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Elective(s)		10
Computer Applications I	CSC 1123	3
Social Sciences	ECO 2113, ECO 2123, PSY 1513	9
Business Communications	BOA 2613/BAD 2813	3
Principles of Accounting I	ACC 2213	3

DSU Food and Nutrition Management Concentration Additional Courses Total 36

DSU Food and Nutrition Management Concentration Total 60

Nutrition/Dietetics Concentration

Social Sciences	ECO 2113, ECO 2123, PSY 1513	6
Principles of Accounting I	ACC 2213	3
Chemistry	CHE 1214, CHE 1224, CHE 2414	12
Biology	BIO 1134, BIO 1524, BIO 2924	12

DSU Nutrition/Dietetics Concentration Additional Courses Total 33

DSU Nutrition/Dietetics Concentration Total 57

Notes

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-133 Total hours that will transfer for this degree program: 57-62

FAMILY STUDIES (MUW)**BS**

Degrees offered by: MUW

CIP: 19.0704

COURSES ACCEPTED BY MUW FOR FAMILY STUDIES (BS)

College Algebra or higher*	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743 (MAT 2323 is preferred)	3
Computer Applications I	CSC 1123	3
Elective(s)	PSY/SOC/SWK 2223 recommended if pursuing CAST certificate	11
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
History	HIS 1113, HIS, 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Human Growth and Development	EPY/PSY 2533	3
Introduction to Philosophy I	PHI 2113	3
Laboratory in Psychology: Cognition & Behavior	PSY 2113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Science or Math Electives		6

MUW Additional Courses Total 61**MUW Total 61**

Notes

*Statistics (MAT 2323) is a prerequisite for PSY 454 at MUW; therefore, it is recommended that the student take this course to satisfy the mathematics requirement.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 120 Total hours that will transfer for this degree program: 61 (or more)

FASHION DESIGN AND MERCHANDISING (MSU)

**MSU offers concentrations in the following areas: Design and Product Development; Merchandising.
BS**

Degrees offered by: MSU

CIP: 19.0901

COURSES ACCEPTED BY MSU FOR FASHION DESIGN AND MERCHANDISING (BS)

Additional Sciences	<u>Select one non-laboratory science from Sciences list</u>	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	MFL 1113, MFL 1213	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113, PHI 2143, PHI 2713	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Principles of Macroeconomics	ECO 2113	3
Social Sciences	PSY 1513, SOC 2113	3
Statistics	MAT/BAD 2323	3

MSU Additional Courses Total 38

MSU Total 38

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Design and Product Development Concentration**

Elective(s)		10
Principles of Microeconomics	ECO 2123	3
Principles of Accounting I & II*	ACC 2213, ACC 2223	6
Interpersonal Communication*	SPT 2173	3
Legal Environment in Business*	BAD 2413	3
Art*	ART 1313, ART 1433, ART 1443	9

MSU Design and Product Development Concentration Additional Courses Total 34

MSU Design and Product Development Concentration Total 72

Merchandising Concentration

Elective(s)		10
Principles of Microeconomics	ECO 2123	3
Principles of Accounting I & II*	ACC 2213, ACC 2223	6
Interpersonal Communication*	SPT 2173	3
Legal Environment in Business*	BAD 2413	3

MSU Merchandising Concentration Additional Courses Total 25

MSU Merchandising Concentration Total 63

Notes

*Courses do not apply to all emphasis areas of the concentration. By choosing 18 hours from the list, students may complete

the Merchandising emphasis or the Design and Product Development emphasis. Contact MSU for more information on the emphasis areas.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

FLIGHT OPERATIONS (COMMERCIAL AVIATION) (DSU)**BCA**

Degrees offered by: DSU

CIP: 49.0102

COURSES ACCEPTED BY DSU FOR FLIGHT OPERATIONS (COMMERCIAL AVIATION) (BCA)

Aircraft Engine Operation	AVM 2313	3
Applied Meteorology	AVM 2113	3
Business Calculus or Calculus	MAT 1513, MAT 1613	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Elective(s)		4
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, MUS 1113, SPT 2233	3
General Physics I & II or Physics I-A & II-A	PHY 2313, PHY 2323 or PHY 2414, PHY 2424	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Aviation	AVM 1113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Statistics	MAT 2323	3

DSU Additional Courses Total 60**DSU Total 60**

Notes

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

FOOD SCIENCE, NUTRITION, AND HEALTH PROMOTION (MSU)

MSU offers concentrations in the following areas: Food Processing/Business, Food Safety, Food Science, and Pre-Health Professions.

BS

Degrees offered by: MSU

CIP: 01.1001

COURSES ACCEPTED BY MSU FOR FOOD SCIENCE, NUTRITION, AND HEALTH PROMOTION (BS)

English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113, PHI 2713	6
Nutrition	FCS 1253, BIO 1613	3
Public Speaking I	SPT 1113	3

MSU Additional Courses Total 33

MSU Total 33

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Food Processing/Business Concentration

Statistics	MAT 2323	3
Trigonometry	MAT 1323	3
Microbiology	BIO 2924	4
Principles of Accounting I	ACC 2213	3
Economics	AGR 2713 or ECO 2123	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Organic Chemistry	CHE 2424	4
Business Electives	ACC 2223, ECO 2113, BAD 2413	6
Social Science Electives	AGR 2713, ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	6
Physics I*	PHY 2414	4

MSU Food Processing/Business Concentration Additional Courses Total 39

MSU Food Processing/Business Concentration Total 72

Food Safety Concentration

Microbiology	BIO 2924	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Biology II	BIO 1144	4
Social Science Electives	GEO 1113, PSC 1113, PSY 1513, SOC 2113	3
Trigonometry or Calculus I	MAT 1323, MAT 1613	3
Restricted Electives	ACC 2213, AGR 1214, BIO 2613	6
Physics I & II*	PHY 2414, PHY 2424	8

MSU Food Safety Concentration Additional Courses Total 31**MSU Food Safety Concentration Total 64****Food Science Concentration**

Statistics	MAT 2323	3
Calculus I & II	MAT 1613, MAT 1623	6
Microbiology	BIO 2924	4
Principles of Accounting I	ACC 2213	3
Economics	AGR 2713, ECO 2123	3
Physics I & II	PHY 2414, PHY 2424	8
Organic Chemistry	CHE 2424	4
Biology II	BIO 1144	4
Social Science Elective	GEO 1113, PSC 1113, PSY 1513, SOC 2113	3

MSU Food Science Concentration Additional Courses Total 38**MSU Food Science Concentration Total 71****Pre-Health Professions**

College Algebra	MAT 1313	3
Statistics	MAT 2323	3
Calculus I & II	MAT 1613, MAT 1623	6
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Microbiology	BIO 2924	4
Physics	PHY 2313 or PHY 2413	3
Biology II	BIO 1144	4
Social Science Electives	AGR 2713, ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	6

MSU Pre-Health Professions Additional Courses Total 37**MSU Pre-Health Professions Total 70****Notes**

*Food Safety will accept Physics II (PHY 2424).

Community college courses may be awarded more credit hours than the MSU equivalent course. Only the number of hours required at MSU will be applied to the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

FOREIGN LANGUAGES (JSU, MSU) / WORLD LANGUAGES (USM)**BA**

Degrees offered by: JSU, MSU, USM

CIP: 16.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 17**ADDITIONAL COURSES ACCEPTED BY JSU FOR FOREIGN LANGUAGES (BA)**

Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
Foreign Language	Select one language	12
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, GEO 1113, PSC 1113, SOC 1113, SOC/ANR 2213	3
Trigonometry or Finite Mathematics	MAT 1323, MAT 1333	3

JSU Additional Courses Total 45**JSU Total 62****ADDITIONAL COURSES ACCEPTED BY MSU FOR FOREIGN LANGUAGES (BA)**

Elective(s)	Social Science or Natural Science courses recommended	5
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1123, SPT 2233	3
Foreign Language	Select one language	12
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I or Introduction to Ethics	PHI 2113, PHI 2143	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Social and Behavioral Sciences	ECO 2113, GEO 1113, PSC 1113, SOC 1113, SOC/ANR 2213	3
Trigonometry or Statistics	MAT 1323, MAT 2323	3

MSU Additional Courses Total 44**MSU Total 61**

ADDITIONAL COURSES ACCEPTED BY USM FOR WORLD LANGUAGES (BA)

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143	3
Additional Social and Behavioral Sciences	Select one course not selected in Social and Behavioral Sciences: SOC/ANR 2213, SOC 2113, GEO 1113	3
Elective(s)		3
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language	Select one language	12
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 45**USM Total 62**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**JSU:**

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MSU:

*MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 61

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

FORENSIC CHEMISTRY (UM) / FORENSICS (USM)

USM offers emphases in the following areas: Anthropology; Biological Sciences; Chemistry and Biochemistry; Criminal Justice; Physics; and Polymer Science.

BS

Degrees offered by: UM, USM

CIP: 40.0510, 43.0106

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Chemistry I & II	CHE 1214, CHE 1224	8
English Composition I & II	ENG 1113, ENG 1123	6

Common Courses Total 14

ADDITIONAL COURSES ACCEPTED BY UM FOR FORENSIC CHEMISTRY (BS)

Calculus	MAT 1613	3
Elective(s)		1
General Biology I & II	BIO 1134, BIO 1144	8
General Physics I & II	PHY 2414, PHY 2424	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 46

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR FORENSICS (BS)

Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 21

USM Total 35

USM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Anthropology Emphasis**

Trigonometry	MAT 1323	3
General Biology I & II	BIO 1134, BIO 1144	8
General Physics I & II	PHY 2414, PHY 2424	8
Introduction to Criminal Justice	CRJ 1313	3
Criminology	CRJ 1383	3

Cultural Anthropology	SOC/ANR 2243	3
USM Anthropology Emphasis Additional Courses Total		28

USM Anthropology Emphasis Total 63

Biological Science Emphasis

General Biology I & II	BIO 1134, BIO 1144	8
Calculus	MAT 1613	3
General Physics I & II	PHY 2414, PHY 2424	8
Criminal Investigation	CRJ 2333	3

USM Biological Science Emphasis Additional Courses Total 22

USM Biological Science Emphasis Total 57

Chemistry and Biochemistry Emphasis

Elective(s)		5
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Calculus	MAT 1613	3
General Physics I & II	PHY 2414, PHY 2424	8
Criminal Investigation	CRJ 2333	3

USM Chemistry and Biochemistry Emphasis Additional Courses Total 27

USM Chemistry and Biochemistry Emphasis Total 62

Criminal Justice Emphasis

Trigonometry	MAT 1323	3
General Biology I & II	BIO 1134, BIO 1144	8
General Physics I & II	PHY 2414, PHY 2424	8
Introduction to Criminal Justice	CRJ 1313	3
Criminology	CRJ 1383	3
Criminal Law	CRJ 2323	3

USM Criminal Justice Emphasis Additional Courses Total 28

USM Criminal Justice Emphasis Total 63

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

USM Forensics Emphasis Areas:

- Anthropology - 124 degree hours
- Biological Sciences - 124 degree hours
- Chemistry and Biochemistry - 124 degree hours
- Criminal Justice - 122 degree hours
- Physics - 122 degree hours
- Polymer Science - 124 degree hours

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 57-62

FORESTRY (MSU)

MSU offers concentrations in the following areas: Environmental Conservation, Forest Management, Forest Products, Urban Forestry, and Wildlife Management.

BS

Degrees offered by: MSU

CIP: 03.0502

COURSES ACCEPTED BY MSU FOR FORESTRY (BS)

Basic Soils*	AGR 2314, AGT 1714	3
Chemistry I	CHE 1114 or higher	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Dendrology	BIO 2313, FOT 1714	3
Economics	AGR 2713, ECO 2113, ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Forest Measurements*	FOT 1114	3
Forest Resources Survey*	FOT 1813	1
General Biology I & II**	BIO 1134, BIO 1144 or BIO 1314, BIO 2414	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6
Public Speaking I	SPT 1113	3
Statistics	MAT/BAD 2323	3

MSU Additional Courses Total 48

MSU Total 48

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Environmental Conservation**

Forest Surveying and Spatial Applications (professional elective)*	FOT 2124	3
General Physics or Chemistry II***	PHY 2413, CHE 1223	3
Professional Elective(s)	FOT 2213, PHI 2143	6

MSU Environmental Conservation Additional Courses Total 12

MSU Environmental Conservation Total 60

Forest Management

Elective(s)		3
Business/Science Electives	ACC 1213, ACC 1223, BAD 2413, ECO 2113, ECO 2123, PHY 1114, PHY 1214	9
Forest Products Utilization*	FOT 1414	3
Forest Surveying and Spatial Applications (professional elective)*	FOT 2124	3
General Physics or Chemistry II***	PHY 2413 or CHE 1223	3
Professional Elective(s)	FOT 2213	3

MSU Forest Management Additional Courses Total 24**MSU Forest Management Total 72****Forest Products**

Calculus	MAT 1513, MAT 1613	3
General Physics I	PHY 2413	3
Forest Products Utilization*	FOT 1414	3
Chemistry II	CHE 1223 or CHE 1323	3

MSU Forest Products Additional Courses Total 12**MSU Forest Products Total 60****Urban Forestry**

American National Government	PSC 1113	3
------------------------------	----------	---

MSU Urban Forestry Additional Courses Total 3**MSU Urban Forestry Total 51****Wildlife Management**

Microbiology	BIO 2923	3
Zoology II	BIO 2424	4
General Physics or Chemistry II***	PHY 2413, CHE 1223, or CHE 1323	3

MSU Wildlife Management Additional Courses Total 10**MSU Wildlife Management Total 58****Notes**

*Community college courses may be awarded more credit hours than the MSU equivalent courses. Only the number of hours required at MSU will be applied to the degree. Total hours required for the Forestry major vary based on concentration. Totals range from 126-128 hours.

**MSU does not offer a course equivalent to BIO 2414. Students who choose to take BIO 1314 must complete the sequence at the community college.

***In programs where Chemistry II is required, it is recommended that the student take both courses in the sequence at the same institution.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 126-128 Total hours that will transfer for this degree program: 51-64

FRENCH (UM)**BA**

Degrees offered by: UM

CIP: 16.0901

COURSES ACCEPTED BY UM FOR FRENCH (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
French I, II, III, & IV	MFL 1113, MFL 1123, MFL 2113, MFL 2123	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60****Notes**

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different area. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

GENERAL BUSINESS (DSU, UM)**BBA**

Degrees offered by: DSU, UM

CIP: 52.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Principles of Accounting I	ACC 2213	3
Legal Environment in Business	BAD 2413	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 26**ADDITIONAL COURSES ACCEPTED BY DSU FOR GENERAL BUSINESS (BBA)**

Business Statistics	MAT/BAD 2323	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Elective(s)		7
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
General Psychology or Introduction to Sociology	PSY 1513, SOC 2113	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 34**DSU Total 60****ADDITIONAL COURSES ACCEPTED BY UM FOR GENERAL BUSINESS (BBA)**

Business Communications	BOA 2613/BAD 2813	3
College Algebra and higher	MAT 1313 and higher, except for MAT 1723, MAT 1733, and MAT 1743	6
Elective(s)		3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3

Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1136, MFL 1213, MFL 1223, MFL 1313, MFL 1323, MFL 1413, MFL 1423, MFL 1513, MFL 1523, MFL 1713, MFL 1723, MFL 2113, MFL 2123, MFL 2136, MFL 2213, MFL 2223, MFL 2243, MFL 2253, MFL 2313, MFL 2323, MFL 2613, MFL 2713, MFL 2723, PHI 1153, PHI 1163, PHI 2113, PHI 2123, PHI 2613, PHI 2713	6
Literature or Foreign Language	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433 or select one language sequence	6
Principles of Accounting II	ACC 2223	3
Social Sciences	PSC 1113, PSC 2113, PSY 1513, SOC 1113, SOC 1123, SOC 2113, SOC 2123, SOC 2133, SOC/ANR 2213, SOC/ANR 2243, SOC 2253, SOC 2313, SOC 2513, SOC 2611	6

UM Additional Courses Total 36

UM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 62

GENERAL LIBERAL ARTS (MSU) / LIBERAL STUDIES (UM, USM)**BA, BLS**

Degrees offered by: MSU, UM, USM

CIP: 24.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Public Speaking I	SPT 1113	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 17**ADDITIONAL COURSES ACCEPTED BY MSU FOR GENERAL LIBERAL ARTS (BA)**

College Algebra or higher	MAT 1313 and higher, except for MAT 1723, MAT 1733, and MAT 1743	6
Elective(s)	Social Sciences or Humanities courses recommended	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Natural Science	BIO 1134, BIO 1144, BIO 1314, BIO 2414, BIO 2924, CHE 1214, CHE 1224, CHE 1314, GLY 1111/GLY 1113, GLY 1121/GLY 1123, PHY 2244, PHY 2254, PHY 2414	4
Social Sciences**	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MSU Additional Courses Total 43**MSU Total 60****ADDITIONAL COURSES ACCEPTED BY UM FOR LIBERAL STUDIES (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3

Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6
-----------------	---	---

UM Additional Courses Total 43

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR LIBERAL STUDIES (BLS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)****		22
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 43

USM Total 60

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

MSU:

*MSU SCIENCE REQUIREMENT: MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

**MSU requires that Social Sciences be taken from two different subject areas.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 60

UM:

UM SCIENCE REQUIREMENT: This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

UM has established a 2+2 curriculum agreement with Northwest Community College. Students planning to transfer from this community college to UM for Liberal Studies BA should follow this 2+2 curriculum agreement.

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

****The Liberal Studies degree requires a minimum of 120 semester hours.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

GENERAL SCIENCE (MSU)**BS**

Degrees offered by: MSU

CIP: 30.0101

COURSES ACCEPTED BY MSU FOR GENERAL SCIENCE (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
Foreign Language	Select one language	6
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Laboratory Sciences	BIO 1134, BIO 1144, BIO 1314, BIO 1324, BIO 1514, or above; CHE 1213, CHE 1223, CHE 2424, CHE 2434; GLY 1111/GLY 1113, GLY 1121/GLY 1123; PHY 2414 or above	20
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social Sciences*	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Trigonometry, Calculus I, or Calculus II	MAT 1323, MAT 1613, MAT 1623	3

MSU Additional Courses Total 62**MSU Total 62**

Notes

*MSU requires that Social Sciences be taken from two different subject areas .

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

**GENERAL STUDIES (ASU) / INTERDISCIPLINARY STUDIES (DSU, MSU, MUW, USM) / PROFESSIONAL
INTERDISCIPLINARY STUDIES (JSU) / PROFESSIONAL STUDIES (MUW)
BA, BIS, BPS, BS, BSIS**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, USM

CIP: 24.0101, 30.9999

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 14

ADDITIONAL COURSES ACCEPTED BY ASU FOR GENERAL STUDIES (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Interdisciplinary Concentration	Select courses from the following areas: Humanities, Fine Arts, Social and Behavioral Sciences, Natural Sciences	18
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Trigonometry	MAT 1323	3

ASU Additional Courses Total 48

ASU Total 62

ADDITIONAL COURSES ACCEPTED BY DSU FOR INTERDISCIPLINARY STUDIES (BSIS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Interdisciplinary Concentration	Select courses from the following areas: Humanities, Fine Arts, Social and Behavioral Sciences, Natural Sciences	18
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal Development	CSC 1123, EPY/PSY 2513, FCS 2813, HPR 1111, SPT 2173	3

Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 1113, SOC/ANR 2213	6

DSU Additional Courses Total 46

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR PROFESSIONAL INTERDISCIPLINARY STUDIES (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Interdisciplinary Concentration	Select courses from the following areas: Humanities, Fine Arts, Social and Behavioral Sciences, Natural Sciences	18
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

JSU Additional Courses Total 48

JSU Total 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR INTERDISCIPLINARY STUDIES (BSIS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		22
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	Select two courses: SOC 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

MSU Additional Courses Total 46

MSU Total 60

ADDITIONAL COURSES ACCEPTED BY MUW FOR INTERDISCIPLINARY STUDIES, PROFESSIONAL STUDIES (BA, BPS, BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	6
---------------------------	---	---

History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Interdisciplinary Concentration	Select courses from the following areas: Humanities, Fine Arts, Social and Behavioral Sciences, Natural Sciences	18
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	6
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MUW Additional Courses Total 45

MUW Total 59

ADDITIONAL COURSES ACCEPTED BY USM FOR INTERDISCIPLINARY STUDIES (BIS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)**		22
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possibleANR	6

USM Additional Courses Total 46

USM Total 60

Notes

Institution-specific Information

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 122-124 Total hours that will transfer for this degree program: 62

MSU:

At MSU, the Interdisciplinary Studies degree requires 45 semester hours. The remaining 36 hours can either be in two different concentration areas (minimum of 18 hours each) or in three different concentration areas (minimum of 12 hours each).

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 60

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 120 Total hours that will transfer for this degree program: 62 (or more)

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**USM Interdisciplinary Studies (Land Management emphasis) - In lieu of the 22 hours of electives listed above, these courses are recommended:

GLY 1111, GLY 1113 - 3 hrs

ECO 2113, ECO 2123 - 6 hrs

Electives - 12 hrs

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

GEOGRAPHY (USM)**BS**

Degrees offered by: USM

CIP: 45.0701

COURSES ACCEPTED BY USM FOR GEOGRAPHY (BS)

Additional Sciences	<u>Select one additional lab science from Laboratory Sciences list</u>	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)	Suggestions: SOC 2133, SOC 2143, HIS 2213	2
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Geography	GEO 1123	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
Social Science Electives	SOC/ANR 2213, SOC 2113, GEO 1113, PSC 1113, PSY 1513, ECO 2113, ECO 2123 (may be combined with Social and Behavioral Sciences above)	15

USM Additional Courses Total 62**USM Total 62**

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

GEOLOGICAL ENGINEERING (UM)**BSGE**

Degrees offered by: UM

CIP: 14.3901

COURSES ACCEPTED BY UM FOR GEOLOGICAL ENGINEERING (BSGE)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming	CSC 1313, CSC 2133	3
Differential Equations	MAT 2913	3
Engineering Mechanics I: Statics	EGR 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8
Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2243, MFL 2253, MFL 2313, MFL 2323, MFL 2613	6
Mechanics of Materials	EGR 2453	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, PSY 2553, SOC 2113, SOC 2123, SOC 2133, SOC 2143, SOC 2153, SOC 2163, SOC/ANR 2213, SOC/ANR 2243	6

UM Additional Courses Total 61**UM Total 61****Notes**

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 135 Total hours that will transfer for this degree program: 61

GEOLOGY (UM, USM)**BS**

Degrees offered by: UM, USM

CIP: 40.0601

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Chemistry I & II	CHE 1214, CHE 1224	8
English Composition I & II	ENG 1113, ENG 1123	6
Historical Geology	GLY 1121/GLY 1123	4
Physical Geology	GLY 1111/GLY 1113	4
Calculus I & II	MAT 1613, MAT 1623	6
Statistics	MAT 2323	3
Physics I & II	PHY 2514, PHY 2524 or PHY 2414, PHY 2424	8

Common Courses Total 39**ADDITIONAL COURSES ACCEPTED BY UM FOR GEOLOGY (BS)**

Computer Programming	CSC 1613	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	6
Social and Behavioral Sciences*	ECO 2113, ECO 2123, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PSC 1113, PSC 1123, PSC 2113, SOC 2113, SOC 2123, SOC 2133, SOC 2143, SOC 2153, SOC 2163, SOC/ANR 2213, SOC/ANR 2243	6

UM Additional Courses Total 24**UM Total 63****ADDITIONAL COURSES ACCEPTED BY USM FOR GEOLOGY (BS)**

Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Biology I & II	BIO 1134, BIO 1144	8
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 26**USM Total 65**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**UM:**

*UM requires twelve (12) hours of social science and humanities, of which six (6) hours must be in one subject and the remaining six (6) in a different subject or subjects.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121 Total hours that will transfer for this degree program: 60

GEOSCIENCE (MSU)**BS**

Degrees offered by: MSU

CIP: 40.0601

COURSES ACCEPTED BY MSU FOR GEOSCIENCE (BS)

Calculus I & II	MAT 1613, MAT 1623	6
Elective(s)		3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Chemistry I	CHE 1214	4
General Physics I-A & II-A	PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Meteorology	GEO 1213	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Maps and Remote Sensing	GEO 2313	3
Physical Geology	GLY 1111, GLY 1113	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, PSY 2553, SOC 2113, SOC 2123, SOC 2133, SOC 2143, SOC 2153, SOC 2163, SOC/ANR 2213, SOC/ANR 2243	3
Statistics	MAT 2323	3
World Regional Geography	GEO 1113	3

MSU Additional Courses Total 64**MSU Total 64**

Notes

Concentrations have different requirements. Courses listed above may not apply to all concentrations.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

GEOSPATIAL ANALYSIS AND INTELLIGENCE (DSU)**BAS**

Degrees offered by: DSU

CIP: 41.9999

COURSES ACCEPTED BY DSU FOR GEOSPATIAL ANALYSIS AND INTELLIGENCE (BAS)

College Algebra	MAT 1313	3
Elective(s)		8
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Trigonometry, Calculus, or Statistics	MAT 1323, MAT 1613, MAT 1623, MAT 2323	6

DSU Additional Courses Total 60**DSU Total 60****Notes**

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

GERMAN (UM)**BA**

Degrees offered by: UM

CIP: 16.0501

COURSES ACCEPTED BY UM FOR GERMAN (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
German I, II, III, & IV	MFL 1313, MFL 1323, MFL 2313, MFL 2323	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60****Notes**

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different area. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

GOVERNMENT AND POLITICS (MVSU)**BA**

Degrees offered by: MVSU

CIP: 45.1001

COURSES ACCEPTED BY MVSU FOR GOVERNMENT AND POLITICS (BA)

American National Government	PSC 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	ATE 1113, CSC 1113 or higher	3
Elective(s)		9
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
Humanities*	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533, HIS 1113, HIS 1123, HIS 1163, HIS 1173	9
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Personal and Community Health	HPR 1213	3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MVSU Additional Courses Total 62**MVSU Total 62**

Notes

*Students must take either six hours of English plus three hours of History or six hours of History plus three hours of English.

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 62

HEALTH CARE ADMINISTRATION (JSU) / HEALTHCARE ADMINISTRATION (DSU)**BBA, BS**

Degrees offered by: DSU, JSU

CIP: 51.0701

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Principles of Accounting I	ACC 2213	3
Business Statistics	MAT/BAD 2323	3
Legal Environment in Business	BAD 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3

Common Courses Total 18**ADDITIONAL COURSES ACCEPTED BY DSU FOR HEALTHCARE ADMINISTRATION (BBA)**

Business Communications	BOA 2613/BAD 2813	3
Computer Applications I	CSC 1123	3
Elective(s)		7
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123	6

DSU Additional Courses Total 42**DSU Total 60****ADDITIONAL COURSES ACCEPTED BY JSU FOR HEALTH CARE ADMINISTRATION (BS)**

Chemistry I	CHE 1214	4
Computer Science	ATE 1113, CSC 1113 or higher	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Biology I	BIO 1134	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2323, ENG 2333, ENG 2523, ENG 2533	6
Principles of Accounting II	ACC 2223	3
Principles of Macroeconomics	ECO 2113	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSC 1113, PSC 1123, SOC 1113, SOC 2113, SOC 2213, SOC/ANR 2243	3

JSU Additional Courses Total 47**JSU Total 65**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**DSU:**

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 120 Total hours that will transfer for this degree program: 61

JSU has established a 2+2 curriculum agreement with Hinds Community College. Students planning to transfer from this community college to JSU for Health Care Administration BS should follow this 2+2 curriculum agreement.

HEALTH INFORMATICS AND INFORMATION MANAGEMENT (UMMC)**BS**

Degrees offered by: UMMC

CIP: 51.0706

COURSES ACCEPTED BY UMMC FOR HEALTH INFORMATICS AND INFORMATION MANAGEMENT (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts	CSC 1113	3
Elective(s)		22
English Composition I & II	ENG 1113, ENG 1123	6
Humanities and Fine Arts	Choose from ART, DAN, HIS, JOU, ENG, MFL, MUS, PHI, SPT	9
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	Choose from ECO, GEO, PSC, PSY, SOC	6

UMMC Additional Courses Total 60**UMMC Total 60**

Notes

Admission to the Health Informatics and Information Management program at UMMC is competitive.

A program-specific application and supporting documents are required before admission consideration.

Visit <http://www.umc.edu/bshiim> for additional information.

No coursework will be considered for acceptance unless a grade of "C" or better has been earned.

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121 Total hours that will transfer for this degree program: 60

HEALTH SCIENCES (UMMC, USM)**BS**

Degrees offered by: UMMC, USM

CIP: 51.9999

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3

Common Courses Total 9**ADDITIONAL COURSES ACCEPTED BY UMMC FOR HEALTH SCIENCES (BS)**

Elective(s)		30
Humanities and Fine Arts	Choose from ART, DAN, HIS, JOU, ENG, MFL, MUS, PHI, SPT	9
Natural Science	BIO 1134, BIO 1144, BIO 2414, BIO 2514, BIO 2524, BIO 2924, CHE 1214, CHE 1224, CHE 1314, GLY 1111/1113, GLY 1121/1123, PHY 2244, PHY 2254, PHY 2414	6
Social and Behavioral Sciences	Choose from ECO, GEO, PSC, PSY, SOC	6

UMMC Additional Courses Total 51**UMMC Total 60****ADDITIONAL COURSES ACCEPTED BY USM FOR HEALTH SCIENCES (BS)**

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
Chemistry I	CHE 1214	4
Elective(s)		1
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Psychology	PSY 1513	3
Human Growth and Development	EPY/PSY 2533	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Sociology	SOC 2113	3
Literature*	ENG 2413, ENG 2423, ENG 2433	3
Marriage and Family	SOC 2143	3
Microbiology	BIO 2924	4
Nutrition	BIO 1613, FCS 1253	3
Statistics	MAT/BAD 2323, PSY 2323	3

USM Additional Courses Total 51**USM Total 60**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**UMMC:**

Admission to the Health Sciences program at UMMC is competitive.

A program-specific application and supporting documents are required before admission consideration.

Visit <http://www.umc.edu/hs> for additional information.

No coursework will be considered for acceptance unless a grade of "C" or better has been earned.

The Health Sciences admission committee highly recommends medical terminology (BOT 1613, BOT 1623, TAH 1113) as an elective.

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 59

**HEALTH, PHYSICAL EDUCATION AND RECREATION (DSU, JSU, MVSU) / KINESIOLOGY (PE/COACHING
CONCENTRATION) (MSU)
BS, BSEd**

Degrees offered by: DSU, JSU, MSU, MVSU

CIP: 13.1314

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Anatomy and Physiology	BIO 2514	4
General Biology I	BIO 1134	4
English Composition I & II	ENG 1113, ENG 1123	6
First Aid & CPR	HPR 2213	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3

Common Courses Total 20

ADDITIONAL COURSES ACCEPTED BY DSU FOR HEALTH, PHYSICAL EDUCATION AND RECREATION (BSEd)

Computer Information Science Elective	CSC 1113, CSC 1123, CSC 1133	3
Dance I and Dance II	HPR 1572, HPR 1582	1
Family Relations	FCS 2813	3
Fine Arts	ART 1113, ART 2713, ART 2723, MUS 1113, SPT 1213, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Introduction to Health, Physical Education & Recreation	HPR 1313	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Personal Development*	HPR 1112 or HPR 1122, HPR 1593	2
Perspectives on Society	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSC 1123, SOC 2113	3
Physical Education and the Elementary School	HPR 1613	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Swimming/Lifeguard Training	HPR 2222, HPR 2232	1

DSU Additional Courses Total 40

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR HEALTH, PHYSICAL EDUCATION AND RECREATION (BS)

Coaching Theory	Coaching theory courses or courses that would apply toward a supplemental endorsement area.	18
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3

History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Health, Physical Education & Recreation	HPR 1313	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, SOC 2113, SOC 2143	3

JSU Additional Courses Total 42

JSU Total 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR KINESIOLOGY (PE/COACHING CONCENTRATION) (BS)

Coaching Theory	Coaching theory courses or courses that would apply toward a supplemental endorsement area.	15
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Mathematics or Statistics	MAT 1323, MAT 1513, MAT 1613, MAT 2323	3
Social Sciences	ECO 2113, ECO 2123, SOC 2113, SOC 2143	3

MSU Additional Courses Total 33

MSU Total 53

ADDITIONAL COURSES ACCEPTED BY MVSU FOR HEALTH, PHYSICAL EDUCATION AND RECREATION (BS)

Coaching Theory	Coaching theory courses or courses that would apply toward a supplemental endorsement area.	18
Elective(s)	Suggested electives: CSC 1123 or SOC 2143	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I	SPT 1113	3

MVSU Additional Courses Total 39

MVSU Total 59

Notes

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination prior to transferring (if required).

In addition, it is strongly suggested that students seeking a Physical Education (P.E.) Licensure prepare themselves to teach in one additional discipline. The Mississippi Department of Education requires 21 semester hours of prefix-specific courses with a grade of "C" or better. Some of the common supplemental endorsement areas are English, Communication, Social Studies,

Mathematics, and General Science. Courses that can be transferred from Mississippi community/junior colleges for these area are listed on the following page.

Endorsement Areas

ENGLISH:

ENG 1113, ENG 1123, ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2413, ENG 2153

MATHEMATICS

MAT 1313, MAT 1723, MAT 1733, MAT 1323, MAT 1333, MAT 1343, MAT 1613, MAT 1623, MAT 1323, MAT 2113, MAT 2323, MAT 2613, MAT 2623, MAT 2913

SOCIAL STUDIES:

HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2233; GEO 1113, GEO 1123; PSC 1113, PSC 2113; SOC/ANR 2213, SOC 2123, SOC 2143, SOC/ANR 2243; ECO 2113, ECO 2123

GENERAL SCIENCE: (courses must have labs)

BIO 1113/1111 or BIO 1114, BIO 1123/1121 or BIO 1124, BIO 1133/1131 or BIO 1134, BIO 1143/1141 or BIO 1144, BIO 1213/1211 or BIO 1214, BIO 1313/1311 or BIO 1314, BIO 1323/1321 or BIO 1324, BIO 1413/1411 or BIO 1414, BIO 1513/1511 or BIO 1514, BIO 1523/1521 or BIO 1524, BIO 2413/2411 or BIO 2414, BIO 2423/2421 or BIO 2424, BIO 2513/2511 or BIO 2514, BIO 2523/2521 or BIO 2524, BIO 2613/2611 or BIO 2614, BIO 2923/2921 or BIO 2924

PHY 1113/1111 or PHY 1114, PHY 1213/1211 or PHY 1214, PHY 2243/2241 or PHY 2244, PHY 2253/2251 or PHY 2254, PHY 2312/2311 or PHY 2313, PHY 2322/2321 or PHY 2323, PHY 2323/2331 or PHY 2333, PHY 2413/2411 or PHY 2414, PHY 2423/2421 or PHY 2424, PHY 2513/2511 or PHY 2514, PHY 2523/2521 or PHY 2524

CHE 1111/1113 or CHE 1114, CHE 1221/1223 or CHE 1224, CHE 1321/1323 or CHE 1324, CHE 2411/2413 or CHE 2414, CHE 2431/2433 or CHE 2434, CHE 1211/1213 or CHE 1214, CHE 1311/1313 or CHE 1314, CHE 1411/1413 or CHE 1414, CHE 2421/2423 or CHE 2424, GLY 1113/1111 GLY 1123/1121

SPEECH COMMUNICATION:

SPT 1113, SPT 1123, SPT 1131, SPT 1141, SPT 1153, SPT 1163, SPT 1213, SPT 1223, SPT 1233, SPT 1241, SPT 1151, SPT 1273, SPT 2111, SPT 2121, SPT 2143, SPT 2172, SPT 2223, SPT 2233, SPT 2241, SPT 2251, SPT 2263, SPT 2283

UNIVERSITY-SPECIFIC FOOTNOTES

DSU:

*Although HPR 1112 and 1122 are 2-hour courses and HPR 1593 is a 3-hour course at the community colleges, the equivalent courses at DSU are 1-hour courses and the degree requirement any of these courses would meet is 1 hour; therefore, only 1 hour for HPR 1112 or 1122 and 1 hour for HPR 1593 will be applied toward the degree.

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 123-124 Total hours that will transfer for this degree program: 62

MSU:

MSU's degree is Kinesiology with a Teaching/Coaching concentration.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 53

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 62

MVSU has established a 2+2 curriculum agreement with Coahoma Community College. Students planning to transfer from this

community college to MVSU for Health, Physical Education and Recreation BS should follow this 2+2 curriculum agreement.

HEALTH, PHYSICAL EDUCATION AND RECREATION (NON-TEACHING) (DSU)

DSU offers concentrations in the following areas: Exercise Science; Health and Physical Education; Recreation Administration; and Sports Management.

BS

Degrees offered by: DSU

CIP: 13.1314

COURSES ACCEPTED BY DSU FOR HEALTH, PHYSICAL EDUCATION AND RECREATION (NON-TEACHING) (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Information Science Elective	CSC 1113, CSC 1123, CSC 1133	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, MUS 1113, SPT 1213, SPT 2233	3
First Aid & CPR	HPR 2213	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Introduction to Health, Physical Education & Recreation	HPR 1313	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Personal Development*	HPR 1112 or HPR 1121, HPR 1593	2
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 35

DSU Total 35

DSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Exercise Science**

Nutrition	FCS 1253, BIO 1613	3
Prevention and Care of Athletic Injuries	HPR 2723, HPR 2733	3
Anatomy and Physiology	BIO 2511/2513 or BIO 2514	4
Personal and Community Health	HPR 1213	3
Perspectives on Society	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	6
General Biology I	BIO 1131/1133 or BIO 1134	4
Fitness and Condition Training I, II, III, IV**	HPR 1552, HPR 1562, HPR 2552, HPR 2562	3

DSU Exercise Science Additional Courses Total 26

DSU Exercise Science Total 61

Health and Physical Education

Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Nutrition	FCS 1253, BIO 1613	3
Prevention and Care of Athletic Injuries	HPR 2723, HPR 2733	3
Anatomy and Physiology	BIO 2511/2513 or BIO 2514	4
Personal and Community Health	HPR 1213	3

Perspectives on Society	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6
General Biology I	BIO 1131/1133 or BIO 1134	4

DSU Health and Physical Education Additional Courses Total 27

DSU Health and Physical Education Total 62

Recreation Administration

Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Elective(s)	HPR 2112, HPR 2122	1
Personal and Community Health	HPR 1213	3
Perspectives on Society	GEO 1113, PSC 1113, PSY 1513, SOC 2113	3
General Biology I	BIO 1131/1133 or BIO 1134	4
Economics	ECO 2113, ECO 2123	3
Techniques and Teaching Individual and Team Sports	HPR 1512, HPR 1522, HPR 1532, HPR 1542	3
Recreational Leadership or Foundations of Leisure and Recreation	HPR 2323, HPR 1813/PRM 1113	3
Swimming/Lifeguard Training***	HPR 2222, HPR 2232	1

DSU Recreation Administration Additional Courses Total 25

DSU Recreation Administration Total 60

Sports Management

Business Statistics	MAT/BAD 2323	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2713	3
Prevention and Care of Athletic Injuries	HPR 2723, HPR 2733	3
Anatomy and Physiology	BIO 2511/2513 or BIO 2514	4
Personal and Community Health	HPR 1213	3
Perspectives on Society	GEO 1113, PSC 1113, PSY 1513, SOC 2113	3
General Biology I	BIO 1131/1133 or BIO 1134	4
Economics	ECO 2113, ECO 2123	3

DSU Sports Management Additional Courses Total 26

DSU Sports Management Total 61

Notes

*Although HPR 1112 and 1122 are 2-hour courses and HPR 1593 is a 3-hour course at the community colleges, the equivalent courses at DSU are 1-hour courses and the degree requirement any of these courses would meet is 1 hour; therefore, only 1 hour for HPR 1112 or 1122 and 1 hour for HPR 1593 will be applied toward the degree.

**Although HPR 1552, 1562, 2552, and 2562 are 2-hour courses at the community colleges, the equivalent course at DSU is a 3-hour course and the degree requirement any combination of these courses would meet is 3 hours; therefore, only 3 hours for any combination of these courses will apply toward the degree.

***Although HPR 2222 and 2232 are 2-hour courses at the community colleges, the equivalent courses at DSU are 1-hour courses and the degree requirement either of these courses would meet is 1 hour; therefore, only 1 hour will be applied toward the degree.

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for

graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

HEALTHCARE MARKETING (USM)**BSBA**

Degrees offered by: USM

CIP: 52.1499

COURSES ACCEPTED BY USM FOR HEALTHCARE MARKETING (BSBA)

Anatomy and Physiology I & II	BIO 1514, 1524 or BIO 2514, BIO 2524	8
Business Calculus I	MAT 1513	3
Business Statistics	MAT/BAD 2323	3
Chemistry I	CHE 1214	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Legal Environment in Business	BAD 2413	3
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 63**USM Total 63****Notes**

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

HISTORY (ASU, DSU, JSU, MSU, MUW, UM, USM)**BA**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, UM, USM

CIP: 54.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
World Civilization I & II	HIS 1163, HIS 1173	6
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 20**ADDITIONAL COURSES ACCEPTED BY ASU FOR HISTORY (BA)**

American (U.S.) History I & II	HIS 2213, HIS 2223 or HIS 1113, HIS 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	12
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	3

ASU Additional Courses Total 40**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY DSU FOR HISTORY (BA)**

American (U.S.) History I & II	HIS 2213, HIS 2223	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	12
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	3

DSU Additional Courses Total 40**DSU Total 60****ADDITIONAL COURSES ACCEPTED BY JSU FOR HISTORY (BA)**

American (U.S.) History I & II	HIS 2213, HIS 2223	6
--------------------------------	--------------------	---

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	12
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	3

JSU Additional Courses Total 42

JSU Total 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR HISTORY (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language - 2000 level or higher	9
History	HIS 1163, HIS 1173; HIS 2213, HIS 2223; or HIS 1113, HIS 1123	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Trigonometry or Statistics	MAT 1323, MAT 2323	3

MSU Additional Courses Total 48

MSU Total 68

ADDITIONAL COURSES ACCEPTED BY MUW FOR HISTORY (BA)

American (U.S.) History I & II	HIS 2213, HIS 2223	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language - 2000 level or higher	12
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	3

		MUW Additional Courses Total 42
		MUW Total 62
ADDITIONAL COURSES ACCEPTED BY UM FOR HISTORY (BA)		
American History	HIS 2213 or HIS 2223	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science***	<u>Select one non-laboratory science from Sciences list</u>	3
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6
		UM Additional Courses Total 40
		UM Total 60
ADDITIONAL COURSES ACCEPTED BY USM FOR HISTORY (BA)		
Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Social and Behavioral Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3
American (U.S.) History I & II	HIS 2213, HIS 2223	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts****	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language*****	Select one language	12
Literature****	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences****	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
		USM Additional Courses Total 42
		USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**ASU:**

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MSU:

*MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

**Only one course from each subject area should be taken.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MSU has established a 2+2 curriculum agreement with Hinds Community College, Itawamba Community College, East Mississippi Community College, and Jones County Junior College. Students planning to transfer from these community colleges to MSU for History BA should follow this 2+2 curriculum agreement.

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

UM:

***This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

****USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

*****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be completed.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

HISTORY (JSU, MVSU)**BS**

Degrees offered by: JSU, MVSU

CIP: 54.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
English Composition I & II	ENG 1113, ENG 1123	6
Literature	ENG 2223, ENG 2233; ENG 2323, ENG 2333; ENG 2423, ENG 2433; ENG 2523, ENG 2533	6
American (U.S.) History I & II	HIS 2213, HIS 2223	6
Western or World Civilization I & II	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Trigonometry	MAT 1323	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	Choose from ECO, GEO, PSC, PSY, SOC	18
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**JSU:**

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 62

HISTORY (LICENSURE IN SOCIAL STUDIES) (USM) / SOCIAL SCIENCE EDUCATION (LICENSURE) (ASU) / SOCIAL STUDIES EDUCATION (LICENSURE) (UM)
BA, BAEd, BS, BSEd

Degrees offered by: ASU, DSU, JSU, MSU, MVSU, UM, USM

CIP: 13.1318, 54.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6

ADDITIONAL COURSES ACCEPTED BY ASU FOR SOCIAL SCIENCE EDUCATION (LICENSURE) (BA)

American National Government	PSC 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Psychology	PSY 1513	3
History	HIS 1163, HIS 1173, HIS 2213, HIS 2223	12
Introduction to Philosophy I	PHI 2113	3
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select Biology or Physical Sciences from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2513, ENG 2523, ENG 2533	3
Principles of Macroeconomics	ECO 2113	3
Public Speaking I	SPT 1113, SPT 1123	3
World Regional Geography	GEO 1113	3

ASU Additional Courses Total 56

ASU Total 62

ADDITIONAL COURSES ACCEPTED BY DSU FOR SOCIAL SCIENCE EDUCATION (LICENSURE) (BSEd)

American (U.S.) History I & II	HIS 2213, HIS 2223	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Applications I	CSC 1123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Human Growth and Development	EPY/PSY 2523, EPY/PSY 2533	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, GEO 1113, PSC 1113, SOC 1113	12
Western Civilization I & II or World Civilization I & II	HIS 1113, HIS 1123; HIS 1163, HIS 1173	6

DSU Additional Courses Total 53**DSU Total 59****ADDITIONAL COURSES ACCEPTED BY JSU FOR SOCIAL SCIENCE EDUCATION (LICENSURE) (BSEd)**

American National Government	PSC 1113	3
College Algebra	MAT 1313	3
Computer Applications I	CSC 1123	3
Foundations in Education	EDU 1613	3
French I & II or Spanish I & II	MFL 1113, MFL 1123 or MFL 1213, MFL 1223	6
General Psychology	PSY 1513	3
Geography	GEO 1113, GEO 1123	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Introduction to Sociology	SOC 2113	3
Personal and Community Health	HPR 1213	3
Physical Science I	PHY 2244	4
Principles of Biology I	BIO 1114	4
Public Speaking I	SPT 1113	3
Real Number System	MAT 1723	3
World Literature	ENG 2423	3

JSU Additional Courses Total 56**JSU Total 62****ADDITIONAL COURSES ACCEPTED BY MSU FOR SOCIAL STUDIES EDUCATION (LICENSURE) (BS)**

American (U.S.) History I & II	HIS 2213, HIS 2223	6
American National Government	PSC 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Comparative Government	PSC 2113	3
Computer Applications I	CSC 1123	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foundations in Education	EDU 1613	3
General Psychology	PSY 1513	3
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select Biology and Physical Sciences from Laboratory Sciences list. One of each is required.</u>	8
Math or Science Electives		3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Statistics	MAT 2323	3
World Civilization I & II	HIS 1163, HIS 1173	6
World Regional Geography	GEO 1113	3

MSU Additional Courses Total 62

MSU Total 68

ADDITIONAL COURSES ACCEPTED BY MVSU FOR SOCIAL SCIENCE EDUCATION (LICENSURE) (BSEd)

American (U.S.) History I & II	HIS 2213, HIS 2223	6
American National Government	PSC 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	ATE 1113, CSC 1123 or higher	3
Economics	ECO 2113, ECO 2123	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	4
General Psychology	PSY 1513	3
Introduction to Secondary Education	EDU 2613	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Personal and Community Health I or Introduction to Health, Physical Education, & Recreation	HPR 1213, HPR 1313	3
Physical Education Activities	HPR 1111, HPR 1121	2
Physical Science I	PHY 2244	4
Public Speaking I	SPT 1113	3
World Regional Geography	GEO 1113	3

MVSU Additional Courses Total 55

MVSU Total 61

ADDITIONAL COURSES ACCEPTED BY UM FOR SOCIAL STUDIES EDUCATION (LICENSURE) (BAEd)

American (U.S.) History I & II	HIS 2213, HIS 2223	6
American National Government	PSC 1113	3
American State and Local Government	PSC 1123	3
Biology	BIO 1114, BIO 1134	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	ECO 2113, ECO 2123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
General Psychology	PSY 1513	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Physical Science I	CHE 1214, CHE 1314, GLY 1113/GLY 1111, GLY 1123/1121, or PHY 2253	3 - 4
Physical Science II	PHY 1114, PHY 2313, or PHY 2243	3 - 4
Sociology	SOC 2113	3
World Civilization I & II	HIS 1163, HIS 1173	6
World Regional Geography	GEO 1113	3

UM Additional Courses Total 52 - 54

UM Total 58 - 60

ADDITIONAL COURSES ACCEPTED BY USM FOR HISTORY (LICENSURE IN SOCIAL STUDIES) (BA)

American (U.S.) History I & II	HIS 2213, HIS 2233	6
American National Government	PSC 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	ECO 1113, ECO 2113, ECO 2123	3
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language**	Select one language	12
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one course: SOC/ANR 2213, SOC 2113	6
World Civilization I & II	HIS 1163, HIS 1173	6
World Regional Geography	GEO 1113	3

USM Additional Courses Total 59**USM Total 65****Notes**

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

Institution-specific Information**ASU:**

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 59

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 122 Total hours that will transfer for this degree program: 62

MSU

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 61

UM

A composite score of 21 or higher on the ACT can replace the Praxis CORE examination at UM.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 58-61.

USM

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses . For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin .

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 61

HISTOTECHNOLOGY (UMMC)**BS**

Degrees offered by: UMMC

CIP: 51.1007

COURSES ACCEPTED BY UMMC FOR HISTOTECHNOLOGY (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
Biological Science	BIO 1134, BIO 1144, BIO 2414, BIO 2424	8
College Algebra or higher	MAT 1313, or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		8
English Composition I & II	ENG 1113, ENG 1123	6
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities and Fine Arts	Choose from ART, DAN, ENG, HIS, JOU, MFL, MUS, PHI, SPT	9
Microbiology	BIO 2924	4
Social and Behavioral Sciences	Choose from ECO, GEO, PSC, PSY, SOC	6

UMMC Additional Courses Total 60**UMMC Total 60****Notes**

Admission to the Histotechnology program at UMMC is competitive.

A program-specific application and supporting documents are required before admission consideration.

Visit <http://www.umc.edu/htl> for additional information.

No coursework will be considered for acceptance unless a grade of "C" or better has been earned.

The Histotechnology admission committee highly recommends organic chemistry, natural sciences courses, and advanced mathematics as electives.

All biological science and chemistry courses must include lecture and laboratory.

Principles of Chemistry with lab (CHE 1314) may be substituted for 4 hours of General Chemistry with lab.

Science survey courses and courses for non-majors are not acceptable for transfer credit into this program.

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121 Total hours that will transfer for this degree program: 60

HORTICULTURE (MSU)

MSU offers concentrations in the following areas: Floral Management; Floriculture and Ornamental Horticulture; and Fruit and Vegetable Production.

BS

Degrees offered by: MSU

CIP: 01.1103

COURSES ACCEPTED BY MSU FOR HORTICULTURE (BS)

College Algebra	MAT 1313	3
Computer Concepts	CSC 1113	3
Economics	AGR 2713, ECO 2123	3
English Composition I & II	ENG 1113, ENG 1123	6
General Chemistry I & II	CHE 1214, CHE 1224	8
Plant Science	AGR 1313, AGT 1313, BIO 1313	3
Principles of Accounting I	ACC 2213	3
Public Speaking I	SPT 1113	3

MSU Additional Courses Total 32

MSU Total 32

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Floral Management Concentration**

Legal Environment in Business	BAD 2413	3
Humanities	ENG 2223, ENG 2233, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PHI 2113, PHI 2713	6
American National Government	PSC 2113	3
Art Appreciation	ART 1113	3
Botany I	BIO 1314	4
Math higher than College Algebra	MAT 1323, MAT 2323	3
Principles of Accounting II	ACC 2223	3
Psychology or Economics	PSY 1513, ECO 2113	3

MSU Floral Management Concentration Additional Courses Total 28

MSU Floral Management Concentration Total 60

Floriculture and Ornamental Horticulture Concentration

Social Sciences	PSC 2113, PSY 1513, SOC 2113	3
Statistics	MAT/BAD 2323	3
Biology I & II	BIO 1134, BIO 1144	8
Microbiology*	BIO 2924	4
Spanish I & II (Humanities)	MFL 1213, MFL 1223	6
Introductory Organic Chemistry	CHE 2414	4

MSU Floriculture and Ornamental Horticulture Concentration Additional Courses Total 28

MSU Floriculture and Ornamental Horticulture Concentration Total 60

Fruit and Vegetable Production Concentration

Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
-----------	--	---

Social Sciences	PSC 2113, PSY 1513, SOC 2113	3
Statistics	MAT/BAD 2323	3
Biology I & II	BIO 1134, BIO 1144	8
Microbiology*	BIO 2924	4
Spanish I & II (Humanities)	MFL 1213, MFL 1223	6
Introductory Organic Chemistry	CHE 2414	4

MSU Fruit and Vegetable Production Concentration Additional Courses Total 31

MSU Fruit and Vegetable Production Concentration Total 63

Notes

*Community college courses may be awarded more credit hours than the MSU equivalent course. Only the number of hours required at MSU will be applied to the degree. Total hours required for the Horticulture major vary based on concentrations. Totals range from 121-122 hours.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121-122 Total hours that will transfer for this degree program: 60-61

**HOSPITALITY AND TOURISM MANAGEMENT (USM) / HOSPITALITY MANAGEMENT (UM)
BS, BSBA**

Degrees offered by: UM, USM

CIP: 52.0901, 52.0999

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Legal Environment in Business	BAD 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
Public Speaking I	SPT 1113	3

Common Courses Total 12

ADDITIONAL COURSES ACCEPTED BY UM FOR HOSPITALITY MANAGEMENT (BS)

Biology	BIO 1114, BIO 1134, BIO 1124, BIO 1144, BIO 1514, BIO 1524	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, MAT 1743, and MAT 1753	3
Computer Applications I	CSC 1123, BAD 2533	3
Economics	ECO 2113, ECO 2123	3
Elective(s)		4
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1123, MUS 1133, MUS 1153, SPT 2233	3
General Psychology	PSY 1513	3
Introduction to Sociology	SOC 2113	3
Laboratory Science	<u>Select one from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Modern or Ancient language	MFL 1113, MFL 1123 or MFL 1213, MFL 1223	6
Nutrition	BIO 1613, FCS 1233, HEC 1253, FCS 1253	3
Principles of Accounting I	ACC 2213	3
Statistics	MAT/BAD 2323	3

UM Additional Courses Total 48

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR HOSPITALITY AND TOURISM MANAGEMENT (BSBA)

Business Calculus I	MAT 1513	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Economics	ECO 2113, ECO 2123	6
Elective(s)	A foreign language course is recommended	4
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6

Social and Behavioral Sciences*

Select two courses: SOC/ANR 2213, HPR 1213,
GEO 1113, PSC 1113, PSY 1513, SOC 2113,
others possible

6

	USM Additional Courses Total 48
USM Total 60	

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**UM:**

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

INDUSTRIAL ENGINEERING (MSU)**BS**

Degrees offered by: MSU

CIP: 14.3501

COURSES ACCEPTED BY MSU FOR INDUSTRIAL ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming with C++	CSC 2144	3
Differential Equations***	MAT 2913	3
Engineering Mechanics	EGR 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II*	CHE 1214, CHE 1224, CHE 1213/1211, CHE 1223/1221	8
General Physics I-A & II-A or Physics I & II****	PHY 2514, PHY 2524, PHY 2313, PHY 2323	6
Graphic Communications**	GRA 1143	2
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1713, MFL 1723, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2613, PHI 2713	6
Introduction to Linear Algebra	MAT 2113	3
Physics III***	PHY 2333	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2123, PSY 1513	6

MSU Additional Courses Total 67**MSU Total 67**

Notes

*General Chemistry II laboratory is not required for Industrial Engineering.

**Although GRA 1143 is a 3-hour course at the community colleges, only 2 hours will be applied toward the degree.

***Either Physics III (PHY 2333) or Differential Equations (MAT 2913) may be taken for a Math/Science Elective.

****Students who take PHY 2514 and PHY 2524 will be given 6 hours of credit for Physics and 2 hours of Math/Science elective credit.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

INDUSTRIAL TECHNOLOGY (MSU)**BS**

Degrees offered by: MSU

CIP: 15.0612

COURSES ACCEPTED BY MSU FOR INDUSTRIAL TECHNOLOGY (BS)

CADD	DDT 1313, MST 1413, MST 1613, MST 1163	3
Calculus	MAT 1513, MAT 1613	3
Chemistry Survey	CHE 1114 or higher	4
Electrical	EET 1113, EET 1123, EET 1314, ELT 1143, ELT 1213, ELT 2423, IMM 1813, IMM 1823, IMM 2423	8
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2613, PHI 2713	6
Physical Science I	PHY 2244	4
Physical Science II	PHY 2254	4
Principles of Hydraulics and Pneumatics or Industrial Hydraulics and Industrial Pneumatics	IMM 1314 or ROT 1213 and ROT 1223	3
Programmable Logic Controllers	ELT 2613, IMM 1314	3
Social Sciences*	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Statistics	MAT/BAD 2323	3
Trigonometry	MAT 1323	3

MSU Additional Courses Total 59**MSU Total 59**

Notes

*Principles of Microeconomics and Macroeconomics (ECO 2113, ECO 2123) are recommended if pursuing a business minor.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123-124 Total hours that will transfer for this degree program: 59

INFORMATION TECHNOLOGY SERVICES (MSU)

BS

Degrees offered by: MSU

CIP: 11.1006

COURSES ACCEPTED BY MSU FOR INFORMATION TECHNOLOGY SERVICES (BS)

Business Technology Electives	BOT 1143, BOT 1763, BOT 1813, BOT 2133, BOT 2323, BOT 2613, BOT 2813, IST 1314	8
College Algebra	MAT 1313	3
Computer Science	CSC 1113 or CSC 1123	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Math/Science Elective*	MAT 1613 or a <u>a non-laboratory science from Science list</u>	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
Statistics	MAT/BAD 2323	3
Word Processing	BOA 2533, BOT 1143, BOT 1113, BOT 1123, BOA 1123	3

MSU Additional Courses Total 70**MSU Total 70**

Notes

Selected technical credit is accepted in the Information Technology Services program . Contact an advisor in the Department of Instructional Systems and Workforce Development for more information .

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

INTEGRATED MARKETING COMMUNICATIONS (UM)**BS**

Degrees offered by: UM

CIP: 09.0702

COURSES ACCEPTED BY UM FOR INTEGRATED MARKETING COMMUNICATIONS (BS)

American National Government	PSC 1113 (required)	3
Business Communications**	BOA 2613/BAD 2813, SPT 1113	3
College Algebra, Statistics, or higher	MAT 1313, MAT 2323, or higher	3
Diversity	SOC 2143, SOC 2153, SOC/ANR 2243, PHI 1113, PHI 2613	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, MUS 1153, MUS 1214, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Humanities	PHI 1113, PHI 1133, PHI 1153, PHI 1163, PHI 2113, PHI 2123, PHI 2613, SOC 2143, SOC 2153	3
Introduction to Mass Communications*	COM 2483	3
Laboratory Sciences***	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2453, ENG 2463, ENG 2523, ENG 2533	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Principles of Accounting I*	ACC 2213, ACC 2223	6
Principles of Macroeconomics*	ECO 2113	3
Principles of Microeconomics*	ECO 2123	3

UM Additional Courses Total 62**UM Total 62**

Notes

*A grade of "C" or higher is required.

**UM does not require Public Speaking I (SPT 1113) but will accept it as a substitute for Business Communications (BOA 2613).

***This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy, physical science, and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

UM has established a 2+2 curriculum agreement with Northwest Community College. Students planning to transfer from this community college to UM for Integrated Marketing Communications BS should follow this 2+2 curriculum agreement.

INTERIOR DESIGN (MSU, USM)**BS**

Degrees offered by: MSU, USM

CIP: 04.0501

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Design I or Computer Art	ART 1433, ART 1513	3
Design II	ART 1443	3
Drawing I	ART 1313	3
Drafting	DDT 1113, DDT 1114, DDT 1116	3
Computer-Assisted Drawing	ENT 1313, ENT 1323, DDT 1313, DDT 1325	3
English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Public Speaking I	SPT 1113	3

Common Courses Total 27**ADDITIONAL COURSES ACCEPTED BY MSU FOR INTERIOR DESIGN (BS)**

Behavioral Sciences	PSY 1513	3
Chemistry Survey	CHE 1113/1111 or CHE 1114	4
Economics	ECO 2113, ECO 2123	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Three Dimensional Design	ART 1453	3

MSU Additional Courses Total 23**MSU Total 50****ADDITIONAL COURSES ACCEPTED BY USM FOR INTERIOR DESIGN (BS)**

Art History	ART 2713, ART 2723	3
Elective(s)		3
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Interior Design	FCS/ART 2413	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 35

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

MSU:

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 50

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

INTERNATIONAL BUSINESS (USM)**BSBA**

Degrees offered by: USM

CIP: 52.1101

COURSES ACCEPTED BY USM FOR INTERNATIONAL BUSINESS (BSBA)

Business Calculus I	MAT 1513	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language	Select one language	6
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 60**USM Total 60**

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

INTERNATIONAL STUDIES (UM)**BA**

Degrees offered by: UM

CIP: 45.0901

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 14**ADDITIONAL COURSES ACCEPTED BY UM FOR INTERNATIONAL STUDIES (BA)**

Calculus I	MAT 1613	3
Elective(s)		4
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, or ENG 2433	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3

UM Additional Courses Total 46**UM Total 60**

Notes

At UM, students must be admitted to the International Studies program. This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JOURNALISM (UM, USM)**BA, BAJ**

Degrees offered by: UM, USM

CIP: 09.0401

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 14**ADDITIONAL COURSES ACCEPTED BY UM FOR JOURNALISM (BAJ)**

American National Government	PSC 1113 (required)	3
College Algebra, Statistics, or higher	MAT 1313, MAT 2323, or higher	3
Diversity	SOC 2143, SOC 2153, SOC/ANR 2243, PHI 1113, PHI 2613	3
Elective(s)		3
Fine Arts	ART 1113, DAN 1113, MUS 1113, MUS 1153, MUS 1214, MUS 2123, SPT 2233	3
Foreign Language**	Select one language - 6 hrs must be at 2000 level	6
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223	6
Humanities	PHI 1113, PHI 1133, PHI 1153, PHI 1163, PHI 2113, PHI 2123, PHI 2613, SOC 2143, SOC 2153	3
Introduction to Mass Communications	COM 2483	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2453, ENG 2463, ENG 2523, ENG 2533	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3

UM Additional Courses Total 45**UM Total 59****ADDITIONAL COURSES ACCEPTED BY USM FOR JOURNALISM (BA)**

Additional Humanities	Any English, History, Film, Philosophy, or Religion course	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language****	Select one language	12
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	12
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3

Social and Behavioral Sciences***

SOC/ANR 2213, HPR 1213, GEO 1113, PSC
1113, PSY 1513, SOC 2113, others possible

9

USM Additional Courses Total 51**USM Total 65**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**UM:**

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy, physical science, and physics courses are considered different areas of science. Consult the UM catalog for specific details.

**UM requires twelve (12) hours of foreign language; 6 hours must be at 2000 level.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 59

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JOURNALISM AND MEDIA STUDIES (JSU) / MASS COMMUNICATIONS (ASU)**BA, BS**

Degrees offered by: ASU, JSU

CIP: 09.0102

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Humanities and Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Computer Science	ATE 1113, CSC 1113 or higher	3
Introduction to Mass Communications	COM 2483	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3
Literature	ENG 2223, ENG 2233; ENG 2323, ENG 2333; or ENG 2423, ENG 2433; ENG 2523, ENG 2533	6
English Composition I & II	ENG 1113, ENG 1123	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
News Writing and Reporting I	JOU 1313	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Introduction to Philosophy I	PHI 2113	3
General Psychology	PSY 1513	3
Public Speaking I	SPT 1113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Foreign Language	Select one language	6

Common Courses Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**ASU:**

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

KINESIOLOGY (MSU, MUW)

MSU offers concentrations in the following areas: Clinical Exercise Physiology, Neuromechanics, Performance Fitness, and Sports Administration.

BS

Degrees offered by: MSU, MUW

CIP: 31.0501

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, MUS 1113, SPT 2233	3
English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Public Speaking I	SPT 1113	3

Common Courses Total 15

ADDITIONAL COURSES ACCEPTED BY MSU FOR KINESIOLOGY (BS)**Clinical Exercise Physiology Concentration**

Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC 2143	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, PHI 2113, PHI 2143, PHI 2713	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Statistics	MAT 2323	3
Chemistry	CHE 1113/1111, CHE 1114, CHE 1213/1211, or CHE 1214	4
Physical Education Activities	Select any 1-hour physical activity (HPR) courses	3
Medical Terminology	MET 1113, TAH 1113	3
Biology I	BIO 1134	4
Anatomy and Physiology I & II	BIO 2514, BIO 2524	8

MSU Clinical Exercise Physiology Concentration Additional Courses Total 40

MSU Clinical Exercise Physiology Concentration Total 55

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Neuromechanics Concentration**

Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC 2143	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, PHI 2113, PHI 2143, PHI 2713	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Chemistry	CHE 1113/1111, CHE 1114, CHE 1213/1211, or CHE 1214	4
Physical Education Activities	Select any 1-hour physical activity (HPR) courses	3
Statistics**	MAT 2323	3

Medical Terminology	MET 1113, TAH 1113	3
Biology I	BIO 1134	4
Anatomy and Physiology I & II*	BIO 2514, BIO 2524	8

MSU Neuromechanics Concentration Additional Courses Total 40

MSU Neuromechanics Concentration Total 55

Performance Fitness Concentration

Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC 2143	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, PHI 2113, PHI 2143, PHI 2713	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Chemistry	CHE 1113/1111, CHE 1114, CHE 1213/1211, or CHE 1214	4
Physical Education Activities	Select any 1-hour physical activity (HPR) courses	3
Statistics**	MAT 2323	3
Medical Terminology	MET 1113, TAH 1113	3
Biology I	BIO 1134	4
Anatomy and Physiology I & II*	BIO 2514, BIO 2524	8

MSU Performance Fitness Concentration Additional Courses Total 40

MSU Performance Fitness Concentration Total 55

Sports Administration Concentration

Elective(s)		6
Anatomy and Physiology	BIO 2514	4
Social and Behavioral Sciences	ECO 2113, SOC 2113	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, PHI 2113, PHI 2143, PHI 2713	6
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Business Calculus I	MAT 1513	3
First Aid & CPR	HPR 2213	3
Physical Education Activities	Select any 1-hour physical activity (HPR) courses	3
Laboratory Science	<u>Select one laboratory science Sciences list</u>	4
Business or Foreign Language Cognate Courses***	Business courses accepted only if student chooses the Business Cognate: ACC 2213, ACC 2223, ECO 2123, MAT 2323 Foreign Language courses accepted only if the student chooses the Foreign Language Cognate.	12

MSU Sports Administration Concentration Additional Courses Total 50

MSU Sports Administration Concentration Total 65

ADDITIONAL COURSES ACCEPTED BY MUW FOR KINESIOLOGY (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
Elective(s)		7
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
General Biology I & II	BIO 1134, BIO 1144	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173	3
Human Growth and Development	EPY/PSY 2533	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Introduction to Philosophy I	PHI 2113	3
Introduction to Sociology	SOC 2113	3
Personal and Community Health	HPR 1213	3
Statistics	CSC 1123, MAT 2323	3

MUW Additional Courses Total 47**MUW Total 62**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

*MSU requires a grade of "C" or better in Anatomy and Physiology I & II.

**Students planning to enroll in professional school may be required to take Statistics at a four-year institution. Students should check requirements of desired professional schools.

***In the Sports Administration concentration at MSU, students will choose only one Cognate (emphasis) area. Options are Foreign Language, Business, or Communication. If the Communication cognate is chosen, all Communication courses must be taken at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 55-62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

KINESIOLOGY (USM)

USM offers concentrations in the following areas: Exercise Science, K-12 Physical Education, and Kinesiotherapy.

BS

Degrees offered by: USM

CIP: 13.1314

COURSES ACCEPTED BY USM FOR KINESIOLOGY (BS)

College Algebra or higher**	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
First Aid & CPR	HPR 2213	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	6

USM Additional Courses Total 33

USM Total 33

USM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Exercise Science Concentration**

Elective(s)		1
Nutrition	BIO 1613, FCS 1233, FCS 1253	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I	CHE 1214	4
Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
Statistics***	MAT/BAD 2323	3

USM Exercise Science Concentration Additional Courses Total 27

USM Exercise Science Concentration Total 60

K-12 Physical Education Concentration

Nutrition	BIO 1613, FCS 1233, FCS 1253	3
Personal and Community Health	HPR 1213	3
Coaching theory courses or courses that would apply toward a supplemental endorsement area.****		15
Anatomy and Physiology I	BIO 2514	4
Laboratory Science	Select one from <u>Laboratory Sciences list</u> (BIO 2514, BIO 2524 recommended)	4

USM K-12 Physical Education Concentration Additional Courses Total 29

USM K-12 Physical Education Concentration Total 62**Kinesiotherapy Concentration**

Elective(s)		3
Prevention and Care of Athletic Injuries	HPR 2723	3
Statistics	MAT/BAD 2323	3
General Chemistry I	CHE 1214	4
Anatomy and Physiology I & II	BIO 2514, BIO 2524	8

USM Kinesiotherapy Concentration Additional Courses Total 21**USM Kinesiotherapy Concentration Total 54****Notes**

It is strongly suggested that students seeking a Physical Education (P.E.) Licensure prepare themselves to teach in one additional discipline. The Mississippi Department of Education requires 21 semester hours of prefix-specific courses with a grade of "C" or better.

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**For Exercise Science: Trigonometry (MAT 1323) is required for pre-professional track.

***For Exercise Science: Statistics (MAT 2323) is required for pre-professional track.

****It is strongly suggested that students seeking a K-12 Physical Education (P.E.) Licensure prepare themselves to teach in one additional discipline. The Mississippi Department of Education requires 21 semester hours of prefix-specific courses with a grade of "C" or better.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-124 Total hours that will transfer for this degree program: 54-62

LANDSCAPE ARCHITECTURE (MSU)**BLA**

Degrees offered by: MSU

CIP: 04.0601

COURSES ACCEPTED BY MSU FOR LANDSCAPE ARCHITECTURE (BLA)

Additional Math/Science elective		3
Art Appreciation	ART 1113	3
College Algebra and higher	MAT 1313 and higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	6
Design I	ART 1433	3
Elective(s)*		11
English Composition I & II	ENG 1113, ENG 1123	6
Environmental Science	BIO 1214	4
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2613, PHI 2713 (MFL 1213 & MFL 1223 are preferred)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Plant Materials I	HLT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213	6

MSU Additional Courses Total 59**MSU Total 59**

Notes

*Electives could be used toward a minor.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 59

LANDSCAPE CONTRACTING (MSU)**BS**

Degrees offered by: MSU

CIP: 01.0605

COURSES ACCEPTED BY MSU FOR LANDSCAPE CONTRACTING (BS)

Basic Soils	AGR 2314	4
Botany I	BIO 1314	4
Chemistry	CHE 1313, CHE 1111; CHE 1213, CHE 1211	4
College Algebra	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities*	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2613, PHI 2713	6
Landscape Construction	HLT 2713	3
Legal Environment in Business	BAD 2413	3
Ornamental and Turf Pest Management	HLT 2813	3
Plant Materials I	HLT 1113	3
Plant Materials II	HLT 1123	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123	6
Statistics	MAT 2323	3

MSU Additional Courses Total 63**MSU Total 63**

Notes

*Spanish I & II (MFL 1213 & MFL 1223) preferred

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

LAW STUDIES (UM) / LEGAL STUDIES (MUW)**BS**

Degrees offered by: MUW, UM

CIP: 22.0302

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
English Composition I & II	ENG 1113, ENG 1123	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Introduction to Law	LET 1113	3
Legal Research	LET 1213	3
Legal Writing	LET 1713	3
Introduction to Logic	PHI 2713	3
General Psychology	PSY 1513	3
Introduction to Sociology	SOC 2113	3
Public Speaking I	SPT 1113	3

Common Courses Total 33**ADDITIONAL COURSES ACCEPTED BY MUW FOR LEGAL STUDIES (BS)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		9
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3

MUW Additional Courses Total 29**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR LAW STUDIES (BS)**

Elective(s)		1
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Human Biology	BIO 1114 or BIO 1134, BIO 1124 or BIO 1144, BIO 1514, BIO 1524	4
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Mathematics	MAT 1313, MAT 1753. or higher-level math	3
Modern or Ancient language	Select any MFL courses	6
Political Science	PSC 1113	3
Statistics	MAT/BAD 2323	3

UM Additional Courses Total 27**UM Total 60**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MUW:**

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 68 (or more)

UM:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 120 Total hours that will transfer for this degree program: 60

UM has established a 2+2 curriculum agreement with Northwest Community College. Students planning to transfer from this community college to UM for Paralegal Studies BPS should follow this 2+2 curriculum agreement.

LEGAL STUDIES (MUW, USM) / PRE-LAW/LEGAL STUDIES (MVSU)**BA**

Degrees offered by: MUW, MVSU, USM

CIP: 22.0001, 22.0302

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Legal Environment in Business	BAD 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Public Speaking I	SPT 1113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 23**ADDITIONAL COURSES ACCEPTED BY MUW FOR LEGAL STUDIES (BA)**

Elective(s)		12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language*	Select one language - 6 hours must be at 2000 level	12
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Logic	PHI 2713	3
Literature	ENG 2423, ENG 2433	3
Social Sciences	GEO 1113, SOC 2113, SOC/ANR 2213	3

MUW Additional Courses Total 45**MUW Total 68****ADDITIONAL COURSES ACCEPTED BY MVSU FOR PRE-LAW/LEGAL STUDIES (BA)**

American National Government	PSC 1113	3
College Life	LLS 1151	1
Computer Science	CSC 1113, CSC 1123	3
Elective(s)		12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities**	ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	9
Physical Education Activities or Military Science	HPR 1111, HPR 1112	2
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

MVSU Additional Courses Total 39**MVSU Total 62****ADDITIONAL COURSES ACCEPTED BY USM FOR LEGAL STUDIES (BA)**

Additional Humanities	Select 2 courses not selected in Humanities. ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2513, ENG 2523, ENG 2533 are options.	6
Additional Social and Behavioral Sciences	Select 1 course not selected in Social and Behavioral Sciences	3
Elective(s)		3
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language****	Select one language	12
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I	ACC 2213	3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 45

USM Total 68

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

MUW:

*MUW requires twelve (12) hours of foreign language; 6 hours must be at 2000 level.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 68 (or more)

MVSU:

**MVSU Humanities requirement: Six (6) hours of English and three (3) hours of History or six (6) hours of History and three (3) hours of English.

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 62

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

LIBRARY AND INFORMATION SCIENCE (USM)

BS

Degrees offered by: USM

CIP: 25.0101

COURSES ACCEPTED BY USM FOR LIBRARY AND INFORMATION SCIENCE (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	CSC 1113, CSC 1123	3
Elective(s)**		18
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Human Growth and Development	EPY/PSY 2533	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	6

USM Additional Courses Total 62**USM Total 62**

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Students must fulfill requirements to receive a minor in another discipline.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

LINGUISTICS (UM)

BA

Degrees offered by: UM

CIP: 16.0102

COURSES ACCEPTED BY UM FOR LINGUISTICS (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60**

Notes

This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

MARINE SCIENCE (USM)**BS**

Degrees offered by: USM

CIP: 40.0607

COURSES ACCEPTED BY USM FOR MARINE SCIENCE (BS)

Calculus I & II	MAT 1613, MAT 1623	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Marine Science	BIO 2214	4
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Physical Geology	GLY 1111, GLY 1113	4
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 62**USM Total 62****Notes**

Marine Science BS is offered at the USM Gulf Coast campus only.

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MARKETING AND COMMUNICATION STRATEGY (UM)**BBA**

Degrees offered by: UM

CIP: 52.1499

COURSES ACCEPTED BY UM FOR MARKETING AND COMMUNICATION STRATEGY (BBA)

Business Communications	BOA 2613/BAD 2813	3
Business Statistics	MAT/BAD 2323	3
Calculus I & II	MAT 1513, MAT 1523; MAT 1613, MAT 1623	6
Elective(s)		6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 1213, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 1213, SPT 2233	3
Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2123, PHI 2613, PHI 2713	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Social Sciences	PSC 1113, PSC 2113, PSY 1513, SOC 1113, SOC 1123, SOC 2113, SOC 2123, SOC 2133, SOC/ANR 2213, SOC/ANR 2243, SOC 2253, SOC 2313, SOC 2513, SOC 2611	3

UM Additional Courses Total 62**UM Total 62**

Notes

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 62

MATHEMATICS (ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM)**BS**

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 27.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12

Common Courses Total 18**ADDITIONAL COURSES ACCEPTED BY ASU FOR MATHEMATICS (BS)**

Elective(s)		5
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I-A	PHY 2514	4
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSC 1113, PSY 1513, SOC 2113	3

ASU Additional Courses Total 42**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY DSU FOR MATHEMATICS (BS)**

College Algebra	MAT 1313	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Laboratory Sciences	<u>Select courses from Laboratory Sciences list</u>	14
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal Development	CSC 1123, EPY/PSY 2513, FCS 2813, HPR 1111, MFL 1113, MFL 1213, MFL 1713, SPT 2173	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, SOC 2113, SOC/ANR 2213	6
Trigonometry	MAT 1323	3

DSU Additional Courses Total 44**DSU Total 62**

ADDITIONAL COURSES ACCEPTED BY JSU FOR MATHEMATICS (BS)

Elective(s)		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I-A	PHY 2514	4
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223 (HIS 1163 & HIS 1173 are recommended)	6
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSC 1113, PSY 1513, SOC 2113	3

JSU Additional Courses Total 43**JSU Total 61****ADDITIONAL COURSES ACCEPTED BY MSU FOR MATHEMATICS (BS)**

Elective(s)		4
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Physics I-A	PHY 2514	4
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	6

MSU Additional Courses Total 44**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY MUW FOR MATHEMATICS (BS)**

Elective(s)		8
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6

Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 44

MUW Total 62

ADDITIONAL COURSES ACCEPTED BY MVSU FOR MATHEMATICS (BS)

Elective(s)		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I-A	PHY 2514	4
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSC 1113, PSY 1513, SOC 2113	3

MVSU Additional Courses Total 43

MVSU Total 61

ADDITIONAL COURSES ACCEPTED BY UM FOR MATHEMATICS (BS)

Computer Science	CSC 1613, CSC 2134, CSC 2323	3 - 4
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Social Sciences	Any ECO course; any PSC course; any PSY course except PSY 2223; any SOC course except SOC 2163 or SOC 2223	3

UM Additional Courses Total 41 - 42

UM Total 59 - 60

ADDITIONAL COURSES ACCEPTED BY USM FOR MATHEMATICS (BS)

Differential Equations	MAT 2913	3
Elective(s)		4
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Physics I-A	PHY 2514	4
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 44

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 120-124 Total hours that will transfer for this degree program: 61

MSU:

*Only one course from each subject area should be taken.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 70-71 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 61

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 59-60

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MATHEMATICS (MSU, MUW, UM)**BA**

Degrees offered by: MSU, MUW, UM

CIP: 27.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Computer Programming	CSC 1213, CSC 1613, CSC 2134, CSC 2144, CSC 2623	3 - 4
Social Sciences	ECO 2113, ECO 2123, PSC 1113, SOC 2213	3
English Composition I & II	ENG 1113, ENG 1123	6
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12

Common Courses Total 24 - 25**ADDITIONAL COURSES ACCEPTED BY MSU FOR MATHEMATICS (BA)**

Behavioral Sciences	PSY 1513, SOC 2113	3
Elective(s)		2
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Philosophy I	PHI 2113	3
Laboratory Sciences*	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2514, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Public Speaking I	SPT 1113	3

MSU Additional Courses Total 40**MSU Total 64 - 65****ADDITIONAL COURSES ACCEPTED BY MUW FOR MATHEMATICS (BA)**

Behavioral Sciences	PSY 1513, SOC 2113	3
Elective(s)		5
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
Foreign Language	Select one language - 6 hours must be at 2000 level	12
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173	3
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2514, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 46**MUW Total 70 - 71****ADDITIONAL COURSES ACCEPTED BY UM FOR MATHEMATICS (BA)**

Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	3
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3

UM Additional Courses Total 35

UM Total 59 - 60

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

MSU:

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 70-71 (or more)

UM:

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different area. Please note that astronomy and physics are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 59-60

MATHEMATICS (LICENSURE) (USM) / MATHEMATICS EDUCATION (LICENSURE) (ASU, DSU, JSU, MSU, MUW, MVSU, UM)

BAEd, BS, BSEd

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 13.1205, 27.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6

ADDITIONAL COURSES ACCEPTED BY ASU FOR MATHEMATICS EDUCATION (LICENSURE) (BS)

Adolescent Psychology	EPY/PSY 2533	3
Biology or Chemistry	BIO 1134 or higher, CHE 1114 or higher	4
Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
College Life	LLS 1151, LLS 1211, LLS 1223, LLS 1311, LLS 1321	3
Computer Science	CSC 1313 or higher	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Introduction to Elementary or Secondary Education	EDU 2513, EDU 2613	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2513, ENG 2523, ENG 2533	3
Mathematics	MAT 1733, MAT 1753, MAT 2113	3
Military Science or Physical Education Activities	HPR 1111, HPR 1121	2
Personal and Community Health	HPR 1213	3
Physical Science	PHY 1214 or higher	4
Public Speaking or Forensics	SPT 1113, SPT 1123, SPT 1131, SPT 1141	3
Social and Behavioral Sciences	PSY 1513	3

ASU Additional Courses Total 55

ASU Total 61

ADDITIONAL COURSES ACCEPTED BY DSU FOR MATHEMATICS EDUCATION (LICENSURE) (BSEd)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
College Algebra	MAT 1313	3
Computer Concepts	CSC 1113, CSC 1123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3

Personal Development	CSC 1123, EPY/PSY 2513, FCS 2813, HPR 1111, MFL 1113, MFL 1213, MFL 1713, SPT 2173	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PHI 2113, PSC 1113, PSC 1123, PSY 1513, SOC 2113	6
Trigonometry	MAT 1323	3

DSU Additional Courses Total 56

DSU Total 62

ADDITIONAL COURSES ACCEPTED BY JSU FOR MATHEMATICS EDUCATION (LICENSURE) (BSEd)

Behavioral Sciences	PHI 2113, PHI 2713	3
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Applications I	CSC 1123	3
Differential Equations	MAT 2913	3
Elective(s)		1
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I-A	PHY 2514	4
History	HIS 1163, HIS 1173	6
Introduction to Linear Algebra	MAT 2113	3
Laboratory Sciences	<u>Select Biology or Physical Sciences from Laboratory Sciences list.</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3

JSU Additional Courses Total 55

JSU Total 61

ADDITIONAL COURSES ACCEPTED BY MSU FOR MATHEMATICS EDUCATION (LICENSURE) (BS)

Academic Area	Suggested Courses: ENG - Literature Course - 3 hrs SPT 1113 - Public Speaking I - 3 hrs MAT 2623 - Calculus IV - 3 hrs EDU 1613 - Foundations in Education - 3 hrs PHY 2513 - General Physics I-A - 3 hrs CHE 1213 - General Chemistry I - 3 hrs	13
Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
Computer Science	CSC 1313, CSC 1613, CSC 2133	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 2213, HIS 2223	6
Laboratory Sciences I	<u>Select Biology Science from Laboratory Sciences list</u>	4
Laboratory Sciences II	<u>Select Chemistry or Calculus-Based Physics from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Social and Behavioral Sciences	PSC 1113, PSY 1513, SOC 2113	9

MSU Additional Courses Total 54**MSU Total 60****ADDITIONAL COURSES ACCEPTED BY MUW FOR MATHEMATICS EDUCATION (LICENSURE) (BS)**

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Science	CSC 1613	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
General Physics I or I-A	PHY 2414, PHY 2514	4
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Human Growth and Development	EPY/PSY 2533	3
Introduction to Philosophy I	PHI 2113	3
Laboratory Science	<u>Select Biology or Physical Sciences from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Non-Laboratory Science	<u>Select Biology or Physical Sciences from Science list</u>	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113	3

MUW Additional Courses Total 56**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY MVSU FOR MATHEMATICS EDUCATION (LICENSURE) (BSEd)**

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Health	HPR 1213, HPR 1313	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173	6
Introduction to Secondary Education	EDU 2613	3
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2514, PHY 2524	8
Literature	ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Physical Education Activities	HPR 1111, HPR 1121	2
Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSC 1113, PSY 1513, SOC 2113	3

MVSU Additional Courses Total 53**MVSU Total 59****ADDITIONAL COURSES ACCEPTED BY UM FOR MATHEMATICS EDUCATION (LICENSURE) (BAEd)**

Biology Laboratory Science	BIO 1114, BIO 1134	4
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming	CSC 1613	3

Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Math, Science, Humanities Electives	Any math, science, or humanities courses not previously taken	6
Physical Science	PHY 2243 <u>or select Physics or Astronomy course from Science list</u>	3 - 4
Physical Science I	PHY 2253 <u>or select Geology or Chemistry course from Science list</u>	3 - 4

UM Additional Courses Total 49 - 51

UM Total 55 - 57

ADDITIONAL COURSES ACCEPTED BY USM FOR MATHEMATICS (LICENSURE) (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Science	CSC 1613 or higher	3
Differential Equations	MAT 2913	3
Elective(s)**		7
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Physics I-A	PHY 2514	4
Humanities*	HIS 1163, HIS 1173, others possible	6
Laboratory Science	<u>Select one from Laboratory Sciences list</u>	4
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC/ANR 2213, GEO 1113, SOC 2113, others possible	6

USM Additional Courses Total 54

USM Total 60

Notes

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 123-124 Total hours that will transfer for this degree program: 61

MSU

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 60

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121-122 Total hours that will transfer for this degree program: 62

UM

A composite score of 21 or higher on the ACT can replace the Praxis CORE examination at UM.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 55-57

USM

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**At USM, only seven (7) hours of electives may be applied to the BS degree in Mathematics (Licensure).

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 60

MECHANICAL ENGINEERING (MSU, UM)
BS, BSME

Degrees offered by: MSU, UM

CIP: 14.1901

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

General Chemistry I & II	CHE 1214, CHE 1224	8
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
Engineering Mechanics I & II	EGR 2413, EGR 2433	6
Mechanics of Materials	EGR 2543	3
English Composition I & II	ENG 1113, ENG 1123	6
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3
General Physics I-A & II-A or Physics I, II, & III*	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8 - 9

Common Courses Total 52 - 53**ADDITIONAL COURSES ACCEPTED BY MSU FOR MECHANICAL ENGINEERING (BS)**

Computer Programming	CSC 1613, CSC 2133, CSC 2134, CSC 2623, CSC 2144	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1213, MFL 1223, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2313, MFL 2323, PHI 2113, PHI 2143, PHI 2713	6
Introduction to Linear Algebra	MAT 2113	3

MSU Additional Courses Total 15**MSU Total 67 - 68****ADDITIONAL COURSES ACCEPTED BY UM FOR MECHANICAL ENGINEERING (BSME)**

Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2313, MFL 2323, PHI 2113, PHI 2143, PHI 2713	6

UM Additional Courses Total 9**UM Total 61 - 62**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

Although PHY 2514 and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 61

MEDIA AND ENTERTAINMENT ARTS (USM, USM)

USM offers degrees in the following areas of Media and Entertainment Arts: Film; Media and Entertainment Arts Management; Sound and Recording Arts; and Video Arts.

BA, BS

Degrees offered by: USM

CIP: 50.1003

COURSES ACCEPTED BY USM FOR MEDIA AND ENTERTAINMENT ARTS (BA, BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	Select two from Laboratory Sciences list	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 35

USM Total 35

USM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Film		
Elective(s)	Students must complete 18-21 hours minor in consultation with adviser.	3
American History	HIS 2213, HIS 2223	3
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language**	Select one language	12
Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Social Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3

USM Film Additional Courses Total 27

USM Film Total 62

Media and Entertainment Arts Management; Sound and Recording Arts; Video Arts

Elective(s)		22
Music Appreciation	MUS 1113	3

USM Media and Entertainment Arts Management; Sound and Recording Arts; Video Arts Additional Courses Total 25

USM Media and Entertainment Arts Management; Sound and Recording Arts; Video Arts Total 60

Notes

Degrees in the following areas of Media and Entertainment Arts: Film; Media and Entertainment Arts Management; Sound and Recording Arts; Video Arts

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-124 Total hours that will transfer for this degree program: 60-62

MEDICAL LABORATORY SCIENCE (UMMC, USM) / MEDICAL TECHNOLOGY (MSU, UM)**BS**

Degrees offered by: MSU, UM, UMMC, USM

CIP: 51.1005

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6**ADDITIONAL COURSES ACCEPTED BY MSU FOR MEDICAL TECHNOLOGY (BS)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Biology I	BIO 1134	4
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173	3
Literature	ENG 2413, ENG 2423, ENG 2433	3
Microbiology	BIO 2924	4
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Public Speaking I	SPT 1113	3
Social Sciences*	PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6
Trigonometry or Statistics	MAT 1323, MAT 2323	3

MSU Additional Courses Total 60**MSU Total 66****ADDITIONAL COURSES ACCEPTED BY UM FOR MEDICAL TECHNOLOGY (BS)**

Behavioral and Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Organic Chemistry I & II	CHE 2424, CHE 2434	8

UM Additional Courses Total 54**UM Total 60****ADDITIONAL COURSES ACCEPTED BY UMMC FOR MEDICAL LABORATORY SCIENCE (BS)**

Biology Laboratory Science	BIO 1134, BIO 1144; BIO 2414, BIO 2424; BIO 2514, BIO 2524; or BIO 2614	12
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		12
General Chemistry I & II	CHE 1214, CHE 1224	8
Humanities and Fine Arts	Choose from ART, DAN, ENG HIS, JOU, MFL, MUS, PHI, SPT	9
Microbiology	BIO 2924	4
Social and Behavioral Sciences	Choose from ECO, GEO, PSC, PSY, SOC	6

UMMC Additional Courses Total 54

UMMC Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR MEDICAL LABORATORY SCIENCE (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts***	CSC 1113	3
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Biology I & II or Anatomy and Physiology I & II	BIO 1134, BIO 1144 or BIO 2514, BIO 2524	8
General Chemistry I	CHE 1214	4
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Microbiology	BIO 2924	4
Organic Chemistry	CHE 2424, CHE 2434	4
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 44

USM Total 50

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

MSU:

*MSU requires that the courses selected in this area must be from two different disciplines .

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

UMMC:

Admission to the Medical Laboratory Science program at UMMC is competitive.

A program-specific application and supporting documents are required before admission consideration.

Visit <http://www.umc.edu/mls> for additional information.

No coursework will be considered for acceptance unless a grade of "C" or better has been earned.

The Medical Laboratory Science admission committee highly recommends organic chemistry, biochemistry, natural sciences courses, anatomy and physiology courses, and advanced mathematics as electives.

All biological science and chemistry courses must include lecture and laboratory.

Principles of Chemistry with lab (CHE 1314) suffices as a substitution for General Chemistry with lab.

Science survey courses and courses for non-majors are not acceptable for transfer credit into this program.

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 60

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

***MLT to MLS emphasis only

There are no elective hours in this degree program at USM. Community college transfer students may want to explore the reverse transfer associate degree option for this degree. Please ask a community college advisor for more information.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 50

MERCHANDISING (USM)**BSBA**

Degrees offered by: USM

CIP: 19.0901

COURSES ACCEPTED BY USM FOR MERCHANDISING (BSBA)

Business Calculus I	MAT 1513	3
Business Statistics	MAT/BAD 2323	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 60**USM Total 60****Notes**

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

METEOROLOGY (JSU)**BS**

Degrees offered by: JSU

CIP: 40.0401

COURSES ACCEPTED BY JSU FOR METEOROLOGY (BS)

Calculus I & II	MAT 1613, MAT 1623	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Programming	CSC 1613	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I & II	CHE 1214, CHE 1224	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233; ENG 2323, ENG 2333; ENG 2423, ENG 2433; ENG 2523, ENG 2533	6
Physical Geology	GLY 1111, GLY 1113	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	GEO 1113, SOC 2113	3
Trigonometry	MAT 1323	3

JSU Additional Courses Total 61**JSU Total 61**

Notes

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 61

MICROBIOLOGY (MSU)**BS**

Degrees offered by: MSU

CIP: 26.0503

COURSES ACCEPTED BY MSU FOR MICROBIOLOGY (BS)

Calculus	MAT 1613	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Organic Chemistry I & II	PHY 2414, PHY 2424 or CHE 2424, CHE 2434	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Microbiology	BIO 2924	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

MSU Additional Courses Total 61**MSU Total 61**

Notes

*Only one course from each subject area should be taken.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 61

MULTI-DISCIPLINARY STUDIES (UM)**BMDS**

Degrees offered by: UM

CIP: 24.0102

COURSES ACCEPTED BY UM FOR MULTI-DISCIPLINARY STUDIES (BMDS)

College Algebra or Statistics	MAT 1313, MAT 2323	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Minor Fields*	Three (3) Minor Fields	22
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	6

UM Additional Courses Total 60**UM Total 60**

Notes

The Bachelor of Multi-Disciplinary Studies degree requires a minimum of 120 semester hours.

*The Multi-Disciplinary Studies major requires three (3) minor fields for a total of 45-63 semester hours depending on the minors the student chooses. Most minors require 18 hours for a total of 54 hours. In addition to the core courses, the remaining hours can be in electives (27-45 hours) to complete the 120-hour requirement. All minor courses must be completed with grades of "C-" or better. At least 30 hours of courses must be at the 300-level or above and at least 30 hours of courses must be taken in residence. The Multi-Disciplinary Studies degree must have 120 total hours with each course satisfying only one degree requirement (core or minor or elective) with a cumulative resident and overall GPA of at least 2.00.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

UM has established a 2+2 curriculum agreement with Holmes Community College and Northwest Community College. Students planning to transfer from these community colleges to UM for General Studies BMDS should follow this 2+2 curriculum agreement.

MUSIC EDUCATION (DSU, JSU, MSU, MVSU) / **MUSIC** (ASU, DSU, MSU, MUW, MVSU, UM, USM) / **PERFORMANCE**
(JSU)

BA, BM, BMEd

Degrees offered by: ASU, DSU, JSU, MSU, MUW, MVSU, UM, USM

CIP: 13.1312, 50.0903

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences^	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 14

ADDITIONAL COURSES ACCEPTED BY ASU FOR MUSIC (BA, BM)

Applied Major*		8
Class Piano I, II, III, & IV	MUA 1511, MUA 1521, MUA 2511, MUA 2521	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Ensemble*		4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2433, ENG 2523, ENG 2533	3
Music Survey	MUS 2123	3
Music Theory I	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II	MUS 1224 or MUS 1223, MUS 1221	4
Public Speaking I	SPT 1113	3

ASU Additional Courses Total 45

ASU Total 59

ADDITIONAL COURSES ACCEPTED BY DSU FOR MUSIC, MUSIC EDUCATION (BA, BM, BMEd)

Applied Major*		8
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Ensemble*		4
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	3
Humanities and Fine Arts	MUS 1113	3
Intro Group Piano (I)	MUA 1511	1
Intro Group Piano (II)	MUA 1521	1
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Music Literature	MUS 2123	3
Music Theory I	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II	MUS 1224 or MUS 1223, MUS 1221	4
Perspectives on Society	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2123	6
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 46		
DSU Total 60		
ADDITIONAL COURSES ACCEPTED BY JSU FOR MUSIC EDUCATION, PERFORMANCE (BM)		
Applied Major***	MUA 1872, MUA 1882, MUA 2872, MUA 2882	8
Class Piano I, II, III, & IV #	MUA 1511, MUA 1521, MUA 2511, MUA 2521	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Ensemble	MUO 1111, MUO 1121, MUO 1151, MUO 1161, MUO 2111, MUO 2121, MUO 2151, MUO 2161	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Music Survey	MUS 2123	3
Music Theory I #	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory I #	MUS 1224 or MUS 1223, MUS 1221	4
Music Theory III #	MUS 2214 or MUS 1223, MUS 1221	4
Music Theory IV #	MUS 2224 or MUS 2223, MUS 2221	4
Public Speaking I	SPT 1113	3
JSU Additional Courses Total 53		
JSU Total 67		
ADDITIONAL COURSES ACCEPTED BY MSU FOR MUSIC, MUSIC EDUCATION (BA, BMEd)		
Applied Major^^^	MUA 1872, MUA 1882, MUA 2872, MUA 2882	8
Class Piano I, II, III, & IV^^^	MUA 1511, MUA 1521, MUA 2511, MUA 2521	4
College Algebra or higher	MAT 1313 and higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	6
Ensemble	MUO 1111, MUO 1121, MUO 1151, MUO 1161, MUO 2111, MUO 2121, MUO 2151, MUO 2161	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, or HIS 1163, HIS 1173	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Music Survey	MUS 2123	3
Music Theory I^^^	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II^^^	MUS 1224 or MUS 1223, MUS 1221	4
Music Theory III^^^	MUS 2214 or MUS 2213, MUS 2211	4
Music Theory IV^^^	MUS 2224 or MUS 2223, MUS 2221	4
Public Speaking I^^^	SPT 1113	3
Recital^^^^	MUS 1911, MUS 1921, MUS 2911, MUS 2921	0
Social and Behavioral Sciences^^	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 2113, SOC 2113	3
MSU Additional Courses Total 59		
MSU Total 73		

ADDITIONAL COURSES ACCEPTED BY MUW FOR MUSIC (BA)

Applied Major	MUA 1872, MUA 1882, MUA 2872, MUA 2882	8
Class Piano I, II, III, & IV	MUA 1511, MUA 1521, MUA 2511, MUA 2521	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Ensemble	MUO 1111, MUO 1121, MUO 1151, MUO 1161, MUO 2111, MUO 2121, MUO 2151, MUO 2161	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Music Survey	MUS 2123	3
Music Theory I	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II	MUS 1224 or MUS 1223, MUS 1221	4
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 48**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY MVSU FOR MUSIC, MUSIC EDUCATION (BA)**

Applied Major*		8
Class Piano I, II, III, & IV	MUA 1511, MUA 1521, MUA 2511, MUA 2521	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Ensemble*		4
General Psychology	PSY 1513	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Music Survey	MUS 2123	3
Music Theory I	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II	MUS 1224 or MUS 1223, MUS 1221	4
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, PSC 1113, SOC 2113, SOC/ANR 2213	6

MVSU Additional Courses Total 48**MVSU Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR MUSIC (BA, BM)****Music (BA) %**

History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Elective(s)		2

Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Music Theory I	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II	MUS 1224 or MUS 1223, MUS 1221	4
Applied Major	4 semesters of studio lessons in performance	8
Ensemble	Any MUO course(s)	4
Recital	MUS 1911, MUS 1921	2
Non-Laboratory Science %%	<u>Select one non-laboratory science from Sciences list</u>	3

UM Music (BA) % Additional Courses Total 48

UM Music (BA) % Total 62

UM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:

Music (BM) %

History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Elective(s)		2
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Music Theory I	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II	MUS 1224 or MUS 1223, MUS 1221	4
Applied Major	4 semesters of studio lessons in performance	8
Ensemble	Any MUO course(s)	4
Recital	MUS 1911, MUS 1921	2
General Psychology and Art Appreciation (Music Education emphasis only)	PSY 1513, ART 1113	6
Modern Language (Music Performance emphasis only)	Select one language - 6 hrs must be at 2000 level	6

UM Music (BM) % Additional Courses Total 48

UM Music (BM) % Total 62

ADDITIONAL COURSES ACCEPTED BY USM FOR MUSIC (BA, BM)

Applied Major*		8
Class Piano I, II, III, & IV	MUA 1511, MUA 1521, MUA 2511, MUA 2521	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Ensemble*		4
Fine Arts \$	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible (ART, DAN, SPT recommended)	3
Humanities \$	HIS 1163, HIS 1173, PHI 2613, PHI 2133, PHI 2143, others possible (1 HIS required)	6
Literature \$	ENG 2413, ENG 2423, ENG 2433, others possible	3
Music Survey	MUS 2123	3
Music Theory I \$\$	MUS 1214 or MUS 1213, MUS 1211	4

Music Theory II \$\$	MUS 1224 or MUS 1223, MUS 1221	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences \$\$	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 51

USM Total 65

Notes

* Credit for ensemble is awarded at the discretion of the institution. Courses relevant to the student's emphasis will apply.

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124-130 Total hours that will transfer for this degree program: 59

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

Total degree hours for Music (BA, BM): 120 Total hours that will transfer for Music (BA, BM): 60

Total degree hours for Music Education BMed: 127-129 Total hours that will transfer for this Music Education BMed: 60

JSU:

JSU accepts Class Piano I, II, III, IV, Applied Major, Music Theory I, II, III, IV, and the corresponding Aural Skills/Musicianship components if student passes the placement/proficiency exams or audition before registering for these classes.

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation.

Total degree hours for Performance BM: 120-124 Total hours that will transfer for Performance BM: 59

Total degree hours for Music Education BM: 130 Total hours that will transfer for Music Education BM: 59

MSU:

^MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

^^ Only one course from each subject area should be taken.

^^^ MSU accepts Music Theory I, II, III, IV (and the corresponding aural skills courses/components), Piano Class I, II, III, IV, and up to 8 hours of applied lessons (MUA). All students must demonstrate proficiency in Music Theory, Aural Skills, Piano and Performance (instrumental or vocal) through upper division proficiency exams before registering for any upper division music courses at MSU.

^^^^ Public Speaking I (SPT 1113) applies only to the BA in Music at MSU.

^^^^^ Although Recital courses carry one credit at the community college, required recital hours at the universities carry zero credit hours.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

Total degree hours for Music BA: 122 Total hours that will transfer for Music BA: 61

Total degree hours for Music Education BMed: 130 Total hours that will transfer for Music Education BMed: 65

MUW:

MUW offers two concentrations under Music BM: Music Education and Music Therapy.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given

curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum.

Total degree hours for Music BA: 124 Total hours that will transfer for Music BA: 62

Total degree hours for Music Education BA: 128-130 Total hours that will transfer for Music Education BA: 62

UM:

% At UM, students must be admitted to the Music BA and BM degree programs. Students who pass MUS 1214 or 1213, 1211 at the community college with a grade of "C" or better, and then pass with a score of 70% or higher on the proficiency exam at UM will receive equivalent credit for MUS 205 at UM. Students who pass MUS 1224 or 1223, 1221 at the community college with a grade of "C" or better, and then pass with a score of 70% or higher on the proficiency exam at UM will receive equivalent credit for MUS 205 and MUS 206 at UM.

%% This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

USM:

\$ USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

\$\$ Credit will be given for Music Theory courses if student passes the placement test. An audition is required.

USM has a separate page for Music Education BMed.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124-128 Total hours that will transfer for this degree program: 64

MUSIC (MUSIC EDUCATION AND MUSIC THERAPY) (MUW)**BM**

Degrees offered by: MUW

CIP: 50.0901

COURSES ACCEPTED BY MUW FOR MUSIC (MUSIC EDUCATION AND MUSIC THERAPY) (BM)

Behavioral Sciences	EPY/PSY 2533, PSY 1513	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113	3
General Biology I & II	BIO 1134, BIO 1144	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2423, ENG 2433	3
Major Voice, Organ, Piano, or Instrument I and II	MUA Major I & II	4
Major Voice, Organ, Piano, or Instrument III and IV	MUA Major III & IV	4
Music Theory I	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II	MUS 1224 or MUS 1223, MUS 1221	4
Music Theory III	MUS 2214 or MUS 2213, MUS 2211	4
Music Theory IV	MUS 2224 or MUS 2223, MUS 2221	4
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 62**MUW Total 62****Notes**

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MUSIC EDUCATION (USM)**BMEd**

Degrees offered by: USM

CIP: 13.1312

COURSES ACCEPTED BY USM FOR MUSIC EDUCATION (BMEd)

Applied Major		8
Class Piano I, II, III, & IV	MUA 1511, 1521, 2511, 2521	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Ensemble		4
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible (ART, DAN, SPT recommended)	3
Humanities*	HIS 1163, HIS 1173, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Music Survey	MUS 2123	3
Music Theory I**	MUS 1214 or MUS 1213, MUS 1211	4
Music Theory II**	MUS 1224 or MUS 1223, MUS 1221	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC/ANR 2213, GEO 1113, SOC 2113, others possible	6

USM Additional Courses Total 65**USM Total 65**

Notes

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Credit will be given for Music Theory courses if student passes the placement test. An audition is required.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 121-129 Total hours that will transfer for this degree program: 60-64

NATURAL RESOURCE AND ENVIRONMENTAL CONSERVATION (MSU)

MSU offers concentrations in the following areas: Natural Resource Law and Administration; Natural Resource Technology; and Resource Conservation Science.

BS

Degrees offered by: MSU

CIP: 03.0101

COURSES ACCEPTED BY MSU FOR NATURAL RESOURCE AND ENVIRONMENTAL CONSERVATION (BS)

Basic Soils	AGR 2314	4
College Algebra or higher	MAT 1313 or higher (except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743)	3
Dendrology	BIO 2313, FOT 1714	3
Economics	AGR 2713, ECO 2123	3
Elective(s)		3
English Composition I & II	ENG 1113, ENG 1123	6
General Biology I & II*	BIO 1134, BIO 1144 or BIO 1314, BIO 2414	8
Introduction to Ethics	PHI 2143	3
Introduction to Forestry	FOT 1813, AGR 1523	3
Introduction to Sociology	SOC 2113	3
Maps and Remote Sensing	GEO 2313	3
Public Speaking I	SPT 1113	3
Statistics	MAT/BAD 2323	3

MSU Additional Courses Total 48

MSU Total 48

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Natural Resource Law and Administration**

Legal Environment in Business	BAD 2413	3
Elective(s)		3
Chemistry I	CHE 1114 or higher	3
Introduction to Logic	PHI 2713	3

MSU Natural Resource Law and Administration Additional Courses Total 12

MSU Natural Resource Law and Administration Total 60

Natural Resource Technology

Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
Chemistry I	CHE 1114 or higher	3
Trigonometry	MAT 1323	3
Forest Surveying and Spatial Applications (professional elective)*	FOT 2124	4
Forest Measurements	FOT 1114	3
Professional Elective(s)	BIO 1213, BIO 1211	4

MSU Natural Resource Technology Additional Courses Total 20

MSU Natural Resource Technology Total 68**Resource Conservation Science**

Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
General Chemistry I & II	CHE 1214, CHE 1224	8
Calculus	MAT 1513, MAT 1613	3
Terrestrial Emphasis Elective	AGR 1313	3
Organic Chemistry I & II (Professional Elective)	CHE 2424, CHE 2434	8

MSU Resource Conservation Science Additional Courses Total 25**MSU Resource Conservation Science Total 73**

Notes

*MSU does not offer a course equivalent to BIO 2414. Students who choose to take BIO 1314 must complete the sequence at the community college.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 60-62

NURSING (ASU, DSU, MUW, UMMC, USM)**BSN**

Degrees offered by: ASU, DSU, MUW, UMMC, USM

CIP: 51.3801

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Statistics	MAT/BAD 2323	3
Microbiology	BIO 2924	4
Nutrition	BIO 1613, FCS 1253	3
Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher*	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
General Psychology	PSY 1513	3

Common Courses Total 30**ADDITIONAL COURSES ACCEPTED BY ASU FOR NURSING (BSN)**

Chemistry I	CHE 1214	4
Computer Science	BAD 2533, CSC 1123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUST 1113, SPT 2233	3
General Biology I	BIO 1134	4
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Human Growth and Development	EPY/PSY 2533	3
Introduction to Ethics	PHI 2143	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Marriage and Family	SOC 2143	3
Orientation	LLS 1312	1
Public Speaking I	SPT 1113	3

ASU Additional Courses Total 39**ASU Total 69****ADDITIONAL COURSES ACCEPTED BY DSU FOR NURSING (BSN)**

Computer Applications I	CSC 1123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
General Biology I**	BIO 1134	4
General Chemistry I**	CHE 1211/1213, CHE 1214	4
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Human Growth and Development	EPY/PSY 2533	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3

Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Perspectives on Society	PSY 1513, SOC 2113	6
Public Speaking I	SPT 1113	3

DSU Additional Courses Total 35

DSU Total 65

ADDITIONAL COURSES ACCEPTED BY MUW FOR NURSING (BSN)

Elective(s)		14
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2413, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 32

MUW Total 62

ADDITIONAL COURSES ACCEPTED BY UMMC FOR NURSING (BSN)

Chemistry I	CHE 1214	4
Human Growth and Development	EPY/PSY 2533	3
Humanities/Fine Art Electives	ART 1113, DAN 1113, ENG, 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2513, ENG 2523, ENG 2533, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 1323, MFL 1413, MFL 1423, MFL 1513, MFL 1523, MFL 1713, MFL 1723, MUS 1113, PHI 1113, PHI 1133, PHI 2113, PHI 2123, PHI 2143, PHI 2613, PHI 2713 SPT 2233	9
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	BIO 1134, BIO 1144, BIO 2434, BIO 2614, CHE 1224, CHE 2424, CHE 2434, PHY 2414, PHY 2424	4
Psychosocial Electives	ECO 2113, ECO 2123, EPY/PSY 2513, EPY/PSY 2523, GEO 1113, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, PSC 1113, PSC 1123, PSY 2553, SOC 2133, SOC 2143, SOC 2153, SOC/ANR 2213, SOC/ANR 2243	6
Public Speaking I	SPT 1113	3

UMMC Additional Courses Total 32

UMMC Total 62

ADDITIONAL COURSES ACCEPTED BY USM FOR NURSING (BSN)

Chemistry I	CHE 1214	4
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
Human Growth and Development	EPY/PSY 2533	3
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Sociology	SOC 2113	3
Literature***	ENG 2413, ENG 2423, ENG 2433	3
Marriage and Family	SOC 2143	3

USM Additional Courses Total 29

USM Total 59

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

DSU:

* MAT 1313 is a prerequisite if BIO A&P I, BIO A&P II, or Microbiology are taken at DSU.

**These courses are required if BIO A&P I, BIO A&P II, or Microbiology are taken at DSU.

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 128 Total hours that will transfer for this degree program: 62 (or more)

UMMC:

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 126 Total hours that will transfer for this degree program: 59

NURSING (RN-BSN) (UMMC, USM)**BSN**

Degrees offered by: UMMC, USM

CIP: 51.3801

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Statistics	MAT/BAD 2323	3
Anatomy and Physiology I & II	BIO 2514, BIO 2424	8
Microbiology	BIO 2924	4
English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
General Psychology	PSY 1513	3
Human Growth and Development	PSY/EPY 2533	3
Introduction to Sociology	SOC 2113	3
Public Speaking I	SPT 1113	3

Common Courses Total 36**ADDITIONAL COURSES ACCEPTED BY UMMC FOR NURSING (RN-BSN) (BSN)**

Humanities and Fine Arts	ART 1113, DAN 1113, ENG, 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2513, ENG 2523, ENG 2533, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 1323, MFL 1413, MFL 1423, MFL 1513, MFL 1523, MFL 1713, MFL 1723, MUS 1113, PHI 1113, PHI 1133, PHI 2113, PHI 2123, PHI 2143, PHI 2613, PHI 2713, SPT 2233	9
Natural Science/Mathematics Elective	biology, chemistry, physics, math higher than college algebra, computer, nutrition (only science courses for science majors are accepted)	8
Psychosocial Electives	ECO 2113, ECO 2123, EPY/PSY 2513, EPY/PSY 2523, GEO 1113, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, HPR 1213, HPR 1233, HPR 2213, PSC 1113, PSC 1123, PSY 2553, SOC 2133, SOC 2143, SOC 2153, SOC/ANR 2213, SOC/ANR 2243	9

UMMC Additional Courses Total 26**UMMC Total 62****ADDITIONAL COURSES ACCEPTED BY USM FOR NURSING (RN-BSN) (BSN)**

Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Marriage and Family	SOC 2143	3

Nutrition

BIO 1613, FCS 1253

3

USM Additional Courses Total 18

USM Total 54

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**UMMC:**

This Nursing Program at UMMC is for RNs who have graduated from an ADN or Diploma Program.

UMMC non-nursing prerequisite courses and credit hours - 62 hrs

Validation credit hours - 34 hrs

RN-BSN courses and credit hours - 30 hrs

Total credit hours - 126 hrs

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 126 Total hours that will transfer for this degree program: 62

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

See RN-BSN Admission Requirements at <http://www.nursing.usm.edu/rnbsn.html>

Call your Southern Miss RN-BSN advisor for transcript evaluation before applying for admission to the program. (601-266-5454)

Validation Credits

At Southern Miss, 34 validation credits are given to RN-BSN students as a way of respecting the previous nursing course work already taken.

NSG 307 Commonalities in Nursing Practice - 4 hrs

NSG 361 Medical Surgical Nursing - 14 hrs

NSG 362 Psychiatric Nursing - 6 hrs

NSG 363 Maternal-Child Nursing - 10 hrs

Total - 34 hrs

RN-BSN Degree Requirements

Non-Nursing pre-requisite courses & credit hours - 58 hrs

Validation courses and credit hours - 34 hrs

RN-BSN courses and credit hours - 36 hrs

Total Credit Hours - 128

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 54

OCEAN ENGINEERING (USM)**BS**

Degrees offered by: USM

CIP: 14.2401

COURSES ACCEPTED BY USM FOR OCEAN ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3
Elective(s)	CSC 2144, MAT 2113	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Chemistry I	CHE 1214	4
General Physics I-A & II-A**	PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Mechanics of Materials	EGR 2453	3
Programming I with "C++"	CSC 2134	4
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 64**USM Total 64**

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Although PHY 2514 and PHY 2524 are 4-hour courses at the community colleges, the equivalent course/labs at USM are 5-hour courses. Only 4 hours per course/lab will be applied toward the degree.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 125 Total hours that will transfer for this degree program: 61

This agreement was amended on 1/8/20 to remove EGR 1123 and EGR 2413 and to add EGR 2453, CSC 2144, and MAT 2113.

PETROLEUM ENGINEERING (MSU)**BS**

Degrees offered by: MSU

CIP: 14.2501

COURSES ACCEPTED BY MSU FOR PETROLEUM ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3
Engineering Mechanics I	EGR 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I or I-A	PHY 2514 or PHY 2313	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, PHI 2113, PHI 2143, PHI 2713	6
Mechanics of Materials	EGR 2543	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

MSU Additional Courses Total 53**MSU Total 53**

Notes

*Although PHY 2514 and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 53

There are no additional courses offered at the community colleges that will satisfy the degree requirements for this degree program. Community college transfer students may want to explore the reverse transfer associate degree option for this degree. Please ask a community college advisor for more information.

PHARMACEUTICAL SCIENCES (UM)**BS**

Degrees offered by: UM

CIP: 51.2010

COURSES ACCEPTED BY UM FOR PHARMACEUTICAL SCIENCES (BS)

Calculus	MAT 1613	3
Elective(s)		2
English Composition I & II	ENG 1113, ENG 1123	6
General Biology I & II	BIO 1131 and BIO 1133, or BIO 1134; BIO 1141 and BIO 1143, or BIO 1144	8
General Chemistry I & II	CHE 1211 and CHE 1213, or CHE 1214; CHE 1221 and CHE 1223, or CHE 1224	8
General Physics I	PHY 2411 plus PHY 2413, or PHY 2414	4
Humanities and Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 2113, MFL 2123, MFL 2213, MFL 2223, MFL 2313, MFL 2323, MUS 1113, PHI 2113, PHI 2143, PHI 2713, SPT 2233	9
Organic Chemistry I & II	CHE 2421 plus CHE 2423, or CHE 2424; CHE 2431 plus CHE 2433, or CHE 2434	8
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113 or SPT 2163	3
Social and Behavioral Sciences	ECO 2113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, PSY 2113, PSY 2323, EPY/PSY 2513, EPY/PSY 2533, PSY 2543, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
Statistics	MAT 2323	3

UM Additional Courses Total 63**UM Total 63**

Notes

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 126 Total hours that will transfer for this degree program: 63

PHILOSOPHY (MSU, UM, USM)**BA**

Degrees offered by: MSU, UM, USM

CIP: 38.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Introduction to Logic	PHI 2713	3
Introduction to Philosophy I	PHI 2113	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 20**ADDITIONAL COURSES ACCEPTED BY MSU FOR PHILOSOPHY (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1333, MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Literature	ENG 2413, ENG 2423, ENG 2433	3
Non-Laboratory Science	<u>Select one non-laboratory science from Sciences list</u>	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC/ANR 2213	12
Trigonometry or Statistics	MAT 1323, MAT 2323	3

MSU Additional Courses Total 42**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR PHILOSOPHY (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science***	<u>Select one non-laboratory science from Sciences list</u>	3
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 40

		UM	Total 60
ADDITIONAL COURSES ACCEPTED BY USM FOR PHILOSOPHY (BA)			
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743		3
Elective(s)			6
Fine Arts****	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible		3
Foreign Language*****	Select one language		12
Humanities****	PHI 2613 (required) Select one additional course: HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)		6
Literature****	ENG 2413, ENG 2423, ENG 2433, others possible		3
Public Speaking I	SPT 1113		3
Social and Behavioral Sciences****	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible		6
		USM	Additional Courses Total 42
		USM	Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

*MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

**MSU requires that Social Sciences be taken from two different subject areas.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

UM:

***This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

****USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

*****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

PHYSICAL SCIENCES (MUW)**BS**

Degrees offered by: MUW

CIP: 40.0101

COURSES ACCEPTED BY MUW FOR PHYSICAL SCIENCES (BS)

American Literature I	ENG 2223	3
College Algebra and Trigonometry or Calculus I & II	MAT 1313, MAT 1323 or MAT 1613, MAT 1623	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, GEO 1113, PSC 1113, PSY 1513, SOC 2113	3

MUW Additional Courses Total 62**MUW Total 62**

Notes

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

PHYSICS (UM)**BA**

Degrees offered by: UM

CIP: 40.0801

COURSES ACCEPTED BY UM FOR PHYSICS (BA)

Calculus I & II	MAT 1613, MAT 1623	6
Elective(s)		1
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
General Physics I-A & II-A	PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science	<u>Select one non-laboratory science other than Physics and Astronomy from Sciences list</u>	3
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60**

Notes

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

PHYSICS (JSU, MSU, UM, USM)**BS**

Degrees offered by: JSU, MSU, UM, USM

CIP: 40.0801

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12

Common Courses Total 18**ADDITIONAL COURSES ACCEPTED BY JSU FOR PHYSICS (BS)**

Computer Programming	CSC 1613, CSC 2134	3 - 4
Differential Equations	MAT 2913	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A	PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6

JSU Additional Courses Total 43 - 44**JSU Total 61 - 62****ADDITIONAL COURSES ACCEPTED BY MSU FOR PHYSICS (BS)**

Astronomy**	PHY 1113, PHY 1114	3
Computer Programming	CSC 1613, CSC 2134	3 - 4
Differential Equations	MAT 2913	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A**	PHY 2514, PHY 2524 or PHY 2313, PHY 2323, PHY 2333	8 - 9
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	ECO 2113, ECO 2123, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	6

MSU Additional Courses Total 49 - 51**MSU Total 67 - 69****ADDITIONAL COURSES ACCEPTED BY UM FOR PHYSICS (BS)**

Elective(s)		1
-------------	--	---

Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
General Physics I-A & II-A	PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 42

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR PHYSICS (BS)

Differential Equations	MAT 2913	3
Elective(s)		1
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A	PHY 2514, PHY 2524	8
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1HIS required)	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 41

USM Total 59

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 61-62

MSU:

*MSU requires that Social Sciences be taken from two different subject areas.

**MSU requires a grade of "C" or better in PHY classes for all Physics majors.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

UM:

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

PHYSICS (LICENSURE) (USM) / SCIENCE EDUCATION - PHYSICS (LICENSURE) (MSU, UM)**BAEd, BS**

Degrees offered by: MSU, UM, USM

CIP: 13.1205, 40.0801

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6**ADDITIONAL COURSES ACCEPTED BY MSU FOR SCIENCE EDUCATION - PHYSICS (LICENSURE) (BS)**

Academic Area	Suggested Courses:	19
	EDU 1613 - Foundations in Education - 3 hrs	
	HPR 1213 - Personal and Community Health I - 3 hrs	
	MAT 2613 - Calculus III - 3 hrs	
	MAT 2623 - Calculus IV - 3 hrs	
	PHY 1113 - Introduction to Astronomy - 3 hrs	
	PHY 2333 - Physics III - 3 hrs	
	BIO 1514 - Principles of Anatomy & Physiology I - 4 hrs	
Calculus I & II	MAT 1613, MAT 1623	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Social and Behavioral Sciences	ECO 2113, ECO 2123, EPY/PSY 2533, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213	6

MSU Additional Courses Total 56**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR SCIENCE EDUCATION - PHYSICS (LICENSURE) (BAEd)**

Astronomy or Geology (non-lab)	PHY 1113, GLY 1113, GLY 1123	6
Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A	PHY 2514, PHY 2524	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Zoology	BIO 2414	4

UM Additional Courses Total 53**UM Total 59**

ADDITIONAL COURSES ACCEPTED BY USM FOR PHYSICS (LICENSURE) (BS)

Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
Elective(s)		6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Biology I & II	BIO 1134, BIO 1144	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, others possible	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Physical Geology	GLY 1111, GLY 1113	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSY 1513 (required) Select one additional course: SOC/ANR 2213, GEO 1113, SOC 2113, others possible	6

USM Additional Courses Total 56**USM Total 62****Notes**

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

UNIVERSITY-SPECIFIC FOOTNOTES**MSU:**

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 57

UM:

At UM, a composite score of 21 or higher on the ACT can replace the Praxis CORE examination. A maximum of 61 hours may be transferred from a community college that can be counted towards the degree.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 59

USM:

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

POLITICAL SCIENCE (ASU, JSU, MSU, MUW, UM, USM)**BA**

Degrees offered by: ASU, JSU, MSU, MUW, UM, USM

CIP: 45.1001

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 14**ADDITIONAL COURSES ACCEPTED BY ASU FOR POLITICAL SCIENCE (BA)**

American National Government	PSC 1113	3
College Algebra, Trigonometry, Business Calculus I, or Calculus I	MAT 1313, MAT 1323, MAT 1513, MAT 1613	3
Elective(s)		1
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language - 2000 level or higher	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3

ASU Additional Courses Total 46**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY JSU FOR POLITICAL SCIENCE (BA)**

American National Government	PSC 1113	3
College Algebra, Trigonometry, Business Calculus I, or Calculus I	MAT 1313, MAT 1323, MAT 1513, MAT 1613	3
Elective(s)		6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3

JSU Additional Courses Total 48

JSU Total 62

ADDITIONAL COURSES ACCEPTED BY MSU FOR POLITICAL SCIENCE (BA)

American National Government	PSC 1113	3
College Algebra	MAT 1313	3
Economics	ECO 2113, ECO 2123	3
Elective(s)		3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	GEO 1113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC 2213, SOC 2243	6
Trigonometry, Business Calculus I, or Calculus I	MAT 1323, MAT 1513, MAT 1613	3

MSU Additional Courses Total 48**MSU Total 62****ADDITIONAL COURSES ACCEPTED BY MUW FOR POLITICAL SCIENCE (BA)**

American National Government	PSC 1113	3
College Algebra, Trigonometry, Business Calculus I, or Calculus I	MAT 1313, MAT 1323, MAT 1513, MAT 1613	3
Elective(s)		3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language - 2000 level or higher	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 48**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR POLITICAL SCIENCE (BA)**

American National Government	PSC 1113	3
American State and Local Government	PSC 1123	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3

Comparative Government	PSC 2113	3
Elective(s)		3
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science**	<u>Select one non-laboratory science from Sciences list</u>	3

UM Additional Courses Total 48

UM Total 62

ADDITIONAL COURSES ACCEPTED BY USM FOR POLITICAL SCIENCE (BA)

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Social and Behavioral Sciences	SOC 2113, SOC 2213, GEO 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language****	Select one language	12
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences***	PSC 1113 (required) Select one additional course: SOC 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	6

USM Additional Courses Total 48

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MSU:

*MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

UM:

**This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

****Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be completed.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

POLITICAL SCIENCE (USM)**BS**

Degrees offered by: USM

CIP: 45.1001

COURSES ACCEPTED BY USM FOR POLITICAL SCIENCE (BS)

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143. (Two HIS courses and one PHI course must be completed.)	3
Additional Social and Behavioral Sciences	SOC 2113, SOC/ANR 2213, GEO 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		12
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language**	Select one language	6
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSC 1113 (required) Select one additional course: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	6

USM Additional Courses Total 62**USM Total 62**

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Foreign Language requirement for Political Science (BS): Six (6) hours in a single foreign language; fewer hours may suffice, but course level 102 must be completed.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

POLYMER SCIENCE (USM)**BS**

Degrees offered by: USM

CIP: 40.0599

COURSES ACCEPTED BY USM FOR POLYMER SCIENCE (BS)

Calculus I, II, & III	MAT 1613, MAT 1623, MAT 2613	9
Elective(s)		5
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A	PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 62**USM Total 62**

Notes

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

POLYMER SCIENCE AND ENGINEERING (USM)**BS**

Degrees offered by: USM

CIP: 14.3201

COURSES ACCEPTED BY USM FOR POLYMER SCIENCE AND ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Differential Equations	MAT 2913	3
Engineering Mechanics I: Statics	EGR 2413	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I-A & II-A	PHY 2514, PHY 2524	8
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 66**USM Total 66****Notes**

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

POULTRY SCIENCE (MSU)

MSU offers concentrations in the following areas: Applied Poultry Management and Science/Pre-Veterinary Science.

BS

Degrees offered by: MSU

CIP: 01.0907

COURSES ACCEPTED BY MSU FOR POULTRY SCIENCE (BS)

College Algebra and higher*	MAT 1313 and higher (except for MAT 1723, MAT 1733, and MAT 1743)	6
English Composition I & II	ENG 1113, ENG 1123	6
Experiential Learning	AGR 2113, AGR 2123, AGT 2923, AGT 2583	3
Fine Arts	ART 1113, DAN 1113, ART 2713, ART 2723, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1223, MFL 2213, PHI 2113, PHI 2143, PHI 2713	6
Microbiology	BIO 2924	4
Social and Behavioral Sciences	ECO 2113, EPY/PSY 2533, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
Spanish	MFL 1213	3

MSU Additional Courses Total 37

MSU Total 37

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Applied Poultry Management Concentration**

Legal Environment in Business	BAD 2413	3
Elective(s)		5 - 8
General Biology I & II	BIO 1134, BIO 1144	8
Principles of Agricultural Economics	AGR 2713, ECO 2123	3
Chemistry	CHE 1113, CHE 1213	3
Introduction to Financial Accounting	ACC 2113	3

MSU Applied Poultry Management Concentration Additional Courses Total 62 - 28

MSU Applied Poultry Management Concentration Total 99 - 65

Science/Pre-Veterinary Science Concentration

Elective(s)		4
General Chemistry I & II	CHE 1214, CHE 1224	8
General Biology I & II	BIO 1134, BIO 1144	8
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Physics	PHY 2414	4

MSU Science/Pre-Veterinary Science Concentration Additional Courses Total 94 - 32

MSU Science/Pre-Veterinary Science Concentration Total 131 - 69

Notes

*Science/Pre-Veterinary Science concentration students must take College Algebra (MAT 1313) and Trigonometry (MAT 1323).

MSU has established a 2+2 curriculum agreement with Hinds Community College, Itawamba Community College, East Mississippi Community College, and Jones County Junior College. Students planning to transfer from these community colleges to MSU for Poultry Science BS should follow this 2+2 curriculum agreement.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122-123 Total hours that will transfer for this degree program: 61

PSYCHOLOGY (DSU, MUW, UM, USM)**BA**

Degrees offered by: DSU, MUW, UM, USM

CIP: 42.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
General Psychology	PSY 1513	3

Common Courses Total 9**ADDITIONAL COURSES ACCEPTED BY DSU FOR PSYCHOLOGY (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		19
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
History	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	3
Humanities and Fine Arts	PHI 2113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Personal Development	CSC 1123, EPY/PSY 2533, FCS 2813, HPR 1111, MFL 1113, MFL 1213, MFL 1713, SPT 2173	3
Perspectives on Society	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSC 1123, SOC 2113	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3

DSU Additional Courses Total 51**DSU Total 60****ADDITIONAL COURSES ACCEPTED BY MUW FOR PSYCHOLOGY (BA)**

Biology Laboratory Science	BIO 1114, BIO 1134	4
Elective(s)	PSY/SOC/SWK 2223 recommended if pursuing CAST certificate	12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
Foreign Language**	Select one language - 6 hours must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	3
Human Growth and Development	EPY/PSY 2533	3
Introduction to Philosophy I	PHI 2113	3
Laboratory in Psychology: Cognition & Behavior	PSY 2113	3
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3

Mathematics*	MAT 1313, MAT 1323, MAT 1513, MAT 1613, MAT 2323 (MAT 2323 is preferred)	3
Public Speaking I	SPT 1113	3

MUW Additional Courses Total 59

MUW Total 68

ADDITIONAL COURSES ACCEPTED BY UM FOR PSYCHOLOGY (BA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)	Any PSY course except PSY 2223	1
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Laboratory Sciences	Choose any two from Appendix B	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science***	<u>Select one non-laboratory science from Sciences list</u>	3
PSY Electives	Any PSY except PSY 2223	6

UM Additional Courses Total 51

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR PSYCHOLOGY (BA)

Child Psychology, Adolescent Psychology, or Human Growth and Development	Select one course: PSY/EPY 2513, PSY/EPY 2523, PSY/EPY 2533	3
College Algebra, Trigonometry, Business Calculus I, or Calculus I	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)	PSY electives include: PSY 2553, PSY 2113, PSY 2543	12
Fine Arts****	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language	Select one language	9
Humanities****	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature****	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences****	Select one course: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	3

USM Additional Courses Total 53

USM Total 62

UNIVERSITY-SPECIFIC FOOTNOTES**DSU:**

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

MUW:

*Statistics (MAT 2323) is a prerequisite for PSY 454 at MUW; therefore, it is recommended that the student take this course to satisfy the mathematics requirement.

**MUW requires twelve (12) hours of foreign language; 6 hours must be at 2000 level.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 120 Total hours that will transfer for this degree program: 68 (or more)

UM:

***This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

****USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy (Appendix C) for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

PSYCHOLOGY (ASU, JSU, MSU, USM)**BS**

Degrees offered by: ASU, JSU, MSU, USM

CIP: 42.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
General Psychology*	PSY 1513	3
Public Speaking I	SPT 1113	3

Common Courses Total 15**ADDITIONAL COURSES ACCEPTED BY ASU FOR PSYCHOLOGY (BS)**

Biology Laboratory Science	BIO 1114, BIO 1134	4
Computer Science	CSC 1113 or higher	3
Elective(s)		19
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Physical Science I	PHY 2244	4
Social Sciences	SOC 2113, SOC/ANR 2213	3

ASU Additional Courses Total 45**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY JSU FOR PSYCHOLOGY (BS)**

Biology Laboratory Science	BIO 1114, BIO 1134	4
Computer Science	CSC 1113 or higher	3
Elective(s)		21
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Physical Science I	PHY 2244	4
Social Sciences	SOC 2113, SOC/ANR 2213	3

JSU Additional Courses Total 47**JSU Total 62****ADDITIONAL COURSES ACCEPTED BY MSU FOR PSYCHOLOGY (BS)**

Biology Laboratory Science	BIO 1114, BIO 1134	4
Elective(s)		14
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6

History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Physical Science	CHE 1214, PHY 2244	4
Physical Science with lab	PHY 2244	4
Social Sciences	SOC 2113, SOC/ANR 2213	3

MSU Additional Courses Total 47

MSU Total 62

ADDITIONAL COURSES ACCEPTED BY USM FOR PSYCHOLOGY (BS)

Child Psychology, Adolescent Psychology, or Human Growth and Development	Select one course: PSY/EPY 2513, PSY/EPY 2523, PSY/EPY 2533	3
Elective(s)	PSY electives include: PSY 2553, PSY 2113, PSY 2543	21
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Social and Behavioral Sciences**	Select one course: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	3

USM Additional Courses Total 47

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MSU:

*MSU requires a grade of "C" or better in PSY 1513 - General Psychology.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

PUBLIC HEALTH EDUCATION (MUW) / PUBLIC HEALTH (USM)**BS**

Degrees offered by: MUW, USM

CIP: 51.2201, 51.2207

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Personal and Community Health	HPR 1213	3
General Psychology	PSY 1513	3
Public Speaking I	SPT 1113	3

Common Courses Total 15**ADDITIONAL COURSES ACCEPTED BY MUW FOR PUBLIC HEALTH EDUCATION (BS)**

Biology Laboratory Science	BIO 1114, BIO 1134	4
College Algebra, Trigonometry, Business Calculus I, or Calculus I	MAT 1313, MAT 1323, MAT 1513, MAT 1613	3
Computer Science	CSC 1113, CSC 1123	3
Elective(s)	Foreign Language elective is suggested	12
Fine Arts	ART 1113, MUS 1113, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Laboratory Sciences	<u>Select Chemistry or Physics from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Science or Math Electives		6

MUW Additional Courses Total 47**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY USM FOR PUBLIC HEALTH (BS)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	CSC 1113 or higher	3
Economics	ECO 2113, ECO 2123	3
Elective(s)		12
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u> (BIO 2514, BIO 2524 recommended)	8
Literature**	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Accounting I*	ACC 2213	3
Social and Behavioral Sciences**	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	3

USM Additional Courses Total 47

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**MUW:**

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

USM:

*Required only for the USM Health Policy and Administration emphasis

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

PUBLIC HEALTH (ALLIED HEALTH) (USM)**BS**

Degrees offered by: USM

CIP: 51.0000

COURSES ACCEPTED BY USM FOR PUBLIC HEALTH (ALLIED HEALTH) (BS)

Approved general or technical electives	As many hours as necessary to fulfill degree plan requirements	19
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u> (BIO 2514, BIO 2524 recommended)	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
Statistics	PSY 2323, MAT/BAD 2323	3

USM Additional Courses Total 60**USM Total 60**

Notes

Students pursuing the BS degree in Public Health (Allied Health) must have an associate degree in an Allied Health area (respiratory therapists, physical therapy assistants, dental hygienists, etc.) and be eligible to sit for a national certification exam in their specific discipline area.

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

**PUBLIC HEALTH EDUCATION (MUW)
BBA**

Degrees offered by: MUW

CIP: 51.2207

COURSES ACCEPTED BY MUW FOR PUBLIC HEALTH EDUCATION (BBA)	
Career and Technical Credit	43
Elective(s)	4
MUW Additional Courses Total 47	
MUW Total 47	

Notes

The degree program is designed for students who have earned an A.A.S. degree and would like to continue their educational pursuits towards a baccalaureate degree. This degree accepts up to 43 hours of career and technical credit toward the total number of 124 hours required for degree completion. No more than 90 hours may be transferred from a community college.

Any MUW General Education required courses not completed within the A.A.S. degree may be completed at MUW as part of the remaining upper division hours needed for the BAS Degree at MUW.

Admission to the program requires an earned A.A.S. degree in Health Sciences or approved technical Associate degree .

Students seeking more information about the program's admission, course requirements, and degree options should contact MUW at 662-329-7135.

PUBLIC POLICY LEADERSHIP (UM)**BA**

Degrees offered by: UM

CIP: 44.0501

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
English Composition I & II	ENG 1113, ENG 1123	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 17**ADDITIONAL COURSES ACCEPTED BY UM FOR PUBLIC POLICY LEADERSHIP (BA)**

American National Government	PSC 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Economics	ECO 2113, ECO 2123	6
Elective(s)		7
Foreign Language	Select one language - 6 hrs must be at 2000 level	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3

UM Additional Courses Total 43**UM Total 60****Notes**

At UM, students must be admitted to this program.

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

PUBLIC RELATIONS AND ADVERTISING (USM)**BA**

Degrees offered by: USM

CIP: 09.0903

COURSES ACCEPTED BY USM FOR PUBLIC RELATIONS AND ADVERTISING (BA)

Additional Humanities	Any level English, History, Film, Philosophy, or Religion course not used in Humanities requirement	6
Additional Social Sciences	Any level Anthropology, Geography, Political Science, Sociology, or Communication course not used in Social and Behavioral Sciences requirement	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language**	Select one language	12
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513, SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible	6

USM Additional Courses Total 59**USM Total 59****Notes**

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Foreign Language requirement for USM: Twelve (12) hours in a single foreign language; fewer hours may suffice, but course level 202 must be complete.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

RADIOLOGIC SCIENCES (UMMC)**BS**

Degrees offered by: UMMC

CIP: 51.0911

COURSES ACCEPTED BY UMMC FOR RADIOLOGIC SCIENCES (BS)

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Science	CSC 1113	3
Elective(s)	Choose from medical terminology, natural sciences (biology, general chemistry, microbiology, or physics), advanced mathematics, or advanced computer sciences	19
English Composition I & II	ENG 1113, ENG 1123	6
Humanities and Fine Arts	Choose from ART, DAN, ENG, HIS, JOU, MFL, MUS, PHI, SPT	9
Natural Science	Choose from astronomy, biology, chemistry, geology, physics, or physical science	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	Choose from ECO, GEO, PSC, PSY, SOC	6

UMMC Additional Courses Total 60**UMMC Total 60****Notes**

Admission to the Radiologic Sciences program at UMMC is competitive.

A program-specific application and supporting documents are required before admission consideration.

Visit <http://www.umm.edu/rs> for additional information.

No coursework will be considered for acceptance unless a grade of "C" or better has been earned.

The Radiologic Sciences admission committee highly recommends general chemistry with lab, general physics, and medical terminology as electives.

At UMMC, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 60

REAL ESTATE (UM) / RISK MANAGEMENT AND INSURANCE (UM)
BBA

Degrees offered by: UM

CIP: 52.1501, 52.1701

COURSES ACCEPTED BY UM FOR REAL ESTATE, RISK MANAGEMENT AND INSURANCE (BBA)

Business Communications	BOA 2613/BAD 2813	3
Business Statistics	MAT/BAD 2323	3
Elective(s)		6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Humanities	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1136, MFL 1213, MFL 1223, MFL 1313, MFL 1323, MFL 1413, MFL 1423, MFL 1513, MFL 1523, MFL 1713, MFL 1723, MFL 2113, MFL 2123, MFL 2136, MFL 2213, MFL 2223, MFL 2243, MFL 2253, MFL 2313, MFL 2323, MFL 2613, MFL 2713, MFL 2723, PHI 1153, PHI 1163, PHI 2113, PHI 2123, PHI 2613, PHI 2713	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Literature	ENG 2413, ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Mathematics	MAT 1513, MAT 1523 or MAT 1613, MAT 1623	6
Principles of Accounting I & II	ACC 2213, ACC 2223	6
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Social Sciences	PSC 1113, PSC 2113, PSY 1513, SOC 1113, SOC 1123, SOC 2113, SOC 2123, SOC 2133, SOC/ANR 2213, SOC/ANR 2243, SOC 2253, SOC 2313, SOC 2513, SOC 2611	3

UM Additional Courses Total 62

UM Total 62

Notes

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

RECREATION (THERAPEUTIC RECREATION) (USM) / RECREATION (ASU)**BS**

Degrees offered by: ASU, USM

CIP: 31.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Personal and Community Health	HPR 1213	3
First Aid & CPR	HPR 2213	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3

Common Courses Total 15**ADDITIONAL COURSES ACCEPTED BY ASU FOR RECREATION (BS)**

Biology	BIO 1113, BIO 1123, BIO 1133, BIO 1143	6
Communication	SPT 1113, SPT 2143, SPT 2173	3
Computer Science	CSC 1113, CSC 1123, ATE 1113, BAD 2533	3
Dance Electives	HPR 2571, HPR 2581	2
Fine Arts	ART 1113, HUM 1113, HUM 1123, MUS 1113	6
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Physical Education Activities	Select 3 courses: HPR 1111, HPR 1121, HPR 1131, HPR 1141, HPR 1511, HPR 1521, HPR 1531, HPR 1541, HPR 1551, HPR 1561, HPR 1571, HPR 1581, HPR 2131, HPR 2141, HPR 2511, HPR 2521, HPR 2531, HPR 2541, HPR 2551, HPR 2561, HPR 2571, HPR 2581	3
Physical Science	PHY 2243, PHY 2253	3
Social Sciences	SOC 1113, SOC 2113	3

ASU Additional Courses Total 41**ASU Total 56****ADDITIONAL COURSES ACCEPTED BY USM FOR RECREATION (THERAPEUTIC RECREATION) (BS)**

Anatomy and Physiology I & II	BIO 2514, BIO 2524	8
Computer Science or Statistics	CSC 1113 (or higher), MAT/BAD 2323, PSY 2323	3
Elective(s)**		13
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSY 1513, SOC/ANR 2213 (required)	6

USM Additional Courses Total 45**USM Total 60**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES**ASU:**

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 56

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

**SCIENCE EDUCATION (LICENSURE) (MVSU) / SCIENCE EDUCATION - CHEMISTRY & PHYSICAL SCIENCE
(LICENSURE) (ASU) / SCIENCE EDUCATION - PHYSICAL SCIENCE (LICENSURE) (MUW)
BS, BSEd**

Degrees offered by: ASU, MUW, MVSU

CIP: 13.1205, 40.0101, 40.0501

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6

**ADDITIONAL COURSES ACCEPTED BY ASU FOR SCIENCE EDUCATION - CHEMISTRY & PHYSICAL SCIENCE
(LICENSURE) (BS)**

American National Government	PSC 1113	3
Biology	BIO 1114, BIO 1124, BIO 1134, BIO 1144	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 2213, HIS 2223	12
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Physical Science	PHY 2244, PHY 2254	4
Principles of Macroeconomics	ECO 2113	3
Public Speaking I	SPT 1113	3
Sociology	SOC 2113, SOC/ANR 2243	3
World Regional Geography	GEO 1113	3

ASU Additional Courses Total 56

ASU Total 62

ADDITIONAL COURSES ACCEPTED BY MUW FOR SCIENCE EDUCATION - PHYSICAL SCIENCE (LICENSURE) (BS)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		2
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Human Growth and Development	EPY/PSY 2533	3
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Organic Chemistry I & II	CHE 2424, CHE 2434	8

Public Speaking I	SPT 1113	3
Statistics	MAT 2323	3

MUW Additional Courses Total 62

MUW Total 68

ADDITIONAL COURSES ACCEPTED BY MVSU FOR SCIENCE EDUCATION (LICENSURE) (BSEd)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1134, BIO 1144	8
General Chemistry I & II	CHE 1214, CHE 1224	8
General Physics I & II or Physics I-A & II-A	PHY 2414, PHY 2424 or PHY 2514, PHY 2524	8
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	6
Introduction to Secondary Education	EDU 2613	3
Literature	ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Organic Chemistry I & II	CHE 2424, CHE 2434	4
Public Speaking I	SPT 1113	3
Trigonometry	MAT 1323	3

MVSU Additional Courses Total 58

MVSU Total 64

Notes

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 64

SOCIAL SCIENCE (DSU)**BS**

Degrees offered by: DSU

CIP: 45.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
World Regional Geography	GEO 1113	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3

Common Courses Total 12**ADDITIONAL COURSES ACCEPTED BY DSU FOR SOCIAL SCIENCE (BS)**

Elective(s)		1
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Modern Foreign Language or Computer Applications I & II	MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 1313, MFL 1323 or CSC 1123, CSC 1133	6
Perspectives on Society	ECO 2113, ECO 2123, GEO 1113, PHI 2113, SOC/ANR 2213	6
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social Sciences	PSC 1113, SOC 2113	6

DSU Additional Courses Total 48**DSU Total 60****Notes**

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

SOCIAL WORK (ASU, DSU, JSU, MSU, MVSU, UM, USM)**BSW**

Degrees offered by: ASU, DSU, JSU, MSU, MVSU, UM, USM

CIP: 44.0701

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6**ADDITIONAL COURSES ACCEPTED BY ASU FOR SOCIAL WORK (BSW)**

American National Government	PSC 1113	3
College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Computer Applications I	CSC 1123	3
Elective(s)	SWK 1113 recommended	10
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
Foreign Language	Select one language	6
General Biology I & II	BIO 1114, BIO 1134	8
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Introduction to Sociology	SOC 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1123, PSC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	3

ASU Additional Courses Total 54**ASU Total 60****ADDITIONAL COURSES ACCEPTED BY DSU FOR SOCIAL WORK (BSW)**

American National Government	PSC 1113	3
College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Elective(s)		16
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
General Biology I & II	BIO 1114, BIO 1134	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Humanities and Fine Arts	PHI 2113 or any Literature, History, or Fine Arts course listed	3
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4

Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social Work: A Helping Profession	SWK 1113	3

DSU Additional Courses Total 54

DSU Total 60

ADDITIONAL COURSES ACCEPTED BY JSU FOR SOCIAL WORK (BSW)

American National Government	PSC 1113	3
Anatomy & Physiology I or General Biology I	BIO 2514, BIO 1134	4
College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Computer Applications I	CSC 1123	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Principles of Macroeconomics	ECO 2113	3
Public Speaking I	SPT 1113	3
Social Work: A Helping Profession	SWK 1113	3

JSU Additional Courses Total 53

JSU Total 59

ADDITIONAL COURSES ACCEPTED BY MSU FOR SOCIAL WORK (BSW)

Anatomy and Physiology	BIO 2514	4
College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Computer Applications I	CSC 1123	3
Elective(s)*	Select SWK 1113 or a history, literature, or philosophy course.	3
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Laboratory Sciences	<u>Select Chemistry, Geology, or Physics Sciences from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	6
Natural Science	<u>Select one non-laboratory science from Sciences list</u>	3

Philosophy	PHI 2113, PHI 2713	3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, PSC 1113, PSY 1513, SOC 2113	12
Statistics	MAT 2323	3

MSU Additional Courses Total 62

MSU Total 68

ADDITIONAL COURSES ACCEPTED BY MVSU FOR SOCIAL WORK (BSW)

College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Elective(s)		12
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Public Speaking I	SPT 1113	3
Social Work: A Helping Profession	SWK 1113	3

MVSU Additional Courses Total 56

MVSU Total 62

ADDITIONAL COURSES ACCEPTED BY UM FOR SOCIAL WORK (BSW)

American National Government	PSC 1113	3
College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Elective(s)		7
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113 or DAN 1123, MUS 1113 or MUS 1153, MUS 1123, MUS 1133, SPT 2233	3
General Biology I & II	BIO 1114 or BIO 1134, BIO 1124 or BIO 1144, BIO 1514, BIO 1524	4
General Psychology	PSY 1513	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	6
Humanities	Select an additional course from Fine Arts, Philosophy, or Modern Foreign Language	3
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1123, PSC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6

Social Work: A Helping Profession	SWK 1113	3
Statistics	MAT/BAD 2323	3

UM Additional Courses Total 54

UM Total 60

ADDITIONAL COURSES ACCEPTED BY USM FOR SOCIAL WORK (BSW)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts or Computer Applications I	CSC 1113, CSC 1123	3
Elective(s)	SWK 1113 recommended	6
Fine Arts**	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Human Growth and Development	EPY/PSY 2533	3
Humanities**	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Introduction to Sociology	SOC 2113	3
Laboratory Sciences***	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2413, ENG 2423, ENG 2433, others possible	3
Marriage and Family	SOC 2143	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences**	PSY 1513 (required) Select one additional course: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, SOC 2113, others possible (SOC recommended)	6
Spanish I & II	MFL 1213, MFL 1223	6

USM Additional Courses Total 56

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

DSU:

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

JSU:

JSU has established a 2+2 curriculum agreement with Holmes Community College. Students planning to transfer from this community college to JSU for Social Work BSW should follow this 2+2 curriculum agreement.

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 59

MSU:

*At MSU, SWK 1113 does not fulfill a major requirement, but it may be used as a free elective.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 122 Total hours that will transfer for this degree program: 62

UM:

UM has established a 2+2 curriculum agreement with Northwest Community College. Students planning to transfer from this community college to UM for Social Work BSW should follow this 2+2 curriculum agreement.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

**USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

***Completion of Anatomy & Physiology I or II will satisfy both a General Education and Program requirement at USM.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

SOCIOLOGY (JSU, MSU, MVSU, UM, USM)**BA, BS**

Degrees offered by: JSU, MSU, MVSU, UM, USM

CIP: 45.1101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Introduction to Sociology	SOC 2113	3
Social Problems	SOC 2133	3
Laboratory Sciences*	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 20**ADDITIONAL COURSES ACCEPTED BY JSU FOR SOCIOLOGY (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSY 1513, SOC 2113, SOC 2133, SOC 2143 (no more than 3 hours from any one discipline)	9

JSU Additional Courses Total 42**JSU Total 62****ADDITIONAL COURSES ACCEPTED BY MSU FOR SOCIOLOGY (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	9
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSY 1513, SOC 2113, SOC 2133, SOC 2143 (no more than 3 hours from any one discipline)	9

MSU Additional Courses Total 42

		MSU Total 62
ADDITIONAL COURSES ACCEPTED BY MVSU FOR SOCIOLOGY (BA)		
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223	6
Introduction to Philosophy I	PHI 2113	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, PSC 1113, PSC 1123, PSY 1513, SOC 2113, SOC 2133, SOC 2143 (no more than 3 hours from any one discipline)	9

MVSU Additional Courses Total 42

		MVSU Total 62
ADDITIONAL COURSES ACCEPTED BY UM FOR SOCIOLOGY (BA)		
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		1
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science**	<u>Select one non-laboratory science from Sciences list</u>	3
Sociology	Any SOC except SOC 2163, SOC/ANR 2213, SOC 2223, or SOC/ANR 2243	3

UM Additional Courses Total 40

		UM Total 60
ADDITIONAL COURSES ACCEPTED BY USM FOR SOCIOLOGY (BA, BS)		
American History	HIS 2213, HIS 2223	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		3
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language***	Select one language	9

Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Marriage and Family	SOC 2143	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 42

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

JSU:

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 122 Total hours that will transfer for this degree program: 62

MSU:

*MSU requires one life science (BIO) and one physical science (CHE, PHY, GLY).

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 61

MVSU:

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-121 Total hours that will transfer for this degree program: 62

UM:

**This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

***USM offers both BA and BS degrees in Sociology. The BS degree does not require foreign language hours, but the BA degree requires nine (9) hours of a single foreign language. Fewer hours may suffice, but course level 201 must be completed. USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

SOFTWARE ENGINEERING (MSU)**BS**

Degrees offered by: MSU

CIP: 14.9999

COURSES ACCEPTED BY MSU FOR SOFTWARE ENGINEERING (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Computer Programming I & II or Programming I & II with "C++"	CSC 1613, CSC 2623 or CSC 2134, CSC 2144	6 - 8
Data Structures*	CSC 2844	3
Differential Equations or Introduction to Linear Algebra	MAT 2913, MAT 2113	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
General Biology I	BIO 1134	4
General Chemistry I	CHE 1214	4
General Physics I or I-A	PHY 2514, PHY 2313	6
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Public Speaking I	SPT 1113	3
Science Electives	BIO 1144, CHE 1214, PHY 2323, PHY 2524	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113	6

MSU Additional Courses Total 65 - 67**MSU Total 65 - 67**

Notes

*Although CSC 2844, PHY 2514, and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 128 Total hours that will transfer for this degree program: 64

SOUTHERN STUDIES (UM)**BA**

Degrees offered by: UM

CIP: 05.0122

COURSES ACCEPTED BY UM FOR SOUTHERN STUDIES (BA)

College Algebra	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Humanities	Any PHI course; HUM 1113, HUM 1123	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 60**UM Total 60**

Notes

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy, physical science, and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

SPANISH (MUW, UM)**BA**

Degrees offered by: MUW, UM

CIP: 16.0905

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Spanish I, II, III, & IV	MFL 1213, MFL 1223, MFL 2213, MFL 2223	12
Introduction to Philosophy I	PHI 2113	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8

Common Courses Total 29**ADDITIONAL COURSES ACCEPTED BY MUW FOR SPANISH (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		12
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
History	HIS 1113, HIS 1123 or HIS 1163, HIS 1173	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, EPY/PSY 2533, PSC 1113, PSC 2113, PSY 1513, SOC 2113, SOC/ANR 2213	3

MUW Additional Courses Total 33**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR SPANISH (BA)**

College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		4
Fine Arts	ART 1113, ART 2113, ART 2713, ART 2723, DAN 1113, DAN 1123, MUS 1113, MUS 1133, MUS 1214, SPT 2233	3
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Non-Laboratory Science*	<u>Select one non-laboratory science from Sciences list</u>	3
Social and Behavioral Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6

UM Additional Courses Total 31**UM Total 60**

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

UM:

*This degree at UM requires three science courses, of which two must have labs. Two of the courses must be in the same area of science, and the third course must be in a different department. Please note that astronomy and physics courses are considered different areas of science. Consult the UM catalog for specific details.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

SPECIAL EDUCATION (LICENSURE) (JSU, MSU, UM, USM)**BAEd, BS**

Degrees offered by: JSU, MSU, UM, USM

CIP: 13.1001

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
----------------------------	--------------------	---

Common Courses Total 6**ADDITIONAL COURSES ACCEPTED BY JSU FOR SPECIAL EDUCATION (LICENSURE) (BS)**

College Algebra or higher	MAT 1313 or higher	3
Computer Applications I	CSC 1123	3
Elective(s)		4
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Foreign Language	Select one language	6
General Psychology	PSY 1513	3
History	HIS 1163, HIS 1173	6
Laboratory Sciences	<u>Select Biology Science from Laboratory Sciences list</u>	4
Laboratory Sciences I	<u>Select Physical Science from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	3
Personal and Community Health	HPR 1213	3
Philosophy	PHI 2113, PHI 2713	3
Public Speaking I	SPT 1113	3
Real Number System	MAT 1723	3
World Regional Geography	GEO 1113	3

JSU Additional Courses Total 54**JSU Total 60****ADDITIONAL COURSES ACCEPTED BY MSU FOR SPECIAL EDUCATION (LICENSURE) (BS)**

Academic Teaching Area 1	Suggested courses EDU 1613 -Foundations in Education(3 hrs) EPY/PSY 2533 -Human Growth and Development(3 hrs) Any science or math course not already completed (3 hrs)	13
Academic Teaching Area 2	These hours can be completed in the Collateral Core Area. These courses can be from PSY, SOC, SPT, MAT, HIS.	15
College Algebra and higher	MAT 1313 and higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6

Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Social Sciences	ECO 2113, ECO 2123, GEO 1113, GEO 1123, PSC 1113, PSY 1513, SOC 2113	6

MSU Additional Courses Total 57

MSU Total 63

ADDITIONAL COURSES ACCEPTED BY UM FOR SPECIAL EDUCATION (LICENSURE) (BAEd)

Biology	BIO 1114, BIO 1134	3 - 4
College Algebra or higher	MAT 1313 or higher	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 1133, SPT 2233	3
Geometry, Measurement and Probability	MAT 1733	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Music for Elementary Children	MUS 2513	3
Physical Science	PHY 1114, PHY 2313, or PHY 2243	3 - 4
Real Number System	MAT 1723	3
Science Electives	CHE 1214, CHE 1314, GLY 1113/GLY 1111, GLY 1123/1121, or PHY 2253	3 - 4
Social Sciences	PSC 1113, SOC 2113	3
World Regional Geography	GEO 1113	3

UM Additional Courses Total 42 - 45

UM Total 48 - 51

ADDITIONAL COURSES ACCEPTED BY USM FOR SPECIAL EDUCATION (LICENSURE) (BS)

Child Psychology or Human Growth and Development	EPY/PSY 2513, EPY/PSY 2533	3
College Algebra	MAT 1313	3
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
General Psychology	PSY 1513	3
Humanities*	HIS 1163, HIS 1173, others possible	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Personal and Community Health I or II	HPR 1213, HPR 1223	3
Public Speaking I	SPT 1113	3
Supplemental Endorsement Areas	Select two areas for supplemental endorsements: English - 9 hrs max Social Studies - 9 hrs max Foreign Language - 21 hrs max Mathematics - 18 hrs max Science - 10 hrs max	15
Traditional Grammar	ENG 2153	3
World Regional Geography	GEO 1113	3

Notes

It is strongly recommended that students complete the Praxis Core Academic Skills for Educators (formerly Praxis I) examination with passing scores prior to transferring (if required).

UNIVERSITY-SPECIFIC FOOTNOTES**JSU:**

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 124 Total hours that will transfer for this degree program: 60

MSU

A composite score of 21 or higher on the ACT can replace the Core examinations at MSU.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 62

UM

A composite score of 21 or higher on the ACT can replace the Praxis CORE examination at UM.

Because of the number of required Special Education courses that is only offered at UM, it limits the number of transferable hours that are degree applicable. If a student finishes their associates degree and transfers into the Special Education program, they CAN count up to 61 hours of transfer credit (giving them multiple electives), BUT it will not help them towards degree completion.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 123 Total hours that will transfer for this degree program: 48-51

USM

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin.

<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

SPORT & RECREATION ADMINISTRATION (UM)**BASRA**

Degrees offered by: UM

CIP: 31.0301

COURSES ACCEPTED BY UM FOR SPORT & RECREATION ADMINISTRATION (BASRA)

Biology Laboratory Science	BIO 1114 or BIO 1134, BIO 1124 or BIO 1144, BIO 1514, BIO 1524	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, MAT 1743, and MAT 1753	3
Computer Applications I	CSC 1123	3
Elective(s)		3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113 or DAN 1123, MUS 1113 or MUS 1153, MUS 1123, MUS 1133, SPT 2233	3
Fine Arts / Literature / Modern Language / Philosophy	Select an additional course from Fine Arts / Literature / Modern Language / Philosophy / History	3
First Aid & CPR	HPR 2213	3
Foundations of Leisure	HPR 1113	3
General Psychology	PSY 1513	3
Human Growth and Development	EPY/PSY 2533	3
Introduction to Sociology	SOC 2113	3
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Personal and Community Health	HPR 1213	3
Principles of Accounting I	ACC 2213	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Statistics	MAT/BAD 2323	3

UM Additional Courses Total 62**UM Total 62****Notes**

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 132 Total hours that will transfer for this degree program: 62

SPORT COACHING EDUCATION (USM)**BS**

Degrees offered by: USM

CIP: 13.1314

COURSES ACCEPTED BY USM FOR SPORT COACHING EDUCATION (BS)

Anatomy & Physiology I**	BIO 2514	4
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Computer Concepts**	CSC 1113 or higher	3
Elective(s)***		15
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
First Aid and CPR**	HPR 2213	3
Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select one from Laboratory Sciences list</u>	4
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Prevention and Care of Athletic Injuries**	HPR 2723	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSY 1513, SOC 2113 (required)	6

USM Additional Courses Total 62**USM Total 62****Notes**

Students interested in this major are encouraged to check into the dual degree program in Physical Education Licensure/Sport Coaching Education. Contact USM Department of Human Performance and Recreation (phone: 601.266.5358) for more details.

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**A grade of "C" or better is required in these courses.

***This degree does not lead to teacher certification unless the student meets the certification criteria sanctioned by the Mississippi Department of Education (alternate route) or pursues licensure in an academic subject area through teacher education/licensure at USM.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

SPORT MANAGEMENT (ASU, USM)**BS, BSBA**

Degrees offered by: ASU, USM

CIP: 31.0504

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

Principles of Accounting I & II	ACC 2213, ACC 2223	6
English Composition I & II	ENG 1113, ENG 1123	6

Common Courses Total 12**ADDITIONAL COURSES ACCEPTED BY ASU FOR SPORT MANAGEMENT (BS)**

College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Computer Science	CSC 1113, CSC 1123, ATE 1113, BAD 2533	3
Economics	ECO 2113, ECO 2123	3
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, MUS 2123, SPT 2233	3
General Biology I & II	BIO 1111/1113, BIO 1114, BIO 1121/1123, or BIO 1124, and BIO 1131/1133, BIO 1134, BIO 1141/1143, or BIO 1144	8
General Psychology	PSY 1513	3
Humanities	HUM 1113, HUM 1123	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Personal and Community Health	HPR 1213	3
Physical Education Activities	Select 3 courses: HPR 1111, HPR 1121, HPR 1131, HPR 1141, HPR 1511, HPR 1521, HPR 1531, HPR 1541, HPR 1551, HPR 1561, HPR 1571, HPR 1581, HPR 2131, HPR 2141, HPR 2511, HPR 2521, HPR 2531, HPR 2541, HPR 2551, HPR 2561, HPR 2571, HPR 2581	3
Physical Science	PHY 2243, PHY 2253	3
Public Speaking I or Interpersonal Communication	SPT 1113, SPT 2173	3
Social Sciences	SOC 1113, SOC 2113, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2813	9

ASU Additional Courses Total 53**ASU Total 65****ADDITIONAL COURSES ACCEPTED BY USM FOR SPORT MANAGEMENT (BSBA)**

Business Calculus**	MAT 1513	3
Business Statistics	MAT/BAD 2323	3
Computer Science	ATE 1113, BAD 2533, CSC 1113	3
Elective(s)		3
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3

Humanities*	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Legal Environment in Business	BAD 2413	3
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Principles of Macroeconomics	ECO 2113	3
Principles of Microeconomics	ECO 2123	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6

USM Additional Courses Total 50

USM Total 62

Notes

UNIVERSITY-SPECIFIC FOOTNOTES

ASU:

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

USM:

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

**Business Calculus is a degree requirement. Some students are able to enroll directly in this course with the appropriate ACT score. If MAT 1313 (College Algebra) is required as a prerequisite, it can be accepted as the 3-hour elective.

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60

STATISTICS (JSU)**BS**

Degrees offered by: JSU

CIP: 27.0501

COURSES ACCEPTED BY JSU FOR STATISTICS (BS)

Calculus I, II, III, & IV	MAT 1613, MAT 1623, MAT 2613, MAT 2623	12
Elective(s)	MAT/BAD 2323 is recommended	6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Physics I-A	PHY 2514	4
History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 2213, HIS 2223 (HIS 1163 & HIS 1173 are recommended)	6
Laboratory Sciences	BIO 1134, BIO 1144, CHE 1214, CHE 1224, PHY 2524	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, ENG 2523, ENG 2533	6
Programming I with "C++"	CSC 2134	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	PSC 1113, PSY 1513, SOC 2113	3

JSU Additional Courses Total 61**JSU Total 61****Notes**

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation. Total degree hours: 120-124 Total hours that will transfer for this degree program: 61

SUSTAINABLE BIOPRODUCTS (MSU)**BS**

Degrees offered by: MSU

CIP: 03.0101

COURSES ACCEPTED BY MSU FOR SUSTAINABLE BIOPRODUCTS (BS)

Chemistry I & II**	CHE 1214, CHE 1224 or CHE 1313, CHE 1323	7
College Algebra or higher	MAT 1313 or higher (except for MAT 1323, MAT 1333, MAT 1723, MAT 1733, and MAT 1743)	3
Economics	AGR 2713, ECO 2113, ECO 2123	3
Elective(s)		8
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
Forest Products Utilization	FOT 1414	3
General Biology I & II*	BIO 1134, BIO 1144, BIO 1314, BIO 2414	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2143, PHI 2713	6
Public Speaking I	SPT 1113	3
Social Sciences	GEO 1113, PSC 1113, PSY 1513, SOC 2113	3
Statistics	MAT 2323	3
Trigonometry	MAT 1323	3

MSU Additional Courses Total 59**MSU Total 59**

Notes

*MSU does not offer a course equivalent to BIO 2414. Students who choose to take BIO 1314 must complete the sequence at the community college.

**When CHE 1313 and CHE 1323 are not offered, students should take CHE 1213 and CHE 1223. In programs where Chemistry II is required, it is recommended that the student take both courses in the sequence at the same institution.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 59

THEATRE (MUW, UM, USM)**BA, BFA**

Degrees offered by: MUW, UM, USM

CIP: 50.0101

COMMON COURSES ACCEPTED BY ALL INSTITUTIONS OFFERING THIS MAJOR:

English Composition I & II	ENG 1113, ENG 1123	6
Fundamentals of Theatre Production*	SPT 1213	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Theatre Electives*		12

Common Courses Total 29**ADDITIONAL COURSES ACCEPTED BY MUW FOR THEATRE (BA)**

College Algebra	MAT 1313, or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Critical Thinking, Philosophy Non-religion	PHI 2123, PHI 2143, PHI 2713	3
Fine Arts	ART 1113, DAN 1113, MUS 1113	3
Foreign Language	Select one language - 6 hrs must be at 2000 level	12
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2413, ENG 2423, ENG 2433	3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, EPY/PSY 2533, GEO 1113, PHI 1113, PHI 1133, PSY 1513, SOC 2113	3

MUW Additional Courses Total 33**MUW Total 62****ADDITIONAL COURSES ACCEPTED BY UM FOR THEATRE (BA, BFA)****Theatre (BA)**

History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Elective(s)		1
Foreign Language	select one language - 6 hrs must be at 2000 level	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Voice, Diction and Phonetics*	SPT 1153	3
Theatrical Makeup*	SPT 1273	3
Stagecraft*	SPT 2223	3

UM Theatre (BA) Additional Courses Total 31**UM Theatre (BA) Total 60****UM MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:****Theatre (BFA)****

History	HIS 1113, HIS 1123; HIS 1163, HIS 1173; or HIS 1613, HIS 2213, HIS 2223	6
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	6
Social Sciences	Any ECO; any PSC; any PSY except PSY 2223; any SOC except SOC 2163 or SOC 2223	6
College Algebra or higher	MAT 1313 or higher, except for MAT 1611, MAT 1621, MAT 1723, MAT 1733, and MAT 1743	3
Voice, Diction and Phonetics*	SPT 1153	3
Theatrical Makeup*	SPT 1273	3
Stagecraft*	SPT 2223	3
Theatre Electives		3

UM Theatre (BFA) Additional Courses Total 33**

UM Theatre (BFA) Total 62**

ADDITIONAL COURSES ACCEPTED BY USM FOR THEATRE (BA, BFA)

College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Fine Arts***	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible (ART, DAN, MUS recommended)	3
Humanities***	HIS 1163, HIS 1173, PHI 2613, PHI 2113, PHI 2143, others possible (1 HIS required)	6
Literature***	ENG 2413, ENG 2423, ENG 2433, others possible	3
Social and Behavioral Sciences***	Select two courses: SOC/ANR 2213, HPR 1213, GEO 1113, PSC 1113, PSY 1513, SOC 2113, others possible	6
Stagecraft*	SPT 2223	3
Theatrical Makeup*	SPT 1273	3
Voice, Diction and Phonetics*	SPT 1153	3

USM Additional Courses Total 30

USM Total 59

Notes

*Courses listed in the Major section will be credited towards major core, but admission into classes requiring equivalent courses as prerequisites will be determined by interview, audition, and/or portfolio review.

UNIVERSITY-SPECIFIC FOOTNOTES

MUW:

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 62 (or more)

UM:

**At UM, students must be admitted to these degree programs.

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 60-62

USM:

***USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120-124 Total hours that will transfer for this degree program: 59

VETERINARY MEDICAL TECHNOLOGY (MSU)**BS**

Degrees offered by: MSU

CIP: 51.0808

COURSES ACCEPTED BY MSU FOR VETERINARY MEDICAL TECHNOLOGY (BS)

Animal Science	AGR 1214	4
Career Exploration	LLS 1322	2
Chemistry I & II	CHE 1314, CHE 1323 or CHE 1214, CHE 1224	7 - 8
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II	BIO 1114 & BIO 1124 or BIO 1134 & BIO 1144	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	6
Medical Terminology	TAH 1113	3
Microbiology	BIO 2924	4
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences	ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSC 1123, PSC 2113, PSY 1513, SOC 2113, SOC 2133, SOC 2143, SOC/ANR 2213, SOC/ANR 2243	6
Trigonometry or Statistics	MAT 1323, MAT 2323	3

MSU Additional Courses Total 58 - 59**MSU Total 58 - 59****Notes**

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 120 Total hours that will transfer for this degree program: 58-59
 Remaining degree hours of 120 program hours are Veterinary Technology.

WILDLIFE, FISHERIES AND AQUACULTURE (MSU)

MSU offers concentrations in the following areas: Conservation Biology; Conservation Law Enforcement; Human-Wildlife Interactions; Wildlife Agriculture Conservation; Wildlife Veterinary Medicine; and Wildlife, Fisheries and Aquaculture Science.

BS

Degrees offered by: MSU

CIP: 03.0601

COURSES ACCEPTED BY MSU FOR WILDLIFE, FISHERIES AND AQUACULTURE (BS)

English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, DAN 1113, MUS 1113, SPT 2233	3
General Biology I & II*	BIO 1134, BIO 1144 or BIO 1314, BIO 2414	8
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
Plant Elective	BIO 2314, FOT 1714	4
Public Speaking I	SPT 1113	3
Statistics	MAT/BAD 2323	3

MSU Additional Courses Total 30

MSU Total 30

MSU MUST SELECT A DEGREE/EMPHASIS/CONCENTRATION BELOW:**Conservation Biology**

Computer Applications I	CSC 1123	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
Business Calculus I	MAT 1513	3
Organic Chemistry	CHE 2414 (or higher)	3
Chemistry I & II	CHE 1214, CHE 1224	8
Social Sciences I	AGR 2713, ECO 2113, ECO 2123, PSC 1113, SOC 2113	3
Social Sciences II	AGR 2713, ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Conservation Biology Additional Courses Total 26

MSU Conservation Biology Total 56

Conservation Law Enforcement

Computer Applications I	CSC 1123	3
Social and Behavioral Sciences	PSY 1513, SOC 2113	6
Zoology	BIO 2424	4
Criminology	CRJ 1383	3
Introduction to Ethics	PHI 2143	3

Chemistry I & II**	CHE 1213/CHE 1223, CHE 1313/CHE 1323 (or higher)	6
College Algebra or Business Calculus I	MAT 1313, MAT 1513	3
Natural Resource Management Electives	AGT 1714, AGR 2314, AGR 2713, GEO 2313	10
Concentration Elective(s)	ACC 2213, MFL 1213, MFL 1223	9

MSU Conservation Law Enforcement Additional Courses Total 47

MSU Conservation Law Enforcement Total 77

Human-Wildlife Interactions

Computer Applications I	CSC 1123	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
Business Calculus I	MAT 1513	3
Basic Soils	AGR 2314, AGT 1714	4
Introduction to Ethics	PHI 2143	3
Chemistry I & II**	CHE 1313, CHE 1323 or CHE 1213, CHE 1223	6
Zoology Elective	BIO 2424, BIO 2614, BIO 2924	4
Social Sciences I	AGR 2713, ECO 2113, ECO 2123, PSC 1113, SOC 2113	3
Social Sciences II	AGR 2713, ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Human-Wildlife Interactions Additional Courses Total 32

MSU Human-Wildlife Interactions Total 62

Wildlife Agriculture Conservation

Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
Animal Science	AGR 1214	4
Basic Soils	AGR 2314, AGT 1714	4
Maps and Remote Sensing	GEO 2313	3
Calculus I	MAT 1613	3
Chemistry I & II**	CHE 1313, CHE 1323 (or higher)	6
Zoology Elective	BIO 2424, BIO 2614, BIO 2924	4
Social Sciences I	AGR 2713, ECO 2113, ECO 2123, PSC 1113, SOC 2113	3
Social Sciences II	AGR 2713, ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Wildlife Agriculture Conservation Additional Courses Total 33

MSU Wildlife Agriculture Conservation Total 63

Wildlife Veterinary Medicine

Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
Organic Chemistry I & II	CHE 2424, CHE 2434	8
Microbiology	BIO 2924	4
Chemistry I & II	CHE 1213, CHE 1211; CHE 1223, CHE 1221; or CHE 1214, CHE 1224	8
Calculus I	MAT 1613	3
Cell Biology	BIO 2614	4
Physics I & II***	PHY 2414, PHY 2424	6
Social Sciences I	AGR 2713, ECO 2113, ECO 2123, PSC 1113, SOC 2113	3
Social Sciences II	AGR 2713, ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Wildlife Veterinary Medicine Additional Courses Total 42

MSU Wildlife Veterinary Medicine Total 72

Wildlife, Fisheries and Aquaculture Science

Computer Applications I	CSC 1123	3
Humanities	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433, HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223, MFL 1113, MFL 1123, MFL 1213, MFL 1223, MFL 2213, MFL 2223, PHI 2113, PHI 2713	3
Basic Soils	AGR 2314, AGT 1714	4
Calculus I	MAT 1613	3
Chemistry I & II**	CHE 1313, CHE 1323 (or higher)	6
Zoology Elective	BIO 2424, BIO 2614, BIO 2924	4
Social Sciences I	AGR 2713, ECO 2113, ECO 2123, PSC 1113, SOC 2113	3
Social Sciences II	AGR 2713, ECO 2113, ECO 2123, GEO 1113, PSC 1113, PSY 1513, SOC 2113, SOC 2143, SOC/ANR 2213	3

MSU Wildlife, Fisheries and Aquaculture Science Additional Courses Total 29

MSU Wildlife, Fisheries and Aquaculture Science Total 59

Notes

*MSU does not offer a course equivalent to BIO 2414. Students who choose to take BIO 1314 must complete the sequence at the community college.

**When CHE 1313 and CHE 1323 are not offered, students should take CHE 1213 and CHE 1223. In programs where Chemistry II is required, it is recommended that the student take both courses in the sequence at the same institution.

***Although PHY 2514, and PHY 2524 are 4-hour courses at the community colleges, the equivalent courses at MSU are 3-hour courses; therefore, only 3 hours per course will be applied toward the degree.

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 56-62

WOMENS STUDIES (MUW)**BA**

Degrees offered by: MUW

CIP: 05.0207

COURSES ACCEPTED BY MUW FOR WOMENS STUDIES (BA)

College Algebra or higher	MAT 1313, MAT 1323, MAT 1513, MAT 1523	3
Elective(s)	See MUW bulletin for academic electives	15
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts	ART 1113, ART 2713, ART 2723, DAN 1113, MUS 1113, SPT 2233	3
Fine Arts / History / Literature	Select an additional course from Fine Arts / History / Literature	3
Foreign Language*	Select one language - 6 hours must be at 2000 level	12
General Psychology	PHI 2113	3
History	HIS 1113, HIS 1123, HIS 1163, HIS 1173, HIS 2213, HIS 2223	3
Laboratory Sciences	Select two from Laboratory Sciences list	8
Literature	ENG 2223, ENG 2233, ENG 2323, ENG 2333, ENG 2423, ENG 2433	3
Physical Education Activity/Nutrition	HPR 1111, HPR 1121, HPR 1213, or FCS 1253	1 - 3
Public Speaking I	SPT 1113	3
Social Sciences	ECO 2113, ECO 2123, EPY/PSY 2533, GEO 1113, PSC 1113, SOC 2113	3

MUW Additional Courses Total 66 - 68**MUW Total 66 - 68**

Notes

*MUW requires twelve (12) hours of foreign language; 6 hours must be at 2000 level.

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution. Total degree hours: 124 Total hours that will transfer for this degree program: 66-68 (or more)

WORLD LANGUAGES (LICENSURE) (USM)**BA**

Degrees offered by: USM

CIP: 16.0101

COURSES ACCEPTED BY USM FOR WORLD LANGUAGES (LICENSURE) (BA)

Additional Humanities	A second History course not selected in Humanities requirement or PHI 2613, PHI 2113, or PHI 2143	3
American History	HIS 2213, HIS 2223	3
College Algebra or higher	MAT 1313 or higher, except for MAT 1723, MAT 1733, and MAT 1743	3
Elective(s)		6
English Composition I & II	ENG 1113, ENG 1123	6
Fine Arts*	ART 1113, DAN 1113, MUS 1113, SPT 2233, others possible	3
Foreign Language	Select one language	12
Humanities*	HIS 1163, HIS 1173, others possible	6
Introduction to Philosophy I or Introduction to Ethics	PHI 2113, PHI 2143	3
Laboratory Sciences	<u>Select two from Laboratory Sciences list</u>	8
Literature*	ENG 2413, ENG 2423, ENG 2433, others possible	3
Public Speaking I	SPT 1113	3
Social and Behavioral Sciences*	PSY 1513 (required) Select one additional course: SOC/ANR 2213, GEO 1113, SOC 2113, others possible	3

USM Additional Courses Total 62**USM Total 62****Notes**

At Southern Miss, the Gold Card is needed in order to enroll in Teacher Education courses. For current Gold Card and licensure requirements, see the tab labeled Teacher Education Program Requirements in the Undergraduate bulletin .
<http://catalog.usm.edu>

*USM General Education Curriculum Note: Additional courses may satisfy specific university general education curriculum requirements. See the USM General Education Curriculum (GEC) Course Transfer Policy for details. Specific program requirements are found in the USM Undergraduate Bulletin Degree Plans: <http://catalog.usm.edu/>

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum. Total degree hours: 124 Total hours that will transfer for this degree program: 62

**APPENDIX A
USM TRANSFER POLICY**

**THE UNIVERSITY OF
SOUTHERN MISSISSIPPI**

General Education Curriculum (GEC) Course Transfer Policy

The University of Southern Mississippi (USM) will apply the transfer of a passed course from an accredited institution of higher learning to USM general education requirements, provided (1) that the course was taken in good faith to meet the published general education curriculum at the institution where the student was previously enrolled as a degree-seeking student and (2) that the course pertains to appropriate GEC categories* at USM and also meets Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) criteria.

These courses will satisfy specific university general education curriculum requirements, but may not necessarily satisfy the program curriculum in cases where a specific GEC course is required. Required GEC courses are identified in the Undergraduate Bulletin degree plans under the Program Curriculum heading.

The Articulation Agreement between the Mississippi Board of Trustees of State Institutions of Higher Learning and the Mississippi Community College Board will list a standard set of recommended GEC transfer courses on all USM articulation plans and inform students of the USM GEC Course Transfer Policy.

Requests to apply this policy originate with the student's academic department and follow the standard General Education Curriculum substitution request process. Applicable GEC course transfer requests require documentation on general education curriculum information at the institution where the student was previously enrolled as a degree-seeking student.

*Appropriate GEC Categories:

GEC 01. Written Communication (6 hours)

GEC 02. Natural Science and Mathematics (11 hours minimum)

Science Requirement (8 hours minimum)

Mathematics Requirement (3 hours)

GEC 03. Humanities (9 hours)

GEC 04. Aesthetic Values (3 hours)

GEC 05. Social and Behavioral Sciences (6 hours)

GEC 06. Computer Competency

GEC 08. Speaking-Intensive Requirement

Policy does not apply to GEC 07 (Writing-Intensive) or GEC 09 (Capstone) Categories.

Approved by:

General Education Committee 2.10.14

Academic Council 2.10.14

Provost 2.11.14

Appendix B
2+2 Agreements

Degree	Community/Junior College(s)
Delta State University	
Elementary Education (K-6) BS	Hinds Community College Holmes Community College
Jackson State University	
Biology BS	Hinds Community College
Biology BS (Environmental Science)	Hinds Community College
Biology BS (Marine Science)	Hinds Community College
Biology BS (Pre-Medicine, Pre-Veterinary, Pre-Dentistry, and Pre-Optometry)	Hinds Community College
Biology BS (Pre-Pharmacy)	Hinds Community College
Biology BS (Pre-Physical Therapy)	Hinds Community College
Biology BS with a concentration in Marine Science	Hinds Community College
Childcare and Family Education BS (Non-Licensure Track)	Holmes Community College
Elementary Education (K-3) BS	Holmes Community College
Elementary Education (K-6) BS	Holmes Community College
Health Care Administration BS	Hinds Community College
Social Work BS	Holmes Community College

Appendix B
2+2 Agreements

Degree	Community/Junior College(s)
Mississippi State University	
Agricultural Engineering Technology and Business (Surveying and Geomatics) BS	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Animal and Dairy Sciences BS	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Elementary Education BS	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
History BA	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Human Sciences BS with a concentration in Apparels, Textiles, and Fashion Merchandising	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Human Sciences BS with a concentration in Human Development and Family Studies	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Industrial Technology BS	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Poultry Science BS	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Secondary Mathematics Education BS	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College
Secondary Social Studies Education BS	Hinds Community College Itawamba Community College East Mississippi Community College Jones County Junior College

Appendix B
2+2 Agreements

Degree		Community/Junior College(s)
Mississippi University for Women		
	Culinary Arts BS	Copiah Lincoln Community College East Central Community College East Mississippi Community College Hinds Community College Meridian Community College Mississippi Gulf Coast Community College
Mississippi Valley State University		
	Business Administration BS	Coahoma Community College
	Criminal Justice BS	Coahoma Community College
	Health, Physical Education and Recreation BS	Coahoma Community College
	Communications BA	Coahoma Community College

Appendix B
2+2 Agreements

Degree	Community/Junior College(s)
University of Mississippi	
University of Mississippi - Booneville Campus	
Elementary Education BAEd	Northeast Mississippi Community College
General Business BBA	Northeast Mississippi Community College
General Studies BGS	Northwest Mississippi Community College
Management BBA	Northeast Mississippi Community College
Marketing BBA	Northeast Mississippi Community College
University of Mississippi - DeSoto Campus	
Accountancy BAccy	Northwest Mississippi Community College
Criminal Justice (Law Enforcement, Corrections, Homeland Security) BS	Northwest Mississippi Community College
Elementary Education BAEd	Northwest Mississippi Community College
General Business BBA	Northwest Mississippi Community College
General Studies BGS	Northwest Mississippi Community College
Integrated Marketing Communication BS	Northwest Mississippi Community College
Liberal Studies BA	Northwest Mississippi Community College
Management BBA	Northwest Mississippi Community College
Management Information Systems BBA	Northwest Mississippi Community College
Managerial Finance BBA	Northwest Mississippi Community College
Marketing BBA	Northwest Mississippi Community College
Paralegal Studies BPS	Northwest Mississippi Community College
Social Work BSW	Northwest Mississippi Community College

Degree	Community/Junior College(s)
University of Mississippi - Grenada Campus	
General Business BBA	Holmes Community College
Criminal Justice (Law Enforcement, Corrections, Homeland Security) BS	Holmes Community College
Elementary Education BAEd	Holmes Community College
General Studies BGS	Holmes Community College
University of Mississippi - Tupelo Campus	
Accountancy BAccy	Itawamba Community College
General Business BBA	Itawamba Community College
Criminal Justice (Law Enforcement, Corrections, Homeland Security) BS	Itawamba Community College
Elementary Education BAEd	Itawamba Community College
General Studies BGS	Itawamba Community College
Integrated Marketing Communication BS	Itawamba Community College
Liberal Studies BA	Itawamba Community College
Management BBA	Itawamba Community College
Management Information Systems BBA	Itawamba Community College
Managerial Finance BBA	Itawamba Community College
Marketing BBA	Itawamba Community College
Paralegal Studies BPS	Itawamba Community College
Social Work BSW	Itawamba Community College

Appendix B
2+2 Agreements

This page is left intentionally blank

**APPENDIX C
SCIENCE COURSES**

Subject Area	Lab	Lecture	Combined Lecture & Lab
Biology			
Principles of Biology I	BIO 1111	BIO 1113	BIO 1114
Principles of Biology II	BIO 1121	BIO 1123	BIO 1124
General Biology I	BIO 1131	BIO 1133	BIO 1134
General Biology II	BIO 1141	BIO 1143	BIO 1144
Environmental Science	BIO 1211	BIO 1213	BIO 1214
Botany I	BIO 1311	BIO 1313	BIO 1314
Botany II	BIO 1321	BIO 1323	BIO 1324
Principles of Anatomy and Physiology I	BIO 1511	BIO 1513	BIO 1514
Principles of Anatomy and Physiology II	BIO 1521	BIO 1523	BIO 1524
Survey of Anatomy and Physiology	BIO 1531	BIO 1533	BIO 1534
Introduction to Marine Science	BIO 2211	BIO 2213	BIO 2214
Applied Aquatic and Terrestrial Ecology	BIO 2231	BIO 2233	BIO 2234
Dendrology	BIO 2311	BIO 2313	BIO 2314
Zoology I	BIO 2411	BIO 2413	BIO 2414
Zoology II	BIO 2421	BIO 2423	BIO 2424
General Zoology	BIO 2431	BIO 2433	BIO 2434
Anatomy and Physiology I	BIO 2511	BIO 2513	BIO 2514
Anatomy and Physiology II	BIO 2521	BIO 2523	BIO 2524
Cell Biology	BIO 2611	BIO 2613	BIO 2614
Microbiology	BIO 2921	BIO 2923	BIO 2924
Chemistry			
Chemistry Survey*	CHE 1111	CHE 1113	CHE 1114
General Chemistry I	CHE 1211	CHE 1213	CHE 1214
General Chemistry II	CHE 1221	CHE 1223	CHE 1224
Principles of Chemistry I	CHE 1311	CHE 1313	CHE 1314
Principles of Chemistry II	CHE 1321	CHE 1323	CHE 1324
Organic and Biochemistry Survey	CHE 1411	CHE 1413	CHE 1414
Introductory Organic Chemistry	CHE 2411	CHE 2413	CHE 2414
Organic Chemistry I	CHE 2421	CHE 2423	CHE 2424
Organic Chemistry II	CHE 2431	CHE 2433	CHE 2434

**APPENDIX C
SCIENCE COURSES**

Subject Area	Lab	Lecture	Combined Lecture & Lab
Geology			
Physical Geology	GLY 1111	GLY 1113	
Historical Geology	GLY 1121	GLY 1123	
Physics			
Introduction to Astronomy	PHY 1111	PHY 1113	PHY 1114
Survey of Physics	PHY 1211	PHY 1213	PHY 1214
Physical Science I	PHY 2241	PHY 2243	PHY 2244
Physical Science II	PHY 2251	PHY 2253	PHY 2254
Physics I	PHY 2311	PHY 2312	PHY 2313
Physics II	PHY 2321	PHY 2322	PHY 2323
Physics III	PHY 2331	PHY 2332	PHY 2333
General Physics I	PHY 2411	PHY 2413	PHY 2414
General Physics II	PHY 2421	PHY 2423	PHY 2424
General Physics I-A	PHY 2511	PHY 2513	PHY 2514
General Physics II-A	PHY 2521	PHY 2523	PHY 2524
Note:			
*At UM, Chemistry Survey (CHE 1111, CHE 1113, and CHE 1114) does not meet the science requirement.			

APPENDIX D
Universities' Transfer Policies

Alcorn State University

At ASU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

https://www.alcorn.edu/uploaded/files/oa/2018-2020_Catalog.pdf

Page 74

Delta State University

At DSU, acceptance of community or junior college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

<http://www.deltastate.edu/PDFFiles/Academic%20Affairs/2019-2020-UG-Catalog-Completed-Revised-12-19-19.pdf.pdf>

Page 51

Jackson State University

JSU accepts up to sixty-two (62) hours of transfer coursework toward the total degree hour requirements for graduation.

http://www.jsu.edu/wp-content/uploads/2020/01/JSU-Catalogue-whole-book_2017-19_v5.pdf

Page 88

Mississippi State University

At MSU, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

<http://www.catalog.msstate.edu/undergraduate/academicpolicies/degreesdegreerequirementsandscheduling/>

Mississippi University for Women

MUW accepts up to ninety (90) hours of transfer coursework toward the total degree hour requirements for graduation in a given curriculum. All upper-level coursework (300- and 400-level) must be completed at MUW or another four-year institution.

<https://www.muw.edu/registrar/students/transfer/guideline>

Mississippi Valley State University

At MVSU, acceptance of community college work may be limited to one-half of the total degree hour requirements for graduation in a given curriculum. Statement approved by MVSU.

https://www.mvsu.edu/sites/default/files/mvsu_undergraduate_catalog_-_2019-2021_1-2-19_pdf_4.pdf

Page 28

University of Mississippi

At UM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

<https://catalog.olemiss.edu/academics/regulations/credit/transfer>

University of Southern Mississippi

At USM, acceptance of community college work is limited to one-half of the total degree hour requirements for graduation in a given curriculum.

[http://catalog.usm.edu/content.php?catoid=21&navoid=1216#Hour Requirements](http://catalog.usm.edu/content.php?catoid=21&navoid=1216#Hour_Requirements)