STUDENT PLANNING WORKSHEET 1998-99 Revision

Counseling, Transfer and Advising Services, Instructional Center (IC), Room 2010

GENERAL REQUIREMENTS FOR ALL ASSOCIATE'S DEGREES

1. Complete **at least 96 quarter hours** of credit in courses numbered 100 or above (or their equivalent) as specified for each degree.

2. Possess a minimum 2.0 (C) average in the combined grade point of all College of DuPage courses numbered 100 and above and all courses accepted for transfer from other institutions.

3. Complete a minimum of 30 quarter hours of applicable degree credit at College of DuPage with the final 15 hours of credit at College of DuPage.

4. Meet the "Constitution" requirement by presenting credit in Political Science 101 or History 256 (or old 251) or earn a satisfactory score on a test on the Constitution of the United States and the Constitution of the State of Illinois, or present a transcript from an Illinois high school or Illinois GED completion program specifically stating that the Constitution requirement has been met. Note: Credit earned in History 256 (or old 251) or Political Science 101 through Credit by Demonstrated Competence program does not satisfy the "Constitution" requirement.

5. File a petition for a degree at least two quarters before the anticipated completion date.

6. Satisfy all financial and other specific requirements.

7. Be in good standing at the time final credits for the degree are earned.

OTHER CONSIDERATIONS FOR DEGREE RE-QUIREMENTS

1. Only a maximum of 6 quarter hours in Physical Education activity courses will apply toward the degree.

2. Only a maximum of 20 quarter hours with a

satisfactory/fail option will apply toward the degree.

3. Only a maximum of 45 quarter hours in courses numbered 188 or 288 will apply toward the degree.

4. Only a maximum of 8 quarter hours in courses numbered 198 will apply toward the degree.

5. Only a maximum of 65 quarter hours in courses completed by demonstrated competence will apply toward the degree.

When students break enrollment (See p. 18, 1997-99 catalog) for more than four consecutive quarters, they are then subject to the degree requirements as stated in the College of DuPage *Catalog* that is current at the time of re-entry. Students who are covered under a catalog prior to 1997-99 should consult with an adviser.

This Student Planning Worksheet refers to degree requirements for the 1998-99 academic year. Refer to the 1997-99 catalog for course descriptions, specific academic regulations and program requirements.

ASSOCIATE'S/ DEGREE REQUIREMENTS

As part of the minimum total of 96 quarter credit hours, each student working toward an associate's degree must take a minimum number of credits in general education courses depending on the type of degree the student is seeking.

AS......67 general education credits or more* (Associate in Science) 29 additional credits# 96 minimum total credits This degree is designed for students who plan to transfer to a baccalaureate-granting school to pursue a bachelor's degree in engineering or science.

This degree is designed for those students who wish to transfer to an engineering program at a baccalaureate-granting school. The degree requirements are flexible enough so that a student may prepare for transfer to nearly any program.

This degree represents completion to an occupational/ vocational program of study, some programs transfer to baccalaureate-granting schools in Capstone or 2+2 arrangements and/or as part of a non-traditional bachelor's degree program. See an adviser for details.

- * See inside for general education credit distribution.
- # See inside for additional credit distribution.
- [†] Since requirements vary significantly among programs, the interested student should see an engineering adviser.

This worksheet is only a planning tool. Official evaluation is done by the Records office.

College of DuPage

TO WHOM CAN I GO FOR HELP?

Faculty Advisers

All College of DuPage faculty are advisers. They will help you with scheduling classes, understanding your degree requirements, choosing courses that will transfer to your next school, planning a program of study, and learning about careers in your adviser's field.

There are several ways for you to choose an adviser. You may begin by talking to one of your current teachers, a former teacher or by stopping by the Advising and Transfer Center, IC 2010, (630) 942- 2259, for a faculty adviser referral. Once you are fairly certain about an area of study, a faculty adviser who teaches in that field can assist you. Appointments are made by personal arrangement with the faculty adviser.

Advising Assistance Center Advisers

Advisers are available to provide general advising assistance either by phone at (630) 942-2259 or on a walk-in basis. They provide general information about college programs, resources, policies and procedures. These advisers also provide general transfer planning, placement test interpretation and assistance with checking your progress toward degree completion.

Counselors

Counselors assist students who are undecided about educational or career plans, are in academic difficulty, and/or are having personal problems. Day and evening appointments with counselors are available. Students may stop by IC 2010, or call (630) 942-2259 to schedule an appointment.

HOW DO I REMEMBER WHAT COURSES I HAVE TAKEN?

Keep your grade report forms, which are a summary of earned credits, and record them on this form!

You may review your transcript of courses taken at College of DuPage from Fall Quarter 1983 to the present on a computer terminal located in the Advising and Transfer Center, IC 2010, or in the College and Career Information Center located in the Library. In order to access this information, you must use your confidential PIN number which can be found on the registration appointment letter you receive in the mail.

WHO CAN TELL ME IF I HAVE EVERYTHING I NEED IN ORDER TO GRADUATE?

Although you should receive course planning assistance from an adviser or counselor throughout your studies, the Records office makes the final check on whether you are ready to graduate. You should petition for graduation at least two quarters before your expected last quarter so the Records office can notify you of any deficiencies early enough to plan the last quarter.

Petition for Degree or Certificate forms are available at the Records office, Student Resource Center (SRC), Room 2015; the Information office, SRC 2046; or the Advising and Transfer Center, IC 2010. You may also order a Degree Audit, a computerized degree evaluation of your College of DuPage credit, from the Records office.

For your convenience, we have developed an Advising Activity Log. Use this log to record contacts with appropriate college personnel such as advisers, counselors, faculty members, deans and records staff.

DATE	CONTACT PERSON AND PHONE NO.	PURPOSE OF CONTACT	NOTES

ADVISING ACTIVITY LOG

STUDENT PLANNING WORKSHEET TOTAL CREDITS: 96 MINIMUM. Refer to pp. 71 to 107 in the catalog for complete degree or certificate requirements. Distribution of Minimum Credits for Associate's Degree **GENERAL EDUCATION** AA: 62 AS: 67 AAS: 33* AGS: 46 ADDITIONAL COURSEWORK AA: 34 AS: 29 AAS: 63 AGS: 50 ASSOCIATE DEGREE TOTALS AA: 96 AS: 96 AAS: 96* AGS: 96 Students may earn more General Education credits than the minimums listed above. The additional credits may count toward the 96 credits needed. * Some AAS degrees have specific general education requirements; a few require more than 96 credits. COMMUNICATIONS AA: 14 AS: 14 AAS: 11 AGS: 14 Written: (Written: 9) (Written: 9) (Written: 6) (Written: 9) English 101, 102, 103; (AA, AS, AGS) (Oral: 5) (Oral: 5) (Oral: 5) (Oral: 5) English 101; and 102 or 105 (AAS) Course/Credit Course/Credit Oral: Speech 100 (AA, AS) Speech 100, 120, 150 (AAS, AGS) AGS: 5 PHYSICAL/LIFE SCIENCES AA: 10 AS: 20 AAS: 5 Anatomy and Earth Science Course/Credit Course/Credit Physiology Microbiology Biology Physics Botany Zoology Chemistry Note: Course selection must include at least one course with a laboratory component. MATHEMATICS AA: 5 AS: 10 AAS: 4 AGS: 4 Mathematics courses AA: Choose any math AS: Choose any math Choose any Math course, courses except Math 100, courses except Math 100, 100 or above, except Note: Even though Math 100, 102[#], 115, 116 Math 102.# 102, 115, 116 and 117. 102, 115, 116 and 117. and 117 do not fulfill a math requirement for the AA or AS degrees, they will count as an elective [#]Math 102 will count as Math 128 and Math 131 towards the 96 credit total for the AA and AS cannot both be taken elective credit for the degrees. to satisfy the Math AGS degree. requirement. Course/Credit Course/Credit HUMANITIES AA: 15 AS: 10 AAS: 5 AGS: 10 Japanese Art AA: Choose from at least AS: Choose from at least AGS: Choose from at least Korean Chinese two subject areas. (Also two subject areas. (Also two subject areas. (Also English (except 101, Music see International Studies see International Studies see International Studies.) Philosophy 102, 103, 105) and Human Relations.) and Human Relations.) **Religious Studies** French Russian German Course/Credit Course/Credit Spanish †History (except 163, Speech 110, 210 213, 256, 257) Theater Humanities Italian SOCIAL/BEHAVIORAL SCIENCES AA: 15 AS: 10 AAS: 5 AGS: 10 Anthropology AA: Choose from at least AS: Choose from at least AGS: Choose from at least Economics (except 110) two subject areas. (Also two subject areas. (Also two subject areas. (Also Education 100 only see International Studies see International Studies see International Studies.) Geography and Human Relations.) and Human Relations.) †History 163, 213, 256, 257 Course/Credit Course/Credit Political Science Psychology (except 140) Social Science (except 110) Sociology (except 290) HUMAN RELATIONS AA: One Course AS: One Course A Human Relations course is not required for the CONTEMPORARY LIFE SKILLS AAS or AGS degrees. Education 105, 110 Count these credits in the Humanities, Social and Behavioral HUMANITIES Sciences or Contemporary Life Skills categories, whichever Humanities 110 applies. Philosophy 110, 112, 114 SOCIAL/BEHAVIORAL SCIENCES Check when Check when Anthropology 100, 105 requirement is met. requirement is met. Psychology 150, 240

† Only 10 quarter hours of History can apply toward General Education credit.

Sociology 100, 120, 215

Student Planning Worksheet 1998-99 (Revision)

INTERNATIONAL STUDIES	AA:	AS:	AAS: 3	AGS:
HUMANITIES Art 214 Chinese 101, 102, 103, 201, 202, 203 English 226A, 226B, 227A, 227B French 100, 101, 102, 103, 201, 202, 203, 251, 252, 253, 290 German 100, 101, 102, 103, 200, 201, 202, 203 History 163, 205, 211, 212, 213, 222, 232 Italian 100, 101, 102, 103, 201, 202, 203 Korean 101, 102, 103, 201, 202, 203 Philosophy 140 Religious Studies 100, 150, 155 Russian 101, 102, 103, 201, 202, 203 Spanish 100, 101, 102, 103, 201, 202, 203 SoCIAL/BEHAVIORAL SCIENCES Anthropology 100, 105, 125, 130 Economics 220 Geography 100, 105, 120, 222, 235 Political Science 203, 220, 221	AA: The 30 credits from Humanities and Social Behavioral Sciences must include at least 3 credits from this category. Count these credits in the Humanities or Social Behav- ioral Sciences category, whichever applies.	AS: The 20 credits from Humanities and Social Behavioral Sciences must include at least 3 credits from this category. Count these credits in the Humanities or Social Behav- ioral Sciences category, whichever applies. Check when requirement is met.	AAS: Choose 3 credits from International Studies OR Contem- porary Life Skills. Course/Credit	AGS: The 20 credits from Humanities and Social Behavioral Sciences must include at least 3 credits from this category. Count these credits in the Humanities or Social Behav- ioral Sciences category, whichever applies.

** Business 150 applies to the International Studies category but not to the Humanities or Social/Behavioral Sciences categories.

CONTEMPORARY LIFE SKILLS

Social Science 188H

** Business 150

Sociology 210, 220, 260

		AA: 3	AS: 3	AAS: 3	AGS: 3	
*Allied Health 230, 240	*Office Technology					
*Child Care 110	Information 100			Choose 3 credits fro		
*Commun Arts and	Physical Education			International Studie	s OR	
Sciences 100	150-159; 236, 238, 244,			Contemporary Life	Skills.	
*Computer Info Sys	250, 254	G /G !!!				
100, 110, 250, 255	Psychology 140	Course/Credit		Course/Credit		
*Co-op Ed 271, 272, 273	Social Science 110					
*Criminal Justice 112	Sociology 290					
Education 105, 110, 115	Note: A maximum of					
*Foodservice 110	6 credits of Activity					
*Human Services 113,	Courses (Physical					
115, 135	Education 150-159)					
Journalism 100	apply toward associate's					
	degrees.					

*All other courses in these subject areas are assigned to the Occupational/Vocational category, except any listed as General Electives.

General Electives

Courses in this category do not meet General Education requirements but can apply toward the associate's degrees Excess General Education credits or courses from at College of DuPage and are generally transferable.

the following areas may be used in this category.		Course/Credit	Course/Credit
Accounting	Engineering		
Business (Bus. 150,	Home Economics		
see Int'l. Studies)	Journalism (Journ. 100, see		
Business Law	Contemporary Life Skills)		
*Criminal Justice	Management		
100, 130, 151, 152,	Marketing		
240, 250	*Photography 100		
Economics 110	Physical Education		
Education 101, 102, 150,	Rec Leadership 100,140,		
201, 202, 211	Speech 130, 140, 160		

*All other courses in these subject areas are assigned to the Occupational/Vocational category, except any listed under Contemporary Life Skills.

Occupational/Vocational		AA: Optional, but a	AS: Optional, but a	AAS: Check for	AGS: Optional, but a
Advertising, Design and Illustration	Graphic Arts Tech. Health Information Tech.	maximum of 15 credits can apply toward this degree.	maximum of 15 credits can apply	specific program requirements.	maximum of 50 credits can apply toward this degree.
Air Conditioning and Refrigeration	Hotel/Motel Management Human Services		toward this degree.		
Allied Health	Interior Design	Course/Credit		Course/Credit	
Architectural Tech.	Library Technical Assistant				
Automotive Service Tech.	Long-Term Care Administration				
Child Care and Development	Manufacturing Tech.				
Communication Arts	Nuclear Medicine				
and Sciences	Nursing (ADN)				
Computer-Assisted	Occupational Therapy Assistant				
Design/Drafting	Office Technology Information				
Computer Information Systems Cooperative Education	Ornamental Horticulture				
Cooperative Education Criminal Justice	Photography Physical Therapist Assistant				
Digital Microprocessor Tech.	Plastics Tech.				
Electro-Mechanical Tech.	Radiologic Tech.				
Electronics Tech.	Real Estate				
Environmental Health	Respiratory Care				
Facility Management	Surgical Technology				
Fashion Merch. and Design	Transportation				
Fire Science Tech. Foodservice Administration	Travel/Tourism Welding	Prepared by Counseling, Tra	ansfer and Advising	Services, Instruction	al Center (IC), Room 2010.