

Student Planning Worksheet

Counseling, Transfer and Advising Services
Student Resource Center (SRC), Room 2004

This worksheet is only a planning tool.
Official evaluation is done by the Records office.
Companion to the 1999-2001 College of DuPage Catalog

General Requirements for All Associate 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 the college.
4. Meet the "Constitution" requirement by presenting credit in Political Science 101 or History 256 earned at College of DuPage 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 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 Associate in Arts and Associate in Science Degree Requirements

- Earn no more than 6 quarter hours in Physical Education activity courses.
- Earn no more than 10 credits in History in the Humanities and Social and Behavioral Sciences categories combined. Additional credits in History may be earned as General Elective credit.
- Earn no more than 8 credits in courses numbered 198.
- Complete at least one course from the Human Relations list.
- While optional, a maximum of 15 credits may be earned in courses from subject areas assigned to the Occupational/ Vocational category. Individual courses listed in the Contemporary Life Skills category will be counted as Occupational/Vocational credit if the course is designated with an "O" or will be counted as General Elective credit if the course is designated with a "T".
- Credits earned in the General Education Core Curriculum may not be earned using a satisfactory/fail grade. A maximum of 20 elective credits may be taken satisfactory/fail.
- Credits earned in the General Education Core Curriculum may be earned through the Advanced Placement Program (AP), the subject examinations of the College Level Examination Program (CLEP) and the College of DuPage Proficiency Through an Instructor Program.
- When students break enrollment 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 1999-2001 should consult with an adviser.

Associate in Arts (AA) and Associate in Science (AS) Degree Requirements

As part of the minimum total of 96 quarter credit hours, each student working toward an associate degree must take a minimum number of credits in the General Education Core Curriculum depending on the type of degree the student is seeking.

Degree Requirements: 96 Minimum Total Credits

AA (Associate in Arts)

MINIMUM
DEGREE REQUIREMENTS

Credits in General Education Core Curriculum	59
Credits in additional coursework	37

Minimum Total Credits96

This degree is designed for students who plan to transfer to a baccalaureate-degree granting school to pursue a bachelor's degree in a liberal arts area or in a business area.

AS (Associate in Science)

MINIMUM
DEGREE REQUIREMENTS

Credits in General Education Core Curriculum	59
Additional Math/Science credits	15
Credits in additional coursework	22

Minimum Total Credits96

This degree is designed for students who plan to transfer to a baccalaureate-degree granting school to pursue a bachelor's degree in science or a science related field.

FOR YOUR INFORMATION

AES (Associate in Engineering Science)

MINIMUM
DEGREE REQUIREMENTS

Credits in General Education	71
Credits in additional coursework	31

Minimum Total Credits102

This degree is designed for those students who wish to transfer to an engineering program at a baccalaureate-granting school. For requirements of this degree check with an engineering faculty adviser, or check the website www.cod.edu/people/faculty/olson/aes.htm.

AFA (Associate in Fine Arts)

MINIMUM
DEGREE REQUIREMENTS

	ART	MUSIC
Credits in General Education	49	49
Credits in additional coursework	51	53
Minimum Total Credits	100	102

Tentative implementation date of this new degree is September 2000. This degree is designed for those students who wish to transfer to a fine arts program at a baccalaureate-granting school. For requirements of this degree check with an art or music faculty adviser.

Student Planning Worksheet

TOTAL CREDITS: 96 minimum		
General Education Core Curriculum	AA: 59	AS: 59
Additional Coursework	AA: 37	AS: 22
Additional Math/Science Credit		AS: 15
Associate Degree Totals	AA: 96	AS: 96

General Education Core Curriculum for AA and AS Degrees

*General Education Core Curriculum credits may **not** be earned using a satisfactory/fail grade.*

COMMUNICATIONS

14 Credits

Written (9 Credits):

English 101, 102, 103 Grade of "C" or higher required for all 3 courses

Oral (5 Credits)

Speech 100 (effective Summer 1998) Grade of "C" or higher required beginning Summer 2000

PHYSICAL/LIFE SCIENCES

10 Credits

Select at least one course from Life Sciences and one course from Physical Sciences. At least one course must have a laboratory component.

Life Science

Anatomy and Physiology 100, 111, 121; **Biology** 100, 101, 110, 120 (no lab), 140 taken prior to Fall 1999 (no lab); **Botany** 110; **Microbiology** 220

Physical Sciences

Chemistry 105, 111, 151; **Earth Science** 100, 101, 105, 115, 120, 125, 130; 135 (effective Winter 2000); **Physics** 100, 151, 251

MATHEMATICS

5 Credits

Mathematics 118, 120, 122, 133 (formerly 124), 134, 135, 215, 231, 232, 233, 234

Psychology 280; **Sociology** 205

HUMANITIES

Select at least one course from Humanities and at least one course from Fine Arts and one from either area. Only one course within each set of brackets may be taken for general education credit.

15 Credits

Humanities

[**Chinese** 203; or **French** 203 or 251 or 252 or 253; or **German** 203 or 251 or 252 or 253 or 290 (effective Spring 2000); or **Italian** 203; or **Japanese** 203; or **Korean** 203; or **Russian** 203; or **Spanish** 203 or 251 or 252 or 253]; **English** 130, [150 or 151], 152, 153, 158, 159, [220 or 221], 222, 223, [224 or 225], [226 or 227], 228; **German** 200; **History** 111, 112, [205 or 211]; **Humanities** 102, 105, 110; **Philosophy** 100, 110, [120 or 125], 140, 145, 150; **Religious Studies** 100, [110 or 120], 150, 155

Fine Arts

Art 100, 211, [212 or 213], 214; **English** [135 or 154]; **Humanities** 101, 105, 110; **Music** 100; **Theater** 100

SOCIAL AND BEHAVIORAL SCIENCES

15 Credits

Three courses, must be selected from at least two disciplines.

Anthropology 100, 105, 120, 125, 130

Economics 201, 202; **Geography** 100, 105, 120, 130; **History** 163, 213, 256, 257; **Political Science** 100, 101, 203, 220; **Psychology** 100, 230, 233, 235, 237, 240; **Sociology** 100, 120 (effective Winter 2000), 210, 215, 220

Additional AA and AS Degree Requirements

Count these credits in the Humanities category, Social and Behavioral Sciences category, or as General Elective credit, whichever applies.

HUMAN RELATIONS

Anthropology 100*, 105*, 130* (effective Spring 2000); **Education** 105, 110; **Human Services** 113 (O) (effective Fall 2000); **Humanities** 110*; **Management** 220 (effective Spring 2000); **Office Technology Information** 285 (O) (effective Spring 2000); **Philosophy** 110*, 112, 114; **Psychology** 150, 235* (effective Spring 2000), 240*; **Sociology** 100*, 120*, 215*; **Speech** 120 (effective Spring 2000), 250 (effective Spring 2000)

AA: One Course

Check when requirement is met.

AS: One Course

Check when requirement is met.

INTERNATIONAL/INTERCULTURAL STUDIES

Anthropology 100*, 105*, 125*, 130*; **Art** 214*; **Business** 150; **Chinese** 100, 101, 102, 103, 201, 202, 203*; **Economics** 220; **English** 226*, 227*; **French** 100, 101, 102, 103, 201, 202, 203*, 251*, 252*, 253*, 290; **Geography** 100*, 105*, 120*, 222, 235; **German** 100, 101, 102, 103, 200*, 201, 202, 203*; **History** 163*, 205*, 211*, 212, 213, 222, 232; **Human Services** 121 (O) (effective Fall 2000); **Humanities** 105*; **Italian** 100, 101, 102, 103, 201, 202, 203*; **Japanese** 100, 101, 102, 103, 201, 202, 203*; **Korean** 101, 102, 103, 201, 202, 203*; **Philosophy** 140*; **Political Science** 203*, 220*, 221; **Religious Studies** 100*, 150*, 155*; **Russian** 101, 102, 103, 201, 202, 203*; **Social Science** 188H "Transcultural Studies"; **Sociology** 210*, 220*, 260; **Spanish** 100, 101, 102, 103, 201, 202, 203*, 251*, 252*, 253*, 290

AA: One Course

Check when requirement is met.

AS: Choose one course from International Intercultural Studies OR Contemporary Life Skills

Check when requirement is met.

CONTEMPORARY LIFE SKILLS

Accounting 111 (O); **Advertising, Design and Illustration** 115 (O), 141 (O) and 151 (O); **Air Conditioning** 100 (O); **Allied Health** 230 (O) and 240 (O); **Architectural Technology** 105 (O) and 121 (O); **Architecture** 100 (O); **Automotive Service Technology** 100 (O); 101 (T), 151 (T), 221 (T), 231 (T) and 266 (T); **Child Care** 110 (O); **Computer Information Systems** 100 (T), 110 (T); CIS 101 (O), 105 (O), 106 (O); **Co-Operative Education** 271 (T), 272 (T), 273 (T); **Criminal Justice** 112 (O); **DMT** 121 (O), 131 (O); **Economics** 110 (T); **Education** 105 (T), 110 (T), 115 (T); **English** 251 (T), 252 (T), 253 (T), 261 (T); **Electro-Mechanical Technology** 100 (O), 101 (O), 112 (O), 130 (O); **Engineering** 110 (O); **Foodservice Administration** 110 (O); **Graphic Arts Technology** 100 (O), 101 (O), 180 (O); **Human Services** 113 (O), 115 (O), 135 (O); **Journalism** 100 (T), 110 (T), 210 (T); **Interior Design** 131 (O), 234 (O); **Library Technology** 101 (O); **Manufacturing** 105 (O), 171 (O), 180 (O), 190 (O), 280 (O); **Multimedia Arts** 100 (O); **Office Technology Information** 100 (O); **Photography** 100 (O); **Physical Education** 150-59 (T), 236 (T), 238 (T), 244 (T), 250 (T), 254 (T); **Psychology** 140 (T), 150 (T); **Social Science** 110 (T); **Sociology** 290 (T); **Speech** 120 (T).

AA: One Course

Check when requirement is met.

AS: Choose one course from International Intercultural Studies OR Contemporary Life Skills

Check when requirement is met.

(O) Occupational/Vocational credit

(T) General Elective credit

Additional Math/Science Requirements for AS Degree

PHYSICAL/LIFE SCIENCES

Anatomy and Physiology 112, 122; **Biology** 102, 103, 201; **Botany** 120, 151, 152, 160; **Chemistry** 112, 152, 153, 252, 253; **Earth Science** 102, 103, 110, 155, 156, 157, 205; and **Physics** 152, 153, 251, 252, 253, 260

10 Credits

MATH

Math 118*, 120*, 122*, 131, 132, 133*, 134*, 135*, 215*, 231*, 232*, 233*, 234*, 245, 270

5 Credits

*Satisfies requirement of General Education Core Curriculum (conforms to Illinois Articulation Initiative Standards).

Additional Course Work

Students are strongly advised to consult with a faculty adviser and/or the transfer institution in selecting General Elective credit.

In addition to the courses specified as part of the General Education Core Curriculum, the Human Relations category and the International/Intercultural Studies category, students may also select General Electives from the following areas.

While optional, a maximum of 15 Occupational/Vocational credits may apply to the A.A. and A.S. degrees. There is no guarantee that Occupational/Vocational courses will transfer to a baccalaureate-granting institution.

GENERAL ELECTIVES

Accounting (except 111)	Economics	Microbiology
Anatomy and Physiology	Education	Music
Anthropology	Engineering	Philosophy
Art	English	Physical Education
Biology	Foreign Language: Chinese,	Physics
Botany	French, German, Italian,	Political Science
Business	Japanese, Korean, Russian,	Psychology
Business Law	Spanish	Recreational Leadership
Chemistry	Geography	Religious Studies
Criminal Justice 100, 130,	History	Social Science
151, 152, 240, 250**	Home Economics	Sociology
Computer Information	Humanities	Speech
Systems 100, 110**	Journalism	Theater
Cooperative Education 271,	Management	Zoology
272, 273	Marketing	
Earth Science	Mathematics	

**All other courses in these subject areas are assigned to the occupational/technology category.

OCCUPATIONAL/VOCATIONAL

Accounting 111	Digital Microprocessor Technology	Multimedia Arts
Advertising, Design and Illustration	Electro-Mechanical Technology	Nuclear Medicine
Air Conditioning and Refrigeration	Electronics Technology	Nursing (ADN)
Allied Health	Environmental Health	Occupational Therapy Assistant
Architectural Technology	Facility Management	Office Technology Information
Automotive Service Technology	Fashion Merchandising and Design	Ornamental Horticulture
Child Care and Development	Fire Science Technology	Photography
Computer-Assisted Design/Drafting	Foodservice Administration	Physical Therapist Assistant
Computer Information Systems (except 100, 110)	Graphic Arts Technology	Plastics Technology
Cooperative Education 150, 251, 252, 253	Health Information Technology	Radiologic Technology
Criminal Justice (except 100, 130, 151, 152, 240, 250)	Hotel/Motel Management	Real Estate
Diagnostic Medical Sonography	Human Services	Respiratory Care
	Interior Design	Therapeutic Massage
	Library Technical Assistant	Speech-Language Pathology Assistant
	Long-Term Care Administration	Surgical Technology
	Manufacturing Technology	Transportation
		Travel/Tourism
		Welding

Who Can I Go To For Help?

Faculty Advisers

All College of DuPage faculty are advisers. They will help you with scheduling classes, understanding your degree requirements, choosing courses which 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 can begin by talking to one of your current teachers, a former teacher, or by stopping by the Counseling, Transfer and Advising Center, Student Resource Center (SRC), 2044, (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.

General Advisers

Advisers are available to provide general advising assistance either on a phone-in, (630) 942-2259, or walk-in basis, SRC 2044. They provide general information about college programs, course selection, 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 SRC2044 or call (630) 942-2259 to make an appointment.

Illinois Articulation Initiative

College of DuPage is a participant in the Illinois Articulation Initiative (IAI), a statewide agreement that allows transfer of the completed Illinois Transferable General Education Core Curriculum between participating institutions. Completion of the General Education Core Curriculum at any participating college or university in Illinois assures transferring students that lower-division general education requirements for an associate or bachelor's degree have been satisfied. College of DuPage's Associate in Arts and Associate in Science degrees contain the General Education Core Curriculum of the IAI. For a complete list of the Illinois colleges and universities participating in the IAI, check with the Counseling, Transfer and Advising Center, SRC 2044, (630) 942-2259, or the IAI web site at www.itransfer.org.

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, SRC 2015; the Information office, SRC 2046; or Counseling, Transfer and Advising Center, SRC 2044.

You may also order a "Degree Audit," a computerized degree evaluation of your College of DuPage credit, from the Records office.