

Quarter to Semester Transition Student Planning Worksheet

Associate in General Studies Degree

Companion to the 2003-2005 and 2005-2007
College of DuPage Catalogs

General Requirements for All Associate Degrees

1. Complete at least 64 semester hours of credit in courses numbered 1000 or above (or equivalent) for each degree.
2. Possess a minimum 2.0 (C) average in the combined grade point of all College of DuPage courses numbered 1000 and above (or equivalent) and all courses accepted for transfer from other institutions.
3. Complete a minimum of 20 semester hours of applicable degree credit at College of DuPage with the final 10 hours of credit at the college.
4. Students who break enrollment for more than one full academic year are 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 2003-2005 should consult with an adviser.
5. Meet the "Constitution" requirement by presenting credit in Political Science 101/1101 or History 256/1130 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 specifically stating that the Constitution requirement has been met. Note: Credit earned in Political Science 101/1101 or History 256/1130 through Credit by Demonstrated Competence program does not satisfy the "Constitution" requirement.
6. Earn no more than 4 semester credits from Physical Education activity courses.
7. Only one of the following may count for overall degree credit: Math 128/1428 or 131/1431.
8. Only one of the following may count for overall degree credit: Math 135/1635; Psychology 280/2280; Sociology 205/2205.
9. Earn no more than 42 semester credits by demonstrated competence 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.
10. File a Petition for a Degree at least one term before the anticipated completion date.
11. Satisfy all financial and other specific requirements.
12. Be in good standing at the time final credits for the degree are earned.

Addition A.G.S. Degree Requirements

1. Select courses to complete the required minimum of 64 semester hours from general education courses, elective courses, and a maximum of 33-36 semester hours of occupational/vocational courses.
2. Earn no more than 16 semester credits in courses numbered 1800, 1820-1829, 1840, 2800, 2820-2829, 2840, 188, 190, 198, 288, 290, 298, or independent study, experimental/pilot, selected topics or field/experientail.
3. No more than 6 semester hours in History in the Humanities and Social/Behavioral Sciences categories combined may apply toward General Education requirements. Additional credits in History may be earned as General Elective credit.
4. Earn no more than 12 semester credits in courses graded satisfactory/fail.

Associate in General Studies (A.G.S.) Degree Requirements

This degree is designed to meet a student's personal interests. This degree may transfer to some baccalaureate-granting institutions as part of a non-traditional bachelor's degree program. See an adviser for details. Credit hour requirements shown below are minimums. Any credit earned above the minimum will be applied toward credit hour total.

General Education Courses	26
Communications	8
Physical/Life Science	3
Mathematics	3
Humanities	6
Social and Behavioral Sciences	6

Complete additional requirements* and coursework to Total Minimum of 64 Semester Credits.

Minimum total semester credits 64

All coursework must be numbered 1000 or above (or equivalent).

**NOTE: See page 3 for additional requirements for 03-05 and 05-07 degrees.*

64 SEMESTER CREDITS MINIMUM REQUIRED FOR ANY ASSOCIATE DEGREE.

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

**Counseling and Advising Services
Student Resource Center (SRC), Room 2044**

College of DuPage

Quarter to Semester Transition Student Planning Worksheet

Associate in General Studies (AGS) Degree Requirements

All Courses must be numbered 1000 or above (or equivalent)

QUARTER HOURS (QH)	SEMESTER HOURS (SH)	
COMMUNICATIONS <input type="checkbox"/>		
<p>Written: 3 QH Credit each: English 101, 102, 103* *May meet requirement with {101, 102, and 1903} or {101, 1902, and 1903}</p> <p>Oral: 5 QH Credit each Speech 100*, 120, or 150 *Completed Summer 1998 or after</p> <p style="text-align: right;">QH CREDIT <input type="checkbox"/></p>	<p>Written: _____ _____ _____</p> <p>Oral: One course _____</p>	<p>Written: 3 SH Credit each English 1101, 1102* *May meet requirement with {101, 102, and 1903} or {101, 1902, and 1903}</p> <p>Oral: 3 SH Credit each Speech 1100, 1120, or 1150</p> <p style="text-align: right;">SH CREDIT <input type="checkbox"/></p>
PHYSICAL/LIFE SCIENCE <input type="checkbox"/>		
<p>Anatomy and Physiology, Biology, Botany, Chemistry, Earth Science, Microbiology, Physics, Zoology</p> <p style="text-align: right;">QH CREDIT <input type="checkbox"/></p>	<p style="text-align: center;">5 QH/4 SH credits minimum</p> <p style="text-align: center;">_____</p> <p><i>Note: Course MUST have a lab component.</i></p>	<p>Anatomy and Physiology, Biology, Botany, Chemistry, Earth Science, Microbiology, Physics, Zoology</p> <p style="text-align: right;">SH CREDIT <input type="checkbox"/></p>
MATHEMATICS <input type="checkbox"/>		
<p>Mathematics (except 102 and 104), Psychology 280, or Sociology 205</p> <p style="text-align: right;">QH CREDIT <input type="checkbox"/></p>	<p style="text-align: center;">4 QH/3 SH credits minimum</p> <p style="text-align: center;">_____</p>	<p>Mathematics (except 1102 and 1104), Psychology 2280, or Sociology 2205</p> <p style="text-align: right;">SH CREDIT <input type="checkbox"/></p>
HUMANITIES <input type="checkbox"/>		
<p>Art, Chinese, English (except 101, 102, 103, 105) French, German, History (except 163, 213, 256, 257), Humanities, Italian, Japanese, Korean, Music, Philosophy, Religious Studies, Russian, Spanish, Speech 110, 210, Theater</p> <p style="text-align: right;">QH CREDIT <input type="checkbox"/></p>	<p style="text-align: center;">10 QH/6 SH credits minimum</p> <p style="text-align: center;">_____</p> <p style="text-align: center;">_____</p> <p><i>Note: Two courses minimum from two different subject areas required</i></p>	<p>Art, Chinese, English (except 1101, 1102, 1105) French, German, History (except 2210, 2215, 1130, 1140), Humanities, Italian, Japanese, Korean, Music, Philosophy, Religious Studies, Russian, Spanish, Speech 1110, 2210, Theater</p> <p style="text-align: right;">SH CREDIT <input type="checkbox"/></p>
SOCIAL AND BEHAVIORAL SCIENCES <input type="checkbox"/>		
<p>Anthropology, Economics (except 110), Geography, History 163, 213, 256, 257, Political Science, Psychology (except 140), Sociology (except 290)</p> <p style="text-align: right;">QH CREDIT <input type="checkbox"/></p>	<p style="text-align: center;">10 QH/6 SH credits minimum</p> <p style="text-align: center;">_____</p> <p><i>Note: Two courses minimum from two different subject areas required</i></p>	<p>Anthropology, Economics (except 1110), Geography, History 1130, 1140, 2210, 2215; Political Science, Psychology (except 1140), Sociology (except 2290)</p> <p style="text-align: right;">SH CREDIT <input type="checkbox"/></p>

A.G.S. Degree Additional Requirements

QUARTER HOURS (QH)

SEMESTER HOURS (SH)

INTERNATIONAL/INTERCULTURAL STUDIES 03-05 GLOBAL/MULTICULTURAL STUDIES 05-07

Anthropology 100, 105, 125, 130; **Art** 214; **Business** 150; **Chinese** 100, 101, 102, 103, 201, 202, 203; **Economics** 220; **English** 160, 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; **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; **Sociology** 210, 220, 260; **Spanish** 100, 101, 102, 103, 201, 202, 203, 251, 252, 253, 290

03-05: one course
3 QH/2 SH minimum required

05-07: one course from either
Global/Multicultural Studies or
Contemporary Life Skills
2 SH/3 QH minimum required.

Note: Include in the Humanities, Social and Behavioral Sciences, or Additional Coursework categories.

Anthropology 1100, 1105, 1125, 1130; **Art** 2214; **Business** 2255; **Chinese** 1100, 1101, 1102, 2201, 2202; **Economics** 2220; **English** 1160, 2226, 2227; **French** 1100, 1101, 1102, 2201, 2202, 2251, 2252; **Geography** 1100, 1105, 1120, 2205, 2235; **German** 1100, 1101, 1102, 2200, 2201, 2202; **History** 2205, 2210, 2215, 2220, 2225, 2230, 2240; **Human Services** 1121; **Humanities** 1105; **Italian** 1100, 1101, 1102, 2201, 2202; **Japanese** 1100, 1101, 1102, 2201, 2202; **Korean** 1101, 1102, 2201, 2202; **Philosophy** 1150; **Political Science** 2203, 2220, 2221; **Religious Studies** 1100; 1150, 1155; **Russian** 1101, 1102, 2201, 2202; **Sociology** 2210, 2220; **Spanish** 1100, 1101, 1102, 2201, 2202, 2251, 2252, 2820

CONTEMPORARY LIFE SKILLS

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

03-05: one course
3 QH/2 SH minimum required

Note: Include in Additional Coursework category.

05-07: one course
from either Global/Multicultural Studies
or Contemporary Life Skills
2 SH/3 QH minimum required.

Note: Include in the Humanities, Social and Behavioral Sciences, or Additional coursework categories.

Accounting 1110; **Advertising, Design and Illustration** 1102, 1103, 2203; **Air Conditioning** 1110; **Architecture** 1100, 1105, 1121; **Art** 1101, 1151, 2221, 2231, 2266; **Automotive Service Technology** 1100; **Business** 1100; **Computer and Internetworking Technologies** 1121, 1131; **Computer Information Systems** 1110, 1120, 1130, 1150, 1400; **Cooperative Education** 2870, 2871; **Criminal Justice** 1112; **Early Childhood Education and Care** 1110; **Economics** 1110; **Education** 1100, 1105, 1110, 1115; **Electro-Mechanical Technology** 1101, 1120, 1130, 1300; **English** 2251, 2252, 2253, 2261; **Food Service Administration** 1110; **Graphic Arts Technology** 1101, 1102; **Health Sciences** 1110, 1150; **Human Services** 1113, 1115; **Interior Design** 1151, 1153; **Journalism and Mass Communication** 1100, 1110; **Library Technology** 1101; **Manufacturing Technology** 1171, 1180, 1190, 2280; **Motion Picture and Television** 1011; **Office Technology Information** 1100; **Photography** 1100; **Physical Education** 1101-1932 (except 1800), 2244, 2254; **Psychology** 1140, 1150; **Sociology** 2290; **Speech** 1120

