

Mineral Area College

<u>MAC Course Number and Title</u>	<u>MBU Equivalent Course Number and Title</u>	<u>CORE 42</u>
Associate Degree Nursing (ADN) AND 1640: Therapeutic Nutrition All other ADN courses	ENTIRE PROGRAM: ELECTIVE BIOL 303: Nutrition Science Elective credit only	
Agri-Business (AGR)	ENTIRE PROGRAM: ELECTIVE	
Art (ART)		
ART 1130: Drawing I	FA GER: Fine Arts General Education	CORE 42-Humanities & Fine Arts
ART 1160: Painting I	FA GER: Fine Arts General Education	CORE 42-Humanities & Fine Arts
ART 1230: Ceramics I	FA GER: Fine Arts General Education	CORE 42-Humanities & Fine Arts
ART 1400: History of Western Art	FA GER: Fine Arts General Education	
ART 1490: History of Art I	FA GER: Fine Arts General Education	CORE 42-Humanities & Fine Arts
ART 1500: History of Art II	FA GER: Fine Arts General Education	CORE 42-Humanities & Fine Arts
ART 1510: History of Art III	FA GER: Fine Arts General Education	
ART 1530: Introduction to Humanities	HUM GER: Humanities General Education	
ART 1930: Sculpture 1	FA GER: Fine Arts General Education	CORE 42-Humanities & Fine Arts
All other ART courses	Elective credit only	
Biological Science (BIO)		
BIO 1100: Introduction to Biological Science	BIOL 133: Survey of Biology BIOL 113 & 111: General Biology I Lecture & Laboratory	CORE 42-Natural Sciences
BIO 1150: General Biology		CORE 42-Natural Sciences
BIO 1330: Local Flora	BIOL 313B: Flora and Fauna of Missouri BIOL 323A: Environmental Science and Conservation	
BIO 1430: Environmental Science		CORE 42-Natural Sciences

BIO 1500: Essentials of Microbiology	BIOL GER LEC: Biology General Education Requirement Lecture	CORE 42-Natural Sciences
BIO 2112: General Botany	BIOL 123 & 121: General Biology II Lecture & Laboratory	CORE 42-Natural Sciences
BIO 2122: General Zoology	BIOL 113 & 111: General Biology I Lecture & Laboratory	CORE 42-Natural Sciences

BIO 2430: General Genetics	BIOL GER LCLB: Biology General Education Requirement Lecture & Laboratory	
BIO 2540: Human Anatomy and Physiology	BIOL 213/211: Anatomy & Physiology I Lecture and Laboratory	CORE 42-Natural Sciences

BIO 2600: Human Anatomy	BIOL GER LCLB: Biology General Education Requirement Lecture & Laboratory, unless combined with BIO 2620, then it may equate to BIOL 213/211/223/221: Anatomy & Physiology I & II Lecture and Laboratory*
BIO 2620: Human Physiology	BIOL GER LCLB: Biology General Education Requirement Lecture & Laboratory, unless combined with BIO 2600, then it may equate to BIOL 213/211/223/221: Anatomy & Physiology I & II Lecture and Laboratory*
BIO 2700: Microbiology	BIOL 373 & 371: Microbiology Lecture & Laboratory
BIO 2720: Microbiology Lecture	BIOL 373: Microbiology
BIO 2722: Microbiology Lab	BIOL 371: Microbiology Laboratory
All other BIO courses	Elective credit only

* Students must complete BIO 2600 & BIO 2620 to earn credit for BIOL 213/211/223/221, otherwise the classes will transfer in BIOL GER LCLB

Business Administration and Economics (BUS)

BUS 1190: Business Ethics	BUSN 303: Business Ethics	
BUS 1330: Survey of Economics	ECON 103: Survey of Economics	CORE 42-Social & Behavioral Sciences

BUS 1600: Calculus for Bus & Social Sciences	MATH 163: Business Calculus	
BUS 2000: Principles of Accounting I	ACCT 213: Financial Accounting	
BUS 2050: Principles of Accounting II	ACCT 223: Managerial Accounting	
	MGMT 303: Management Concepts and Practices	
BUS 2100: Fundamentals of Management	MRKT 313: Introduction to Marketing	
BUS 2330: Marketing		
BUS 2530: Legal Environment of Business	BUSN 413: Business Law I	
BUS 2570: Business Statistics	MATH 243: Probability & Statistics	
BUS 2930: Principles of Macroeconomics	ECON 113: Macroeconomics	CORE 42-Social & Behavioral Sciences
BUS 2940: Principles of Microeconomics	ECON 123: Microeconomics	CORE 42-Social & Behavioral Sciences
All other BUS courses	Elective credit only	
Computer Information Systems (CIS)		
CIS 1030: Information Technology for Business	BCIS 303: Information Technology Theory and Practice	
CIS 1050: Introduction to Computers	BCIS 103: Survey of Computing	
CIS 1730: Office Applications	BCIS 203: Microsoft Office Suite	
CIS 1750: Microcomputer Applications	BCIS 103: Survey of Computing	
	HUM GER: Humanities General Education Requirement	
CIS 1930: Computer Ethics	Elective credit only	
All other CIS courses		
Mass Communications (COM)		
COM 1000: Introduction to Mass Media	COMM 223: Introduction to Mass Media	
	FA GER: Fine Arts General Education Requirement	
COM 1060: Introduction to Film Studies	Elective credit only	CORE 42-Humanities & Fine Arts
All other COM courses		
Criminal Justice (CRJ)		
CRJ 1010: Internship	CRJS 473: Internship in Criminal Justice	

CRJ 1100: Introduction to Criminal Justice	CRJS 133: Introduction to Criminal Justice
CRJ 1200: Criminal Investigation I	CRJS 233*: Criminal Investigation
CRJ 1300: Criminal Investigation II	CRJS 233*: Criminal Investigation
CRJ 1400: Criminal Law	CRJS 423^: Criminal Law & Procedure
CRJ 1500: Criminal Evidence	CRJS 433: Evidence
CRJ 1520: Criminology	CRJS 313: Criminology
CRJ 1540: Criminal Procedure	CRJS 423^: Criminal Law & Procedure
	CRJS 333: Juvenile Delinquency and the Justice System
CRJ 1600: Juvenile Justice System	
CRJ 1800: Introduction to Corrections	CRJS 223: Correctional Institutions
CRJ 1900: Police Administration	CRJS 213: Policing Institutions
All other CRJ Classes	Elective Credit Only
* Students must complete CRJ 1200: & 1300: to earn credit for CRJS 233	
^ Students must complete CRJ 1400: & 1540: to earn credit for CRJS 423	
All other CRJ courses	Elective credit only

Computer Science (CSC)

ENTIRE PROGRAM: ELECTIVE

Deaf Communication Studies (DCS)

DCS 1000: Sign Language I	BA Language Requirement
DCS 1010: Sign Language II	BA Language Requirement
All other DCS courses	Elective credit only

Early Childhood Education (ECE)

ECE 1040: Early Childhood Health, Safety and Nutrition	ECED 373: Health, Nutrition, and Safety of the Young Child
ECE 2002: Practicum Classroom Experiences	ECCL 121: Infant/Toddler Field Experience
ECE 2020: Emerging Language and Literacy	ECED 413: Language Acquisition of the Young Child
ECE 2040: Home, School and Family	ECED 363: Family and Community Resources in Early Childhood Education

All other ECE courses

Elective credit only

EDUCATION (EDU)

EDU 1100: Psychology of Adolescence

PSYC 343: Adolescent Psychology

EDU 1300: Child Development

PSYC 333: Child Psychology

EDU 2100: Teaching Profession with Field Experience

EDCL 211: Teaching Field Experience I

EDU 2150: Multicultural Education

EDUC 203: Teaching in a Diverse Society

EDU 2280: Educational Technology

EDUC 373: Technology and Instructional Media

EDU 2320: Educational Psychology

EDPS 383: Psychology of Teaching and Learning

EDU 2420: Organization and Management of Early Childhood Programs

ECED 383: Administration of Early Childhood Programs

EDU 2500: Education of Exceptional Learner
All other EDU courses

EDPS 453: The Exceptional Child
Elective credit only

ELECTRICAL/ELECTRONIC TECHNOLOGY (EEE)

ENTIRE PROGRAM: ELECTIVE

ENGINEERING (EGN)

ENTIRE PROGRAM: ELECTIVE

ENGLISH (ENG)

ENG 0000-0999

DEVL: Developmental

ENG 1330: English Composition I

ENGL 113: English Composition I

CORE 42-Written Communications

ENG 1340: English Composition II

ENGL 123: English Composition II

CORE 42-Written Communications

ENG 1360: Creative Writing

FA/HUM GER: Fine Arts / Humanities General Education Requirement

CORE 42-Humanities & Fine Arts

ENG 1440: Public Speaking

COMM 103: Speech Communications

CORE 42-Communications

ENG 1460: Argumentation and Debate

COST 333: Argumentation and Debate

CORE 42-Communications

ENG 1570: Introduction to Literature: Prose, Poetry and Drama	FA/HUM GER: Fine Arts / Humanities General Education Requirement COMM 203: Understanding Human Communications	CORE 42-Humanities & Fine Arts
ENG 1670: Interpersonal Communication I	ENGL 353A British Literature I	CORE 42-Communications
ENG 2330: English Literature I	ENGL 353B British Literature II	CORE 42-Humanities & Fine Arts
ENG 2340: English Literature II	ENGL 333A American Literature I	CORE 42-Humanities & Fine Arts
ENG 2430: American Literature I	ENGL 333B American Literature II	CORE 42-Humanities & Fine Arts
ENG 2440: American Literature II	FA/HUM GER: Fine Arts / Humanities General Education Requirement	CORE 42-Humanities & Fine Arts
ENG 2492: Women's Literature	FA/HUM GER: Fine Arts / Humanities General Education Requirement	CORE 42-Humanities & Fine Arts
ENG 2500: Multicultural Literature	EDEN 463: Teaching Literature within the Curriculum	CORE 42-Humanities & Fine Arts
ENG 2530: Young Adult Literature	Elective credit only	
All other ENG courses		
ELECTRICAL TECHNOLOGY (ETT)	ENTIRE PROGRAM: ELECTIVE	
FIRE SCIENCE TECHNOLOGY (FST)	ENTIRE PROGRAM: ELECTIVE	
GEOGRAPHY (GEO)		
GEO 1130: Regional World Geography I	EDGE 203: Introduction to World Geography	CORE 42-Social & Behavioral Sciences
GUIDANCE (GUI)	ENTIRE PROGRAM: ELECTIVE	
HISTORY (HIS)		
HIS 1100: World Civilization I	HIWO 113: World History I	
HIS 1130: Western Civilization I	HIST 113: Western Civilization I	CORE 42-Humanities & Fine Arts
HIS 1140: Western Civilization II	HIST 123: Western Civilization II	CORE 42-Humanities & Fine Arts
HIS 1190: History of Christianity	CMHS 313: History of Christianity	
HIS 1230: American History I	HIUS 213: United States History I	CORE 42-Social & Behavioral Sciences
HIS 1240: American History II	HIUS 223: United States History II	CORE 42-Social & Behavioral Sciences

HIS 1520: World Civilization II
All other HIS courses

HIWO 123: World History II
Elective credit only

HEALTH RELATED TECHNOLOGY (HLT)

HLT 2080: First Aid
HLT 2350: Med Terminology I/Intro
Pathology
HLT 2360: Medical Terminology II
All other HLT courses

PHED 133: First Aid & Emergency Care

HSCI 343: Medical Terminology
HSCI 343: Medical Terminology
Elective credit only

HORTICULTURE (HRT)

ENTIRE PROGRAM: ELECTIVE

INTERDISCIPLINARY STUDIES (IDS)

ENTIRE PROGRAM: ELECTIVE

MATHEMATICS (MAT)

MAT 0000-0999
MAT 1180: Fundamentals of Algebra
MAT 1185 Fundamentals of Algebra

MAT 1205 Applications of College Math

MAT 1240: Quantitative Reasoning
MAT 1260: Elementary Statistics
MAT 1270: Precalc: Algebraic Reasoning
MAT 1370: Pre-Calculus Trigonometry &
Geometric Reasoning

MAT 1650: Analytic Geometry and Calculus I

MAT 2150: Analytic Geometry and Calculus II
MAT 2250: Analytic Geometry and Calculus
III

DEVL: Developmental
MATH 113: Intermediate Algebra
MATH 113: Intermediate Algebra
MATH 123: Contemporary College
Mathematics
MATH GER: Mathematics General Education
Requirement
MATH 243: Probability & Statistics
MATH 133: College Algebra

MATH 143: College Trigonometry

MATH 164: Calculus I

MATH 254: Calculus II

MATH 264: Calculus III

CORE 42-Mathematical Sciences

CORE 42-Mathematical Sciences
CORE 42-Mathematical Sciences
CORE 42-Mathematical Sciences

MAT 2330: Differential Equations
All other MAT courses

MATH 353: Differential Equations
Elective credit only

MANUFACTURING (MFG)

ENTIRE PROGRAM: ELECTIVE

MODERN FOREIGN LANGUAGE (MFL)

MFL 1170: Elementary French

BA LANG REQ: Bachelor of Arts Language Requirement

CORE 42-Humanities & Fine Arts

MFL 1270: Intermediate French

BA LANG REQ: Bachelor of Arts Language Requirement

CORE 42-Humanities & Fine Arts

MFL 1290: Culture of French Speaking World

FA/HUM GER: Fine Arts / Humanities General Education Requirement

MFL 1370: Elementary Spanish

SPAN 114: Elementary Spanish I

CORE 42-Humanities & Fine Arts

MFL 1470: Elementary Spanish II

SPAN 124: Elementary Spanish II

CORE 42-Humanities & Fine Arts

MFL 1660: Elementary Chinese I

BA LANG REQ: Bachelor of Arts Language Requirement

MFL 1700: American Sign Language I

BA LANG REQ: Bachelor of Arts Language Requirement

CORE 42-Humanities & Fine Arts

MFL 1720: American Sign Language II

BA LANG REQ: Bachelor of Arts Language Requirement

CORE 42-Humanities & Fine Arts

MFL 1760: Elementary Chinese II

Requirement

MFL 2230: Intermediate Spanish I

SPAN 213: Intermediate Spanish I

MFL 2250: Intermediate Spanish II

SPAN 223: Intermediate Spanish II

MFL 2390: European/Latin American Culture
All other MFL courses

FA/HUM GER: Fine Arts / Humanities General Education Requirement
Elective credit only

MANAGEMENT (MGT)

ENTIRE PROGRAM: ELECTIVE

MGT 1190: Financial Accounting

ACCT 213: Financial Accounting

MGT 1320: Entrepreneurship

ENTR 303: Introduction to Entrepreneurship

MGT 1550: Marketing

MRKT 313: Introduction to Marketing

MGT 1560: Statistics
MGT 1590: Personal Finance

MATH 243: Probability & Statistics
BUSN 243: Personal Finance

MGT 1710: Human Resource Management
MGT 2062: Managerial Accounting
MGT 2064 Cost Accounting
All other MFL courses

MGMT 433: Human Resource Management
ACCT 223: Managerial Accounting
ACCT 333: Cost Accounting
Elective credit only

MEDICAL LABORATORY TECHNICIAN (MLT) ENTIRE PROGRAM: ELECTIVE

MUSIC (MSC)

MSC 1001: Concert Band I (Music Ensemble)
MSC 1002: Concert Band II (Music Ensemble)
MSC 1011: Jazz Ensemble I (Music Ensemble)
MSC 1012: Jazz Ensemble II (Music Ensemble)
MSC 1021: Jazz Combo I (Music Ensemble)
MSC 1022: Jazz Combo II (Music Ensemble)
MSC 1031: Steel Drum Ensemble I (Music Ensemble)
MSC 1032: Steel Drum Ensemble II (Music Ensemble)
MSC 1041: Studio Music I (Music Ensemble)
MSC 1042: Studio Music II (Music Ensemble)

MUIL 151: MBU Concert Band
MUIL 151: MBU Concert Band
MUIS 131: MBU Jazz Band
MUIS 131: MBU Jazz Band
MUIS Elective Small Instrumental Ensemble
Elective
MUIS Elective Small Instrumental Ensemble
Elective
MUIS Elective Small Instrumental Ensemble
Elective
MUIS Elective Small Instrumental Ensemble
Elective
MUIS Elective Small Instrumental Ensemble
Elective
MUIS Elective Small Instrumental Ensemble
Elective

CORE 42-Humanities & Fine Arts

MSC 1051: Mineral Area College Singers I	MUCL 111: Chorale	CORE 42-Humanities & Fine Arts
MSC 1052: Mineral Area College Singers II	MUCL 111: Chorale	
MSC 1061: Chamber Singers I (Music Ensemble)	MUCS Elective Small Choral Ensemble Elective	
MSC 1062: Chamber Singers II (Music Ensemble)	MUCS Elective Small Choral Ensemble Elective	
MSC 1071: Mineral Area Community Singers I	MUCL 131: MBU Choral Society	
MSC 1072: Mineral Area Community Singers II	MUCL 131: MBU Choral Society	
MSC 1081: Guitar Ensemble I (Music Ensemble)	MUIS Elective Small Instrumental Ensemble Elective	
MSC 1082: Guitar Ensemble II (Music Ensemble)	MUIS Elective Small Instrumental Ensemble Elective	
MSC 1201: Music Theory I	MUTH 113: Theory I	
MSC 1202: Music Theory II	MUTH 123: Theory II	
MSC 1211: Sightsinging/Ear Training I	MUTH 111: Sight Singing/Ear Training I	
MSC 1212: Sightsinging/Ear Training II	MUTH 121: Sight Singing/Ear Training II	
MSC 1221: Class Piano I	MUAP 131: Class Piano I	
MSC 1222: Class Piano II	MUAP 141: Class Piano II	
MSC 1401: Applied Voice I	MUAV 111: Voice Lesson	
MSC 1402: Applied Voice II	MUAV 111: Voice Lesson	
MSC 1411: Applied Piano I	MUAP 111: Piano Lesson	
MSC 1412: Applied Piano II	MUAP 111: Piano Lesson	
MSC 1421: Applied Woodwinds I	MUAI 111: Instrument Lesson	
MSC 1422: Applied Woodwinds II	MUAI 111: Instrument Lesson	
MSC 1431: Applied Brass I	MUAI 111: Instrument Lesson	
MSC 1432: Applied Brass II	MUAI 111: Instrument Lesson	
MSC 1441: Applied Percussion I	MUAI 111: Instrument Lesson	
MSC 1442: Applied Percussion II	MUAI 111: Instrument Lesson	
MSC 1451: Applied Guitar I	MUAI 111: Instrument Lesson	

MSC 1452: Applied Guitar II	MUAI 111: Instrument Lesson	
MSC 1461: Applied Bass I	MUAI 111: Instrument Lesson	
MSC 1462: Applied Bass II	MUAI 111: Instrument Lesson	
MSC 1801: Appreciation of Music	MUHL 153: Appreciation of Music FA GER: Fine Arts General Education Requirement	CORE 42-Humanities & Fine Arts
MSC 1811: Appreciation of Jazz	FA GER: Fine Arts General Education Requirement	CORE 42-Humanities & Fine Arts
MSC 1821: History and Form of Rock Music	FA GER: Fine Arts General Education Requirement	CORE 42-Humanities & Fine Arts
MSC 1861: Analyzing Pop/Rock Music Lyrics	Requirement	
MSC 2003: Concert Band III (Music Ensemble)	MUIL 151: MBU Concert Band	
MSC 2004 Concert Band IV (Music Ensemble)	MUIL 151: MBU Concert Band	
MSC 2013: Jazz Ensemble III (Music Ensemble)	MUIS 131: MBU Jazz Band	
MSC 2014 Jazz Ensemble IV (Music Ensemble)	MUIS 131: MBU Jazz Band MUIS Elective Small Instrumental Ensemble	
MSC 2023: Jazz Combo III (Music Ensemble)	Elective MUIS Elective Small Instrumental Ensemble	
MSC 2024 Jazz Combo IV (Music Ensemble)	Elective	
MSC 2033: Steel Drum Ensemble III (Music Ensemble)	MUIS Elective Small Instrumental Ensemble Elective	
MSC 2034 Steel Drum Ensemble IV (Music Ensemble)	MUIS Elective Small Instrumental Ensemble Elective	
MSC 2043: Studio Music III (Music Ensemble)	MUIS Elective Small Instrumental Ensemble Elective MUIS Elective Small Instrumental Ensemble	
MSC 2044 Studio Music IV (Music Ensemble)	Elective	
MSC 2053: Mineral Area College Singers III	MUCL 111: Chorale	

MSC 2054 Mineral Area College Singers IV	MUCL 111: Chorale	
MSC 2063: Chamber Singers III (Music Ensemble)	MUCS Elective Small Choral Ensemble Elective	
MSC 2064 Chamber Singers IV (Music Ensemble)	MUCS Elective Small Choral Ensemble Elective	
MSC 2073: MAC Community Singers III	MUCL 131: MBU Choral Society	
MSC 2074 MAC Community Singers IV	MUCL 131: MBU Choral Society	
	FA/HUM GER: Fine Arts / Humanities General Education Requirement	CORE 42-Humanities & Fine Arts
MSC 2081: Singing for the Actor I	MUIS Elective Small Instrumental Ensemble Elective	
MSC 2083: Guitar Ensemble III (Music Ensemble)	MUIS Elective Small Instrumental Ensemble Elective	
MSC 2084 Guitar Ensemble IV (Music Ensemble)		
MSC 2203: Music Theory III	MUTH 213: Theory III	
MSC 2204 Music Theory IV	MUTH 223: Theory IV	
MSC 2213: Sightsinging/Ear Training III	MUTH 211: Sightsinging/Ear Training III	
MSC 2214 Sightsinging/Ear Training IV	MUTH 221: Sightsinging/Ear Training IV	
MSC 2403: Applied Voice III	MUAV 111: Voice Lesson	
MSC 2404 Applied Voice IV	MUAV 111: Voice Lesson	
MSC 2413: Applied Piano III	MUAP 111: Piano Lesson	
MSC 2414 Applied Piano IV	MUAP 111: Piano Lesson	
MSC 2423: Applied Woodwinds III	MUAI 111: Instrument Lesson	
MSC 2424 Applied Woodwinds IV	MUAI 111: Instrument Lesson	
MSC 2433: Applied Brass III	MUAI 111: Instrument Lesson	
MSC 2434 Applied Brass III	MUAI 111: Instrument Lesson	
MSC 2443: Applied Percussion III	MUAI 111: Instrument Lesson	
MSC 2444 Applied Percussion IV	MUAI 111: Instrument Lesson	
MSC 2453: Applied Guitar III	MUAI 111: Instrument Lesson	
MSC 2454 Applied Guitar IV	MUAI 111: Instrument Lesson	
MSC 2463: Applied Bass III	MUAI 111: Instrument Lesson	
MSC 2464 Applied Bass IV	MUAI 111: Instrument Lesson	
All other MSC courses	Elective credit only	

PRACTICAL NURSING (NUR)

NUR 1300: Therapeutic Nutrition
All other NUR courses

ENTIRE PROGRAM: ELECTIVE

BIOL 303: Nutrition Science
Elective credit only

OFFICE SYSTEMS TECHNOLOGY (OST)**ENTIRE PROGRAM: ELECTIVE****PARAMEDIC TECHNOLOGY (PAR)****ENTIRE PROGRAM: ELECTIVE****PERSONAL AWARENESS (PAW)**

PAW 1060: Preparation for Employment
All other PAW courses

ENTIRE PROGRAM: ELECTIVE

BUSN 281: Interviewing Techniques
Elective credit only

PHYSICAL EDUCATION (PED)

PED 1130: Intro to Sports Management
PED 1270: Care & Prevention of Athletic
Injuries
PED 2820: Sport & Society
All other PED courses

SMGT 113: Introduction to Sport Management

EXSC 233: Care & Prevention of Athletic
Injuries
SMGT 333: Sport Sociology
Elective credit only

PHILOSOPHY (PHI)

PHI 1400: Introduction to Philosophy
PHI 1410: Comparative Religion

CPHI 213: Introduction to Philosophy
CPHI 433: World Religions
HUM GER: Humanities General Education
Requirement
Elective credit only

CORE 42-Humanities & Fine Arts
CORE 42-Humanities & Fine Arts

PHI 1420: Introduction to Ethics
All other PHI courses

CORE 42-Humanities & Fine Arts

PHARMACOLOGY (PHR)**ENTIRE PROGRAM: ELECTIVE****PHYSICAL SCIENCE (PHS)**

PHS 1130: Physical Science

PHYS 103/101: Introduction to Physical
Science Lecture and Laboratory

CORE 42-Natural Sciences

PHS 1200: Introductory Astronomy	PHYS 363: Astronomy	CORE 42-Natural Sciences
PHS 1250: Introductory Chemistry	CHEM 113/111: Introduction to Chemistry Lecture & Laboratory	CORE 42-Natural Sciences
PHS 1350: General Chemistry I	CHEM 133/132: General Chemistry I Lecture & Laboratory	CORE 42-Natural Sciences
PHS 1380: Quantitative Analysis	PHYS GER LEC: Physical Science General Education Requirement Lecture	
PHS 1390: General Chemistry II	CHEM 143/142: General Chemistry II Lecture & Laboratory	
PHS 1400: Earth Science	PHYS 123: Geology and Earth Science	CORE 42-Natural Sciences
PHS 1420: College Physics I	PHYS 133/131: College Physics I Lecture & Laboratory	CORE 42-Natural Sciences
PHS 1440: College Physics II	PHYS General Education Requirement Lecture & Laboratory	
PHS 2230: General Physics I	PHYS 213/211: General Physics I Lecture & Laboratory	CORE 42-Natural Sciences
PHS 2240: General Physics II	PHYS 223/221: General Physics II Lecture & Laboratory	
PHS 2320: Introduction to Organic Chemistry	PHYS GER LCLB: Physical Science General Education Requirement Lecture & Laboratory	
PHS 2350: Organic Chemistry I	CHEM 313/312: Organic Chemistry I Lecture & Laboratory	
PHS 2360: Organic Chemistry II	CHEM 323/322: Organic Chemistry II Lecture & Laboratory	
PHS 2410: Physical Geology	PHYS 123/122: Geology and Earth Science Lecture & Laboratory	CORE 42-Natural Sciences
PHS 2420: Earth Science I	PHYS GER LEC: Physical Science General Education Requirement Lecture	CORE 42-Natural Sciences
PHS 2430: Earth Science II	PHYS GER LEC: Physical Science General Education Requirement Lecture	CORE 42-Natural Sciences
All other PHS courses	Elective credit only	

PHYSIOLOGY AND HEALTH (PHY)

PHY 1120: School Health

All other PHY courses

KHSC 333: Health and Wellness

Elective credit only

POLITICAL SCIENCE (POS)POS 1180: American Political Systems,
Satisfies the U.S. and Missouri constitution
requirements

All other POS courses

POLS 103: U.S. and Missouri Government and
Constitution**Satisfies the U.S. and
Missouri constitution requirements
Elective credit only

CORE 42-Social & Behavioral Sciences

PSYCHOLOGY (PSY)

PSY 1040: Mental Health First Aid

PSY 1130: General Psychology I

PSY 1140: General Psychology II

PSY 1160: Applied Psychology

PSY 1250: Human Growth and Development

PSY 2000: Abnormal Psychology

All other PSY courses

Elective

PSYC 133: General Psychology
SBS GER: Social and Behavioral Science
General Education Requirement
SBS GER: Social and Behavioral Science
General Education Requirement

CORE 42-Social & Behavioral Sciences

PSYC 313: Human Growth and Development

PSYC 323: Abnormal Psychology

Elective credit only

CORE 42-Social & Behavioral Sciences

PHYSICAL THERAPY ASSISTANT (PTA)**ENTIRE PROGRAM: ELECTIVE****READING (RDG)****ENTIRE PROGRAM: DEVELOPMENTAL****RADIOLOGIC TECHNOLOGY (RDL)****ENTIRE PROGRAM: ELECTIVE****SOCIOLOGY (SOC)**

SOC 1130: General Sociology

SOC 1230: Social Problems

SOCO 113: General Sociology

SOHI 213: Worldview and Social Issues

CORE 42-Social & Behavioral Sciences

SOC 1240: Substance Abuse in Modern Society
 SOC 1540: Introduction to Cultural Anthropology
 SOC 1600: Ethnicity and Cultural Diference in America
 SOC 1620: Human Diversity
 All other SOC courses

SBS GER: Social and Behavioral Science General Education Requirement
 SOCO 353: Cultural Anthropology
 SBS GER: Social and Behavioral Science General Education Requirement
 SBS GER: Social and Behavioral Science General Education Requirement
 Elective credit only

CORE 42-Social & Behavioral Sciences

SOCIAL WORK (SWK)

SWK 1000: Introduction to Social Work
 SWK 2000: Theories and Skills in Helping
 SWK 2020: Policy and Politics
 All other SWK courses

HUSR 213: Introduction to Human Services
 HUSR 233: Human Services: Theories and Practice
 HUSR 223: Human Services: Policy and Politics
 Elective credit only

TECHNOLOGY (TEC)

ENTIRE PROGRAM: ELECTIVE

THEATRE (THE)

THE 1000: Introduction to Theatre
 THE 1040: Beginning Acting
 THE 1080: Children's Theatre
 THE 1120: Stagecraft
 THE 1200: Introduction to Literature: Drama
 THE 1300: Directing
 THE 2020: Script Analysis
 THE 2040: Acting II

THEA 103: Introduction to Theatre
 THEA 113: Acting I
 FA/HUM GER: Fine Arts / Humanities General Education Requirement
 THEA 233: Stagecraft
 FA/HUM GER: Fine Arts / Humanities General Education Requirement
 THEA 333: Directing
 FA/HUM GER: Fine Arts / Humanities General Education Requirement
 THEA 223: Acting II

CORE 42-Humanities & Fine Arts
 CORE 42-Humanities & Fine Arts
 CORE 42-Humanities & Fine Arts
 CORE 42-Humanities & Fine Arts
 CORE 42-Humanities & Fine Arts
 CORE 42-Humanities & Fine Arts

THE 2060: Playwriting	FA/HUM GER: Fine Arts / Humanities General Education Requirement	CORE 42-Humanities & Fine Arts
THE 2080: Acting for the Singer I	FA/HUM GER: Fine Arts / Humanities General Education Requirement	CORE 42-Humanities & Fine Arts
THE 2120: World Drama	FA GER: Fine Arts General Education Requirement	
THE 2140: Theatre History I	THEA 313: History of Theatre I	
THE 2200: Theatre History II	THEA 323: History of Theatre II	
All other THE courses	Elective credit only	