

MT. SAN JACINTO COMMUNITY COLLEGE DISTRICT A.A./A.S. DEGREE - GENERAL EDUCATION GRADUATION REQUIREMENTS 2022 – 2023 Planning Guide OPTION A - Local Non-Transfer Degrees

DN REQUIREMENTS Transfer Degrees AREA D—Language & Rationality

is semester units required. Select one course from D1 and one course from D2.

6 semester units required. Select one course from D1 and one course from D2.			
D1. English Composition	с	IP	Ν
English 101 ENGL ↔ ENGL ↔ ENGL			
D2. Communication & Analytical Thinking	с	IP	Ν
Communication 100, 103, 104, 106; Computer Science Information Systems 111B, 114A, 116E, 118B, 124A, 126E, 201; English 103; Philosophy 103, 112 AP or other courses:			

AREA E— Lifelong Learning and Self-Devel ³ semester units required.	lopr	nen	t
Courses used in AREA E cannot be double counted in other areas	с	IP	Ν
College Success & Career Readiness 100, 116; 502; Dance 108+, 120, 121A, 121B, 122A, 122B, 123A, 123B, 124, 125, 126A, 126B, 127A, 127B, 128A, 128B, 129, 131A, 131B, 135A, 135B, 201, 212, 213, 214; Health Science 121, 123; Leadership 500, 501; Nutrition 100, 101; Physical Education 110, 112, 112A, 113, 114A, 114B, 114C, 115, 119, 119B, 120, 132, 133, 134, 137, 183, 195; Physical Education Intercollegiate 150, 150A, 150B; Psychology 102; Theater Arts 108+ AP or other courses:			

AREA F—Diversity and Ethnic Studies

3 semester units required.

Courses used in AREA F cannot be double counted in other areas	С	IP	Ν
American Sign Language 110; Anthropology 105, 107, 121+,			
125; Art 104; Child Development & Education 118; Dance			
100+, 201; <u>Ethnic Studies</u> 103+, 113+, 160+, 240+, 275+,			
280+; <u>Geography</u> 108; <u>History</u> 107, 108, 115, 117, 118, 121+,			
140, 141, 142, 150, 151+, 160+; <u>Literature</u> 240+, 255, 260,			
275+, 280+; <u>Music</u> 108, 109; <u>Political Science</u> 103+; S <u>ocial</u>			
<u>Justice Studies</u> 101, 113, 130; <u>Sociology</u> 115			
AP or other courses:			
			1

AREA G— Math Competency

	C	IP	N
<u>Mathematics</u> May be demonstrated by (1) Completing MATH-096 or any other Math course at a higher level with a grade of "C" or better; (2) Completing PSYC/SOCI-121 with a grade of "C" or better; (3) Receiving a passing score on CLEP, AP, or IB Exams for a Math course; (4) Receiving a passing score on credit by examination for MATH-096.			

AREA H— Reading Competency

Reading - Collegiate-level reading competency may be demonstrated by passing ENGL-101 or ENGL-101H with a "C" grade or better or with an equivalent AP score or equivalent course. **FOOTNOTES:**

SPECIAL HONOR'S NOTE: MSJC Honors sections of a course may be used in lieu of the regular approved course for this pattern.

***Active duty military personnel and U.S. military veterans may satisfy Area E through submission of a military transcript that demonstrates the completion of Basic Training or Recruit Training (DD214, DD295, or other military transcript).

* Asterisk indicates all science laboratory classes

+ Plus indicates cross-listed classes. Example: DAN 100+ cross-listed as HIST 151+, please refer to catalog.

AREA A— N	atural Sciences
-----------	-----------------

3 semester units required. Select one course.

* Asterisk indicates laboratory component	c	IP	N
Anatomy & Physiology 101*, 102*; Anthropology 101, 111*, 201; Astronomy 101*, 111+; Biology 100*, 115*, 117, 125*, 130*, 131*, 134, 140*, 144*, 146, 150*, 151*; Chemistry 100*, 101*, 102*, 107*, 112*, 113*; Environmental Studies 100, 101, 102*, 110*, 590*; Geography 101, 104*, 105*, 106; Geology 100*, 103, 105*, 106*, 107, 109, 110*, 111+ Nutrition 101; Physics 100, 101*, 102*, 201*, 202*, 203; Wine 100, 102 AP or other courses:			

AP or other courses:

AREA B—Social & Behavioral Sciences			
6 semester units required. Select one course from B1 and one course from B2.			
B1.	с	IP	Ν
History 111, 112; Political Science 101			
AP or other courses:			
B2.	с	IP	N
<u>Administration of Justice</u> 101, 102, 111, 112, 117; <u>Anthropology</u> 102, 104, 105, 107, 115, 121+, 125; <u>Biology</u>			
128+; <u>Child Development & Education</u> 110, 118, 125, 540; Communication 108, 110, 116, 117, 120; Dance 100+, 133;			
Economics 201, 202, 203; Education 135, 136; Ethnic			
<u>Studies</u> 103+, 113+,160+; <u>Geography</u> 102, 107, 108, 111; History 101, 102, 103, 104, 106, 107, 108, 109, 111, 112, 115,			
117, 120, 121+, 124, 125, 128+, 136+*, 140, 141, 142, 150,			
151+, 160+, 165+; <u>Health Science</u> 120; <u>Legal</u> 100, 524;			
Nutrition 100; Physical Education 126; Political Science			
101, 102, 103+, 104, 105, 106, 110, 120; <u>Psychology</u> 101, 102, 103, 104, 105+, 107, 108, 112+; <u>Social Justice Studies</u> 101,			
113+, 130; Sociology 101, 102, 103, 105+, 106, 108, 110,			
112+, 115, 125; Theatre Arts 136+*, 155+			
AP or other courses:			

AREA C—Humanities	5
-------------------	---

3 semester units required. Select one course.

	С	IP	N
<u>American Sign Language</u> 100, 101, 110, 201, 202, 203;			
Anthropology 145; Art 100, 101, 102, 103, 104, 108, 120,			
121, 122, 123, 131 Child Development & Education 131+;			
Communication 113+; Dance 100+, 108+, 125, 133, 201,			
225; Education 132+; English 130; Ethnic Studies 240+,			
275+, 280+; <u>French</u> 101, 102, 201; <u>History</u> 102, 107, 108,			
117, 118, 136*+, 151+, 154+, 165+; <u>Literature</u> 106, 131+,			
132+, 205, 207, 208, 225, 230, 231, 240+, 255, 260, 275+,			
280+; <u>Music</u> 100, 101, 103, 106, 107, 108, 109; <u>Philosophy</u>			
101, 105, 109, 110; Photography 530; Spanish 101, 101B,			
102, 141, 201, 202, 203, 204; <u>Theater Arts</u> 101, 102+, 108+,			
110, 111, 113+, 123, 135, 136+, 137+, 150+, 155+			
AP or other courses:			

B.

MT. SAN JACINTO COMMUNITY COLLEGE DISTRICT A.A./A.S. DEGREE - GENERAL EDUCATION GRADUATION REQUIREMENTS 2022 – 2023 Planning Guide OPTION A - Local Non-Transfer

I. TOTAL UNIT REQUIREMENT – 60-degree applicable semester units

A. General Education Option A = 24 unit minimum

- Major or Area of Emphasis (minimum) = 18 units minimum (Refer to catalog program pages for specific major requirements).
 - 1. In a defined major (Refer to 18-unit requirement list in the general catalog)
 - 2. In an interdisciplinary group major (Refer to 18-unit requirement list in the general catalog)
 - a. Science (Pre-Nursing or Pre-DMS)
 - b. Social & Behavioral Sciences
- C. Electives (as needed to total 60-degree applicable units)
- D. For Advanced Placement, CLEP or International Baccalaureate exam information please see charts in the current MSJC General Catalog.

II. GRADE POINT AVERAGE

General Education applicable courses must have a cumulative grade point average of 2.0 ("C") or better. All 18 unit Major or Area of Emphasis courses must be at 2.0 ("C") or better.

III. ENGLISH COMPETENCY – AREA D1

A grade of "C" or better in ENGL-101/101H or approved AP exam and score

IV. MATH COMPETENCY – AREA G

A grade of "C" or better in MATH-096 or PSYC/SOCI-121 or higher-level math course; approved CLEP, AP or IB exam; Credit by Exam for MATH-096; or equivalent coursework.

V. READING COMPETENCY – AREA H

Collegiate-level reading competency may be demonstrated by passing ENGL-101 or ENGL-101H with a "C" grade or better or with an equivalent AP score or equivalent course work.

VI. RESIDENCY UNIT REQUIREMENT for a DEGREE

A student must complete at least 12 units in residence at MSJC.

NOTE:

- 1. For some defined majors, completion of the certificate course work will also satisfy the major requirements for the AA or AS degree.
- 2. Double counting of units for general education is NOT permitted per Title 5.
- 3. Course work may double count for satisfaction of both the general education and major requirements; however, units may be counted only once.
- 4. Honors sections of a course may be used in lieu of the regular approved course.

Comments

06-08-2022

Every effort is made to keep this information current. Please use this form as a guideline and consult with a Mt. San Jacinto College Counselor.