

Greetings!

Welcome to the ***Pitt Connection Transfer Guide***.

I hope that you find it to be a useful tool as you plan your academic program in anticipation of your successful transfer to the University of Pittsburgh.

We designed the ***Guide*** after extensive consultation with transfer counselors from several community colleges, and students like you, who want to make the most out of their community college experience. Used alone, it can be an excellent resource; I encourage you, however, to also work closely with both your Transfer Counselor and the Office of Admissions and Financial Aid at Pitt as you plan your coursework.

We look forward to your becoming a member of the University of Pittsburgh community and to working with you as you pursue your academic and professional goals.

Good luck with your studies, and remember to keep in touch as you progress toward your transfer to the University of Pittsburgh.

Best Wishes,

Barry Duerr
Coordinator of Transfer Recruitment

Using The Pitt Connection Transfer Guide

The Pitt Connection Transfer Guide is a resource designed to assist you with:

- * **Planning** your community college coursework so that you can ensure a smooth transfer to the University of Pittsburgh
- * **Maximizing** the number of credits you can earn at the community college prior to your transfer to Pitt
- * **Learning** important information about Pitt, academic requirements, and the transfer admissions process
- * **Familiarizing** yourself with the many educational opportunities available at the University of Pittsburgh

Used alone, the Pitt Connection Transfer Guide can be a very useful tool; however, we strongly encourage you to also work closely with:

- * Your **faculty advisor**
- * The **Transfer Counselor** at your community college
- * Your **admissions counselor** at the University of Pittsburgh
(It is never too early to plan your transfer. To schedule an appointment with your admissions counselor at Pitt, please call **(412) 624-7488**).

The **Pitt Connection Transfer Guide** is divided into several sections.

The section titled **About Pitt** is a collection of “fast facts” that answers the most often-asked questions about Pitt.

You also will find sections devoted to transfer information about the ten undergraduate schools of the University of Pittsburgh.

In the **College of Arts and Sciences (CAS)** section for example, are the University's **General Transfer Policies**. You should become familiar with these since they form the foundation of your transfer to Pitt.

The **CAS Skills and General Education** section describes the philosophy behind CAS's graduation requirements and the liberal arts component of your education. It is also designed to be a worksheet that you can use to monitor the courses that you have completed at the community college that will satisfy your **Skills and General Education** requirements at Pitt. It is meant to be used in conjunction with the sections on **Transferable Courses**.

Transferable Courses has three subsections: **Basic Skills, General Education, and General Electives**. In these subsections you will find an alphabetical listing of all the community college courses that will transfer to Pitt in one of the three areas listed above. The community college course is listed in the first column, its Pitt equivalent (if one exists) is in the second and third columns, the number of credits it will transfer as is in the fourth column, and the specific Pitt graduation requirement that it satisfies is in the fifth column. Use this section in conjunction with the worksheet to plan your progress towards satisfying your Basic Skills and General Education requirements at Pitt.

Also, please keep in mind that the courses you are completing at the community college, in addition to satisfying a Pitt graduation requirement, **may also satisfy a requirement for your intended major at Pitt**. Consult with your transfer counselor or your admissions counselor at Pitt for recommendations.

There also is a section titled **Academic Opportunities in CAS**. Here we have provided brief abstracts about the majors, pre-professional programs, and certificate options available through CAS. For more detailed descriptions of programs and major requirements, please see the CAS Bulletin.

The remaining sections of the Pitt Connection Transfer Guide are dedicated to the other undergraduate schools at Pitt: **the College of Business Administration (CBA), College of General Studies (CGS), and the Schools of Education, Engineering, Health and Rehabilitation Sciences, Information Science, Nursing, Pharmacy, and Social Work**.

Key Abbreviations: Under the Pitt Course # and Curricular Requirement column, you may see the abbreviations NE and NONCAS. A course designated as NE is transferable. However, that course has no equivalent course at Pitt. NONCAS means that the course is transferable, that there is a Pitt equivalent but not in the College of Arts and Sciences. Students may complete no more than 18 NONCAS credits.

IMPORTANT: The provisions and contents of this document are subject to change at any time at the University's sole discretion. It is intended to serve only as a general source of information about the University and is in no way intended to state or imply contractual terms.

College of Arts and Sciences

General Transfer Policies

The college offers the degrees of Bachelor of Arts and Bachelor of Science. All natural science majors are awarded Bachelor of Science Degrees. If you complete a major outside the natural sciences, you will be awarded the Bachelor of Arts Degree.

GENERAL GUIDELINES FOR CREDIT TRANSFER TO CAS: All credits available for transfer are subject to the following guidelines.

1. Only courses that have reasonable counterparts in the College of Arts and Sciences curriculum are eligible for transfer (see guideline 6 for exception).
2. The number of credits granted for a given course cannot exceed the number on the transcript from the school where they are earned, nor, usually, can it exceed the number earned in the corresponding course in the College of Arts and Sciences.
3. No transfer credits can be part of the final 30 required for a degree. These must be earned in residence. In interpreting this regulation, credits earned on regional campuses are considered as transfer.
4. All transfer credits must have been earned within 12 years of the date when the Arts and Sciences degree requirements will be completed.
5. All transfer credits are subject to re-evaluation if and when you transfer from one school to another within the University of Pittsburgh.
6. A maximum of 18 non-College of Arts and Sciences credits may be counted in the minimum of 120 required for graduation.
7. If another school at Pitt transfers a class, it can be transferred to CAS in the non-CAS category. A minimum of 18 credits in this category can count towards graduation.
8. At least 50 percent of the credits required in your major subject must be earned in the College.
9. Not more than 60 credits may be transferred from a two-year college. No more than 90 may be transferred from a four-year college. If 60 or more credits have been earned at a four-year school, no transfer credit will be granted for credits earned subsequently at a two-year school.

10. If a course for which advanced-standing credit has been granted is repeated, the advanced-standing credit is canceled.
11. Course work earned in approved foreign study programs may not constitute more than 15 of the final 30 credits. These credits are awarded on a Satisfactory/Audit basis. In addition, 30 of the last 60 credits must be earned in residence.

CLEP: CLEP or Credit for Life Experience credits do not transfer to the College of Arts and Sciences; however, if you feel you could pass a test in a certain subject for credit, see **Credit by Examination** below.

CREDIT BY EXAMINATION: You may earn credits toward graduation not only by taking and successfully finishing courses but also by taking a special examination. Each test for credit by examination must be arranged with the department offering the course for which credit is desired. The examination must be in a specific course offered by the Faculty of Arts and Sciences. Departments set their own policies as to the specific courses for which students may request credit by examination, the time and type of examination, and the number of courses among those required for the major for which credit may be earned for examination. Normally, the examinations are administered in September.

GUIDELINES AND SUGGESTIONS FOR STRUCTURING YOUR CURRICULUM:

The structure of a degree from CAS varies depending on your major and how many classes you need to take to fulfill skills and graduation requirements. Typically, skills and graduation requirements fill from 51 to 68 of the 120 credits required for a degree, and your major, from 30 to 82 credits (CAS Business/Dual Major).

If you wish to transfer to the College of Arts and Sciences at Pitt in the future, we suggest that you concentrate on the following at your present college:

1. Satisfy the skills requirements — Composition, Algebra, Foreign Language.
2. Begin taking comparable courses to meet the General Education Requirements.
3. Begin taking the introductory course(s) in your expected major.

CAS Skills and General Education Requirements

The faculty of the College of Arts and Sciences has defined a set of curricular requirements to

be satisfied by all CAS students. These requirements, which form the foundation of a liberal arts education, are of two types: Skills Requirements and General Education Requirements.

A. SKILLS REQUIREMENTS: Skills Requirements help ensure that all students attain reasonable levels of competence in writing, quantitative and formal reasoning, and foreign language.

1. WRITING REQUIREMENTS:

The writing requirement consists of three levels.

a. Intensive Composition_____

b. General Writing_____

You can satisfy this requirement by completing a course (with a C or better) that is equivalent to Pitt's General Writing course. Please see the Basic Skills section for courses that may qualify.

Transfer students who have not completed a college-level English composition course must take the CAS writing placement test. You should arrange to take this test when you schedule your new student orientation.

c. W-courses: Students are required to complete one W-course and a Program W course in the department of their academic major. W-courses and Program W's provide students with writing instruction in specific academic subjects. The Program-W ensures that students gain writing experience in their major.

The W-courses involve a significant amount of writing and are taken by students after they have completed the composition requirement; therefore, community college students should take them after they transfer to CAS. However, we do recommend that you take composition courses before you transfer.

2. QUANTITATIVE AND FORMAL REASONING

a. ALGEBRA: College Level

If the Algebra requirement is not satisfied by the Math SAT or by previous coursework, transfer students are required to take the CAS Algebra placement test prior to the first term of enrollment in Arts and Sciences. Students who score below a certain level on the Algebra placement test must complete an approved course with a C- or better during the first year of enrollment in Arts and Sciences.

- b. QUANTITATIVE:** Courses approved for this requirement include courses in formal logic, computer science, mathematics, statistics, quantitative methods, and information science.

3. FOREIGN LANGUAGE: All CAS students are required to demonstrate elementary proficiency in a foreign language in one of the following ways:

- a. Three years of study of a single foreign language in high school, passed with an average grade of C or better over three years.
- b. A score of 450 or better on a CEEB foreign language achievement test. Students should notify the Dean's Office if they qualify for this option.
- c. Completion of the first and second levels of a foreign language at the University of Pittsburgh with minimum grades of C-.
- d. Completion of a second level foreign language course earned at another college with a grade of C or better.

B. GENERAL EDUCATION REQUIREMENTS (13 Classes)

1. Humanities Requirements:

- a. First Level Literature
- b. First-level Music or Art
- c. Creative Expression/Second Level Literature or Art

-
- d. Philosophy

2. Social Science Requirements

- a. Social Science
- b. History
- c. Public Policy Issues or Additional Social Science or History

- 3. Natural Science Requirements:** Students must take three courses in two science fields — life science and physical science. Two courses must be sequential in one of the two fields*; the third course must be selected from the second science field.

CHOOSE ONE SEQUENCE

a. Physical Science* _____

b. Physical Science* _____

c. Life Science _____

OR

a. Life Science* _____

b. Life Science* _____

c. Physical Science _____

***Must be an approved sequence**

4. International/Foreign Culture Requirement

- a. There are three categories: Regional (R), Comparative (C) and Global (G). At least two of the three categories must be covered with (a), (b), and (c). Category (d) must be a non-western (NW) course, which may overlap with another general education requirement.

- a. _____
- b. _____
- c. _____
- d. _____ (Non-western).

Butler County Community College Courses that will be given credit for the Skills Requirements at Pitt. These requirements include the following:

1. Writing Requirements

- a. Basic Writing
b. Composition
c. W-Courses(2)

2. Quantitative and Formal Reasoning

- a. Algebra or Computer Science
b. Quantitative and Formal Reasoning

3. Foreign Language

- a. Level One#
b. Level Two

Butler County Community Course#	Pitt Course#	Pitt Course Title	#CR	Curricular Requirement
COMP 218-Basic I	CS 0004	Intro. to Computer Programming - BASIC	3	Quantitative
COMP 222-COBOL I	CS 0003	Intro. to Computer Programming - COBOL	3	Quantitative
COMP 223-COBOL II	CS 0121	Advanced COBOL with File Processing	3	Quantitative
ENGL 101-English I	ENG CP 0150	Basic Writing	3	Basic Writing
ENGL 102-English II	ENG CP 0200	General Writing	3	Composition
FREN 101-French 1	FR 0001	Elementary French 1	3	Elective

FREN 102-French 2	FR 0002	Elementary French 2	3	Foreign Language
FREN 201-French 3	FR 0003	Intermediate French 1	3	Foreign Language
FREN 202-French 4	FR 0004	Intermediate French 2	3	Foreign Language
MATH 101-College Math I*	MATH 0031	Algebra	2	Algebra
MATH 102-College Math II*	MATH 0032	Trigonometry and Functions	2	Algebra
MATH 104-FORTRAN	CS 0002	Introduction to Computer Programming - Fortran	3	Quantitative Reasoning
MATH 107-Elementary Statistics	STAT 0800	Statistical Models	3	Quantitative
MATH 117-Technical Mathematics I*	MATH 0031	Algebra	2	Algebra
MATH 118-Technical Mathematics II*	MATH 0032	Trigonometry and Functions	2	Algebra
MATH 221-Calculus and Analytical Geometry I	MATH 0220	Analytic Geometry and Calculus 1	4	Algebra/Quantitative
MATH 222-Calculus and Analytical Geometry II	MATH 0230	Analytic Geometry and Calculus 2	4	Algebra/Quantitative
MATH 223-Calculus and Analytical Geometry III	MATH 0240	Analytic Geometry and Calculus 3	4	Algebra/Quantitative
MATH 224-Diferential Equations	MATH 0250	Matrix Theory and Differential Equations	3	Algebra/Quantitative
SPAN 101-Spanish 1	SPAN 0001	Elementary Spanish 1	3	Elective
SPAN 102-Spanish 2	SPAN 0002	Elementary Spanish 2	3	Foreign Language
SPAN 201-Spanish 3	SPAN 0003	Intermediate Spanish 1	3	Foreign Language
SPAN 202-Spanish 4	SPAN 0004	Intermediate Spanish 2	3	Foreign Language

#NOTE: A first-level foreign language course will transfer as an elective. Students must successfully complete levels one **and** two in order to satisfy the CAS language requirement.

*May only take MATH 101 OR 102 for credit; may only take MATH 117 OR 118 for credit.

Butler County Community College Courses that will be given credit for the General Education requirements at Pitt. The General Education requirements include the following:

1. Humanities Requirement
 - a. First Level Literature
 - b. First Level Music or Art
 - c. Creative Expression or Second Level Lit/Music/Art
 - d. Philosophy
2. Social Science Requirements
 - a. Social Science
 - b. History
 - c. Public Policy Issues or Additional Social Science or History
3. Natural Science Requirements
 - a. First Course in Sequence
 - b. Second Course in Sequence
 - c. Third Course
4. International/Foreign Culture Requirement
 - a. First Course
 - b. Second Course
 - c. Third Course
 - d. Non-Western Course

Butler County Community Course#	Pitt Course#	Pitt Course Title	#CR	Curricular Requirement
ARCH 101-Intro. to Architecture	HA & A 0040	Intro. to Architecture	3	Music/Art I
ARTS 101-Intro. to Art	HA & A 0010	Intro. to Art	3	Music/Art I
BIOL 103- Environmental Biology	BIO SC 0800	Biology for Non- Majors 1: Issues in Environmental and Evolutionary Biology	3	Life Science
BIOL 120-Elements of Cell Biology	BIO SC 0810	Biology for Non- Majors 2: concepts of Molecular, Cellular, and Developmental Biology	3	Life Science
BIOL 203-Zoology	BIO SC 0050 & 0150	Foundations of Biology 1 (150) Lab(50)	4	Life Science
BIOL 205-Botany	BIO SC 0060 & 0160	Foundations of Biology 2 (160) Lab(60)	4	Life Science
CHEM 101-Chemistry I	CHEM	General Chemistry 1	4	Physical Science Sequence

	0110			
CHEM 102-Chemistry II	CHEM 0120	General Chemistry 2	4	Physical Science Sequence
COMM 114-Intro. to Black & White Photography	FILMST 0200	Black and White Photography	3	Creative Expression
ECON 101-Economics(Macro)	ECON 0110	Intro. to Macroeconomic Theory	3	Social Science
ECON 102-Economics(Micro)	ECON 0100	Intro. to Microeconomic Theory	3	Social Science
ENGL 180-Film Analysis	ENGLIT 0530	Film Analysis	3	Music/Art I
ENGL 201-Intro. to American Literature	ENGLIT 0570	American Literary Traditions	3	Literature I
ENGL 203-Shakespeare	ENGLIT 0580	Intro. to Shakespeare	3	Literature I
ENGL 204-Modern Drama	ENGLIT 0310	The Dramatic Imagination	3	Literature I
ENGL 207-Classical Mythology	CLASS 1130	Classical Mythology and Literature	3	Literature II or International Culture (R)
ENGL 225-Survey of Poetry	ENG LT 0315	Reading Poetry	3	Literature I
HIST 122-Modern European History I	HIST 0100	Western Civilization 1	3	History/International Culture (R)
HIST 123-Modern European History II	HIST 0101	Western Civilization 2	3	History/International Culture (R)
HIST 201-Early US History	HIST 0600	United States to 1877	3	History
HIST 202-Recent US History	HIST 0601	United States 1865 - Present	3	History
HIST 215-Biography and West Civilization	HIST NE	Biography and West Civilization	3	History
HIST 217-History of East Asia	HIST 0402	History of East Asia	3	International (R/NW)
MUSC 101-Intro. to Music	MUSIC 0211	Intro. to Western Art Music	3	Music/Art Level I
PHIL 201-Intro. to Philosophy	PHIL 0080	Intro. to Philosophical Problems	3	Philosophy
PHIL 208-Ethics	PHIL 0300	Intro. to Ethics	3	Philosophy
PHSC 112-Descriptive Chemistry	CHEM 0800	Chemistry for Non-Scientists	2	Physical Science

PHSC 120-Principles of Geology	GEOL 0800	Geology	3	Physical Science
PHSC 123-Astronomy	ASTRON 0089	Stars, Galaxies, and the Cosmos	3	Physical Science
PHYS 101 & 102-Physics I & II	PHYS 0110, 0111, 0212	Introduction to Physics 1 and 2/lab	8	Physical Science Sequence
PHYS 221, 222	PHYS 0104, 0105, 0219	Basic Physics for Science and Engineering 1, 2/lab	8	Physical Science Sequence
POLI 210-American National Government	POL SC 0200	American Political Process	3	Social Science
PSYC 201-General Psychology	PSYCH 0015	Introductory Survey of Psychology	3	Life Science
SOCI 211-Principles of Sociology	SOC 0010	Intro. to Sociology	3	Social Science
SOCI 212-Contemporary Social Problems	SOC 0007	Social Problems	3	Social Science or Public Policy
SPEH 201-Speech	COMMRC 0520	Public Speaking	3	Creative Expression

Butler County Community College Courses that will be given elective credit at Pitt.

Butler County Community Course#	Pitt Course#	Pitt Course Title	#CR	Curricular Requirement
ACCT 201-Accounting 1	NONCAS	Need both 201 and 202 to earn 3 credits for BUSERV 1920		Elective(NONCAS)
ACCT 202-Accounting 2	BUSERV 1920	Need both 201 and 202 to earn 3 credits for BUSERV 1920	3	Elective(NONCAS)
ARCH 102-Architectural Drawing	SA NE		3	Elective
ARTS 102-Drawing	SA NE		2	Elective
BIOL 101-Biology 2	BIOSC NE		3	Elective
BIOL 102-Biology 1	BIOSC NE		3	Elective
BIOL 115-Basic Human Structure	BIOSC NE		3	Elective

BIOL 131 and 132-Human Anatomy and Physiology 1 and 2	NONCAS		6	Elective(NON-CAS)
BIOL 201-General Microbiology	BIOSC NE		4	Elective
CHEM 112-Descriptive Chemistry	CHEM 0800	Chemistry for Non-scientists	2	Elective
CHEM 221-Organic Chemistry 1	CHEM 0310 0330	Organic Chemistry 1, lab	4	Elective
CHEM 222-Organic Chemistry 2	CHEM 0320 0340	Organic Chemistry 2, lab	4	Elective
CHEM 230-Quantitative Chemistry	CHEM NE		4	Elective
CHEM 231-Analytical Chemistry	CHEM 0250	Introductory Analytical Chemistry	4	Elective
COMM 101-Intro to Mass Communication	COMMRC 0320	Mass Communication Process	3	Elective
COMM 102-Design Organization I	SA 1470	Graphic Design	3	Elective
COMM 105-Creative Thinking	SA NE		3	Elective
COMM 110-Electronic Art and Design	SA NE		3	Elective
COMM 112-Desktop Publishing I	SA NE		3	Elective
COMM 121-Basic Concepts in Communication	COMMRC 0300	Communication Process	3	Elective
COMM 135-Introduction to Media Writing	ENGWRT 0550	Introduction to Journalism	3	Elective
COMM 202-Design Organization II	SA NE		3	Elective
COMM 210-Small Group Communication	COMMRC 1106	Small Group Communication	3	Elective
COMM 212-Desktop Publishing II	SA NE		3	Elective
COMM 215-Intercultural Communication	COMMRC NE		3	Elective
COMM 217-Applied Media Art and Illustration	SA NE		3	Elective
COMM 290-Practicum/Internship	SA 1900	Practicum/Internship	3	Elective
COMM 291-Graphic Design	SA NE		3	Elective

Seminar				
COMP 206-Introduction to Data Processing	CS 0110	Computer Literacy	3	Elective
COMP 237-Programming in C	CS 0132	Programming in C and a Guide to the UNIX Operating System	3	Elective
CRIM 100-Crime and Justice Systems	NONCAS		3	Elective(NONCAS)
CRIM 125-Juvenile Justice and Juvenile Delinquency	NONCAS		3	Elective(NONCAS)
CRIM 200-Criminal Law	NONCAS		3	Elective(NONCAS)
EDUC 110	NONCAS		3	Elective(NONCAS)
ENGL 206-Modern American Literature	ENGLIT 1220	Emergence of Modern America	3	Elective
ENGL 209-English Literature-Before 1795	ENGLIT NE		3	Elective
ENGL 210-19th and 20th Century English Literature	ENGLIT NE		3	Elective
ENGL 211-The Contemporary American Novel	ENGLIT 1360	Topics in 20th Century Literature	3	Elective
ENGL 214-Introduction to Fiction	ENGLIT NE		3	Elective
ENGL 215-The Bible as Literature	ENGLIT 0597	The Bible as Literature	3	Elective
ENGL 235-Literature and the Arts	ENGLIT NE		3	Elective
GEOG 101-World Geography	GEOG NE		3	Elective
HIST 215-Biography and Western Civilization	HIST NE		3	Elective
HLTH 115-Human Sexuality	NONCAS		3	Elective(NONCAS)
HLTH 120-Health Science	NONCAS		3	Elective(NONCAS)
MATH 180-Modern College Mathematics	MATH NE		3	Elective
MATH 223-Calculus and Analytic Geometry III	MATH 0240	Analytic Geometry and Calculus 3	4	Elective
MATH 224-Differential Equations	MATH 0250	Matrix Theory and Differential Equations	3	Elective
MATH 230-Linear Algebra	MATH 0280	Introduction to Matrices and Linear Algebra	3	Elective
METR 121-Meteorology	PHYS NE		3	Elective

Physics				
METR 122-Meteorology Physics 2	PHYS NE		3	Elective
PHED 102-Physical Fitness	NE		1	Elective
PHED 105-Outdoor Adventure	NE		1	Elective
PHED 125-Physical Wellness	NE		1	Elective
PHED 130-Canoeing and Water Safety	NE		1	Elective
PHED 132- Basketball/Weight Training	NE		1	Elective
PHED 134- Volleyball/Softball	NE		1	Elective
PHED 136- Raquetball/Tennis	NE		1	Elective
PHED 138-Badminton/Golf	NE		1	Elective
PHSC 110-Environmental Science	INDIS NE		4	Elective
PHYS 112-Descriptive Physics	PHYS NE		3	Elective
PHYS 221, 222- Engineering Physics 1, 2	PHYS 0104, 0105 and 0219	Transfer as 3 credit electives if completed alone. If taken as a sequence, see section on general education requirements.	6	Elective
PHYS 241-Statics	PHYS NE		3	Elective
PHYS 242-Dynamics	PHYS NE		3	Elective
PSYC 202-Educational Psychology	NONCAS		3	Elective(NON-CAS)
PSYC 203-Human Growth and Development	NONCAS		3	Elective(NON-CAS)
PSYC 204-Abnormal Psychology	PSY 1205		3	Elective
PSYC 208-Health Psychology	PSY 1215	Health Psychology	3	Elective
PSYC 215-Organizational Psychology	PSY NE		3	Elective
PSYC 240-Child Psychology	PSY NE		3	Elective

College of Business Administration

The College of Business Administration (CBA) awards the Bachelor of Science in Business Administration (BSBA) degree with majors in:

- Accounting
- Finance
- General Management
- Marketing

CBA is the undergraduate division of Pitt's Joseph M. Katz Graduate School of Business. As a division of the Katz School, CBA is fully accredited by the American Assembly of Collegiate Schools of Business (AACSB), a status achieved by about one-fourth of U.S. business programs.

Transfer Admission to CBA

Admission is available for the Fall (September), Spring (January), and Summer (May) Terms on a rolling basis. To ensure full consideration, please apply as early as possible. The BSBA Program may be completed full-time or part-time, in the daytime or evening.

CBA also offers the business component of the CAS/Business Dual Major. The dual major program allows students to combine a general business major with any liberal arts major offered by Pitt's College of Arts and Sciences. (See CAS/Business Dual Major for details.)

Sample Schedule

It is recommended that you transfer to CBA after completing approximately 30 credits. By following the sample schedule below, you will be able to enter CBA at the sophomore level and be on track for completing the program in three additional years if you attend full-time. If you choose your courses carefully, you may complete up to 45 of your credits before transferring (call CBA at 412-383-9600 for assistance).

The sample schedule includes these four business prerequisites:

- Business Calculus
- Introductory Microeconomic Theory
- Introductory Macroeconomic Theory
- Introduction to Psychology

It also includes courses which meet CBA skills and general education requirements.

When scheduling, remember...

- You must earn a **grade of 'C'** or better in a course for it to transfer.
- You may need to take other **math and/or English courses** before taking the calculus and composition courses in this schedule. If this is the case, please adjust the sample schedule to include those courses during the first term. See your advisor for details.

- If you haven't already fulfilled CBA's **foreign language** requirement with high school coursework (see foreign language on next page), you may complete it before transferring to Pitt. Substitute a language course each semester for one of the general requirements in the sample schedule.

Sample Schedule First Year

Fall Term:

<u>BCCC Course (you take)</u>	<u>Credits</u>	<u>Pitt course (equivalent)</u>	<u>Credits</u>
ECON 101 Economics - Macro	3	ECON 0110 Intro. Macroecon.	3
PSYC 201 General Psychology	3	PSYCH 0010 Intro. to Psychology	3
ENGL 102 English 2	3	ENGCOMP 0200 General Writing	3
Choose from Music/Art List+	3	Music/Art Requirement+	3
Choose from Soc. Science List+	3	Social Science Requirement+	3

Spring Term:

<u>BCCC Course (you take)</u>	<u>Credits</u>	<u>Pitt Course (equivalent)</u>	<u>Credits</u>
ECON 102 Economics - Micro	3	ECON 0100 Intro. Microecon.	3
MATH 221 Calc. Anly. Geom. 1	4	MATH 0220 Anly. Geom. Calc. 1	4
Choose from Literature List+	3	Literature Requirement+	3
Choose from Philosophy List+	3	Philosophy Requirement+	3
Choose from Soc. Science List+	3	Social Science Requirement+	3

+ You may complete this requirement or choose another from the listing below. General Education requirements do not need to be completed in any particular order.

Second Year (optional Fall Term)

During this term, you may continue taking general education electives.

If you have questions about scheduling classes, call CBA at (412) 383-9600 for assistance.

CBA Skills and General Education Requirements

Please note: All courses in the following listing transfer to Pitt and meet the CBA requirement indicated. You will notice that "non-equivalent" transfer credit is sometimes awarded (ENGLIT 0000 for example). This means that the coursework transfers, just not as a specific Pitt course. It does fully meet the specified CBA requirement.

Writing Requirement

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
ENGL 102 English 2	3	ENGCOMP 0200 General Writing	3

Foreign Language Requirement--fulfilled by 3 years of the same language in high school. Otherwise, levels 1 and 2 of a language in college are required. This is a good requirement to complete before transferring to Pitt. Complete both courses before transferring.

Complete one two-course sequence below.

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
FREN 101/102 Begin. French	1/2 6	FR 0001/0002 Elem. French	1/2 6
SPAN 101/102 Begin. Spanish	1/2 6	SPAN 0001/0002 Elem. Span.	1/2 6

Literature Requirement (Take one course from this list.)

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
ENGL 201 Intro. Amer. Lit.	3	ENGLIT 0570 Amer. Lit. Trad.	3
ENGL 203 Shakespeare	3	ENGLIT 0580 Intro. Shakespeare	3
ENGL 204 Modern Drama	3	ENGLIT 0310 Dramatic Imaginat.	3
ENGL 207 Classical Mythology	3	ENGLIT 1130 Classical Myth. Lit.	3
ENGL 209 Eng. Lit. Before 1798	3	ENGLIT 0000 Non-equivalent	3
ENGL 210 19th & 20th C. Eng.	3	ENGLIT 0000 Non-equivalent	3
ENGL 211 The Novel	3	ENGLIT 0000 Non-equivalent	3
ENGL 214 Intro. to Fiction	3	ENGLIT 0000 Non-equivalent	3
ENGL 215 Bible as Literature	3	ENGLIT 0597 Bible as Literature	3
ENGL 225 Survey of Poetry	3	ENGLIT 0315 Reading Poetry	3

Music/Art Requirement (Take one course from this list.)

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
ARTS 101 Introduction to Art	3	HA&A 0010 Introduction to Art	3
ARCH 101 Intro. to Architecture	3	HA&A 0040 Intro. to Architecture	3
ENGL 180 Film Analysis	3	ENGLIT 0530 Film Analysis	3
MUSC 101 Introduction to Music	3	MUSIC 0211 Western Art Music	3

Philosophy Requirement (Take one course from this list.)

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
PHIL 201 Intro. Philosophy	3	PHIL 0080 Intro. Phil. Problems	3
PHIL 208 Ethics	3	PHIL 0300 Introduction to Ethics	3

Social Sciences Requirement (Take two courses from this list--in two different departments)

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
HIST 121 Ancient History	3	HIST 0751 Ancient Worlds	3

HIST 122 Modern Euro. Hist. 1	3	HIST 0100 West. Civil. 1	3
HIST 123 Modern Euro. Hist. 2	3	HIST 0101 West. Civil. 2	3
HIST 150 American Invol. Vietnam	3	HIST 0000 Non-equivalent	3
HIST 201 Early U.S. History	3	HIST 0600 U.S. to 1877	3
HIST 202 Recent U.S. History	3	HIST 0601 U.S. 1865-Present	3
HIST 205 20th C. World History	3	HIST 0000 Non-equivalent	3
HIST 217 History of East Asia	3	HIST 0402 History of East Asia	3
POLI 210 Amer. Nat. Government	3	PS 0200 American Polit. Process	3
SOCI 211 Princ. of Sociology	3	SOC 0010 Intro. to Sociology	3
SOC 212 Contemp. Social Prob.	3	SOC 0007 Social Problems	3

Natural Sciences Requirement (Take two courses as sequenced below)

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
BIOL 103 Environmental Biology	4	BIOSC 0800 Biol. Non-Majors 1	3
BIOL 120 Elements of Cell Biol.	4	BIOSC 0810 Biol. Non-Majors 2	3
BIOL 203 Zoology	4	BIOSC 0150/0050 Biology 1/Lab	4
BIOL 205 Botany	4	BIOSC 0160/0060 Biology 2/Lab	4
CHEM 101 Chemistry 1	4	CHEM 0110 General Chemistry 1	4
CHEM 102 Chemistry 2	4	CHEM 0120 General Chemistry 2	4
PHYS 101 Physics 1	4	PHYS 0110 Intro. Physics 1	3
PHYS 102 Physics 2	4	PHYS 0111 Intro. Physics 2	3

(With both courses completed, credit is also given for PHYS 0212 Lab [2 credits])

CHEM 112 Descriptive Chem.	4	CHEM 0800 Chem. for Non-Sci.	3
PHSC 120 Principles of Geology	3	GEOL 0800 Geology	3
PHSC 123 Astronomy	3	ASTRON 0089 Stars Galax. Cos.	3

(Each course above is the first of an approved sequence. The second course is not available at CCAC, but may be taken at Pitt once you've transferred.)

Foreign Culture Requirement (Take 2 courses from this list.)

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
ENGL 207 Classical Mythology	3	ENGLIT 1130 Classical Myth. Lit.	3
HIST 121 Ancient History	3	HIST 0751 Ancient Worlds	3
HIST 122 Modern Euro. Hist. 1	3	HIST 0100 West. Civil. 1	3
HIST 123 Modern Euro. Hist. 2	3	HIST 0101 West. Civil. 2	3
HIST 217 History of East Asia	3	HIST 0402 History of East Asia	3

Business Coursework--These courses are also transferable to Pitt.

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>	<u>Credits</u>
ACCT 201 Accounting 1	4		
ACCT 202 Accounting 2	4	BUSACC 0030 Financial Acct.	3

(These courses together transfer as one Pitt course. Allow two terms to complete them.)

College of General Studies

4th Floor Cathedral of Learning	Phone
(412) 624-6600	
University of Pittsburgh	Fax
(412) 624-5461	
Pittsburgh, PA 15260	Email
cgs+@pitt.edu	

The College of General Studies (CGS) offers a variety of options leading to a Bachelor of Arts or Bachelor of Science degree. Majors in Administration of Justice, Dental Hygiene, Health Services, Humanities, Legal Studies, Media Communications, Natural Sciences, Public Administration, and Social Sciences are offered directly by CGS in the evening. The Humanities and Social Sciences majors are also available on Saturday. Transfer credit agreements have been established for the Criminology and Physical Therapist Assistant programs at Butler County Community College (BCCC) and CGS; these agreements are available from the BCCC transfer counselors or from the College of General Studies.

Students interested in an arts and science major in Chemistry, Communications, Computer Science, Economics, English Literature, English Writing, History, History of Art and Architecture, Mathematics, Philosophy, Political Science, Psychology, or Sociology can begin their studies in the College of General Studies, complete requirements for the degree in the evening or Saturday, and graduate from the College of Arts and Sciences (CAS).

Students can also complete prerequisite courses through CGS and qualify for admission to one of seven other University programs: Business Administration, Engineering, Health and Rehabilitation Sciences, Information Science, Nursing, Pharmacy, and Social Work.

Requirements for the Degree

Listed below are the requirements for the bachelor's degree in the College of General Studies and the BCCC courses which can be used to fulfill these requirements. In some cases, " commonly

transferred courses" are listed; these represent only a few of the courses available through BCCC. Students wishing to see a more expanded listing should see their BCCC transfer counselors for a copy of the BCCC/CGS transfer manual.

Skills

Oral Communication: 3 credits

BCCC course equivalent: SPEH 201.

Writing: 9 credits

BCCC course equivalent: ENGL 101 and 102. The remaining three credits in Writing must be earned at the University of Pittsburgh.

Mathematics: minimum 2 credits

BCCC course equivalent: MATH 101 or 102.

Quantitative and Formal Reasoning: 3-4 credits

Selected courses in computer and information science, mathematics, statistics, and logic.

Commonly transferred courses: COMP 222, 225; MATH 107, 120, 221.

Understandings

Humanities: 9 credits

Two courses each from a different department may be transferred from BCCC; the third course must be a junior/senior-level course. Commonly transferred courses: ART 101, 102; COMM 101; ENGL courses listed below not used to fulfill the Literature requirement; MUSC 101; PHIL 201, 208.

Social Sciences: 9 credits

Two courses each from a different department may be transferred from BCCC; the third course must be a junior/senior-level course. Commonly transferred courses: ECON 101, 102; GEOG 101; HIST 201, 202; POLI 210; SOC 211, 212.

Natural Sciences: 9 credits

Three courses representing at least two different departments may be transferred from BCCC. Commonly transferred courses: BIOL 101, 102; CHEM 101, 102; PHSC 110, 120, 123; PHYS 101, 102; PSYC 201, 203.

Literature: 3 credits

All ENGL courses 180-235.

History: 3 credits
All HIST courses.

International Perspective: 6-10 credits
Foreign language and courses concerning foreign cultures and global issues fulfill this requirement. Commonly transferred courses: HIST 121, 122, 123.

Courses may also be taken at BCCC to fulfill CGS major requirements and transferred courses not used in the categories above may be used as electives. Normally a maximum of 60 credits, graded C or better, can be transferred; if CLEP credits are used, a combination of CLEP and BCCC credits cannot exceed 60.

Major Programs in CGS

Administration of Justice (BA) seeks to develop the student's understanding of the evolution, theory, structure, functioning, and processes of change in the total system of American criminal justice. Choose one of these three specialized areas: Adult and Juvenile Corrections, Law Enforcement Practice, or Social Policy Planning and the Legal Process. A transfer credit agreement has been established with BCCC for this major.

Dental Hygiene (BS) provides an opportunity to complete a degree for those individuals who have graduated from an accredited dental hygiene program.

Health Services (BS) is for health professionals--diagnostic medical sonographers, dietetic technicians, health information technologists, medical laboratory technicians, nuclear medicine technologists, occupational therapy assistants, pharmacy technicians, physical therapy assistants*, radiation therapy technologists, radiologic technologists, respiratory therapists, surgical technologists--who have completed their professional training and want to complete a bachelors degree. *A transfer credit agreement has been established with BCCC for this program.

Humanities (BA) is designed for students who wish to concentrate in three different humanities departments including Africana Studies, Classics, Communication, English, German, History of Art and Architecture, Linguistics, Music, Philosophy, Religious Studies, Spanish, Studio Arts, and Theatre Arts.

Legal Studies (BA) is an interdisciplinary course of study that combines the theories and methods of several social science disciplines and of law. While not designed as a pre-law program, the goal is to develop an understanding of the nature, content, and operation of American law and legal institutions.

Media Communications (BA) is designed to meet the needs and interests of persons who are engaged in or aspire to careers that require competency in communicating through print media in business, government, or other fields which require highly competent writers.

Natural Sciences (BS) is designed for students who wish to concentrate in three different natural science departments including Anthropology, Astronomy, Biological Sciences, Chemistry, Computer Science major courses, Geology and Planetary Sciences, History and Philosophy of Science, Mathematics major courses, Neuroscience, Physics, and Psychology.

Public Administration (BA) is designed to prepare students for careers in service delivery and management operations in public and semi-public organizations including federal, state, and local governments, regional associations, and quasi-public health, social, and welfare agencies. Emphasis is on familiarizing the potential administrator with currently available modern management techniques.

Social Sciences (BA) is designed for students who wish to concentrate in three different social science departments including Africana Studies, Anthropology, Economics, History, Jewish Studies, Legal Studies, Political Science, Psychology,

Religious Studies, Sociology, Urban Studies, and Women's Studies.

School of Education

Teacher certification in the School of Education have all become post-baccalaureate programs, to be completed the fifth year after you earn your bachelor's degree in the College of Arts and Sciences. Pitt's programs in Education offer flexibility and diversity through challenging coursework and practical experience working in classrooms.

An Education advisor can augment the work of the advisor in your major by recommending courses that fulfill both general Arts and Sciences requirements and prerequisites for the teaching program. The advisor in Education can also evaluate transcripts from other schools for students hoping to transfer to the University of Pittsburgh.

In addition, the following two non-teacher certification programs in the School of Education can be completed at the undergraduate level:

1. **Athletic Training**
2. **Exercise Science**

For Athletic Training in the School of Education, you apply to transfer after 30 credits or for the sophomore year. For Exercise Science, apply after 60 credits, or for the junior year.

For more information on preparing for Athletic Training, contact:

Dr. Kathleen Swanik, ATC
169 Trees Hall
(412) 648-8239
kswanik+@pitt.edu

For more Information on preparing for Exercise Science, contact:

Dr. Fred L. Goss
112 Trees Hall
(412) 648-8259

For additional information on prerequisites and other details about programs in Education, contact:

Dr. Patricia Thomas-Burd
Office of Student Personnel Services
5N Forbes Quadrangle
Pittsburgh, PA 15260
(412) 648-7362

School of Engineering

(School of Engineering recommended course sequence)

Course equivalents list for BC3:

<u>BC3 Course No.</u>	<u>Credits</u>	<u>Course Title</u>	<u>Pitt Engr. equivalent</u>	<u>Graduation requirement</u>	<u>Credits</u>
ENGLISH COMP					
ENGL 101	3	English I	ENGCOMP 0150	Composition	3
FRENCH					
FREN 101	3	French I	FR 0001	Humanities elective	5
FREN 102	3	French II	FR 0002	Humanities elective	5
FREN 201	3	French III	FR 0003	Humanities elective	5
FREN 202	3	French IV	FR 0004	Humanities elective	3
SPANISH					
SPAN 101	3	Spanish I	SPAN 0001	Humanities elective	5
SPAN 102	3	Spanish II	SPAN 0002	Humanities elective	5
SPAN 201	3	Spanish III	SPAN 0003	Humanities elective	3
SPAN 202	3	Spanish IV	SPAN 0004	Humanities elective	3
ART					
ARCH 101	3	Intro. to Architecture	HA & A 0040	Humanities elective	3
ENGLIT					
ENGL 180	3	Film Analysis	ENGLIT 0530	Humanities elective	3
ENGL 211	3	The Contemporary American Novel	ENGLIT 1360	Humanities elective	3
HISTORY					
HIST 122	3	Modern	HIST 0100	Social science elective	3

		European History I			
HIST 217	3	History of East Asia	HIST 0402	Social science elective	3
MUSIC					
MUSC 101	3	Intro. to Music	MUSIC 0211	Humanities elective	3
PSYCH					
PSYC 201	3	General Psychology	PSY 0015	Social science elective	3

SCHOOL OF ENGINEERING ENGLISH WRITING REQUIREMENT

To ensure that all engineering students attain a reasonable level of competence in writing, the School of Engineering requires students to complete two levels of English writing courses. The two levels include 1) a basic English *composition* course and 2) a course where students will gain *writing experience* in a specific academic subject area. The writing requirement is further explained below.

I. COMPOSITION

All students enrolled in the School of Engineering are expected to complete the University of Pittsburgh's basic English composition course entitled *General Writing-Intensive* (GWI). However, transfer students have several options.

- A. Engineering transfer students who have prior college-level writing experience may request an assessment of their skill level by either 1) taking a Writing Placement Test or 2) submitting for review two college-level writing samples. An evaluation of the test results/writing samples will determine placement in or exemption from the GWI course.*
- B. Butler County Community College (BCCC) students who have earned a grade of a "C" or better ("C-" is unacceptable) in ENGL 101 *English I* will be automatically waived from taking GWI at the University of Pittsburgh (Pitt). BCCC students who have not completed ENGL 101 or have earned below a grade of "C" in the course will be required either to take the GWI course or follow the assessment options outlined in paragraph A.

II. WRITING EXPERIENCE

In addition to the composition requirement, all engineering students must take one writing course, designated in the University of Pittsburgh course description listings as "WRIT". Students may fulfill the writing experience requirement by taking a course in any area, including but not limited to Humanities, Social Sciences or Natural sciences.

Student's transferring from a community college must take the writing experience course at the University of Pittsburgh; therefore, no such courses will be accepted for transfer from a community college.

* Students must abide by the writing assessment results and can choose only one of the options. Engineering transfer students should consult with their academic advisors for specific instructions for taking the placement test or submitting the writing samples.

School of Health and Rehabilitation Sciences

Application to SHRS should be made in the Spring Term of your sophomore year. Admission is on a competitive basis. A minimum of 60 credits and specific prerequisite courses must be successfully completed prior to matriculation. Please note that some programs also require volunteer work and recommendations.

We also suggest setting up a Pitt Connection Transfer Appointment to discuss the admission and financial aid process as well as other questions you may have about your program.

Clinical Dietetics and Nutrition Prerequisite Requirements

Pitt Courses:

Biological Sciences 0150
Chemistry 0110 and 0120(with labs)
Chemistry, Organic 0310 and 0320
Computer Science
Economics 0800
English Composition
Math 0031 and 0032*
& 118
(algebra and trigonometry)*, or,
Math 0100, or Math 0200
Intro. to Nutrition(Course must be approved by SHRS)
Public Speaking
Psychology 0010
Sociology 0010
Statistics

At BCCC You May Take:

BIO 101
CHEM 101, 102
CHEM 221, 222
COMP 218

See CAS course equivalents
MATH 101 & 102 or MATH 117

SPCH 201
PSYC 201
SOCI 211
MATH 107

*Should be taken before organic chemistry.

Health Information Management Prerequisite Requirements

Pitt Courses:

English Composition(6 semester credits)

A BCCC You May Take:

See CAS course equivalents

Psychology 0010
Biological Sciences 0150, 0050, 0160,
and 0060(with labs)(8 credits)
Chemistry 0110(3-4 credits)
Math 0031 and 0032, or Math 0100
Statistics 1131 (3 credits)
Communication 0520 (3 credits)
Computer Science and/or Information Science
(9 semester credits; Must include a
programming course)

PSYC 201
BIO 101, 102

CHEM 101
MATH 101 & 102 or MATH 117 & 118
MATH 107
SPH 201
COMP 218, 222, 223, or MATH 104

Recommendation:

Philosophy 0500(Logic), Psychology(additional behavioral or experimental courses),
Economics, Accounting (transfer credits), Business Administration

**Occupational Therapy
Prerequisite Requirement**

Pitt Courses:

Biological Sciences 0150,0050, 0160,
and 0060(with labs) or Anatomy and Physiology
Chemistry 0110 and 0120(with labs)
English Composition (one course)
Physics 0010
Psychology 0010, 1205, and 0310
Statistics (at least one course)

At BCCC You May Take:

BIO 101, 102

CHEM 101 and 102
See CAS course equivalents
PHYS 101
PSYC 201, 203, 204
MATH 107

Strongly recommend:

Anthropology, Sociology

IMPORTANT NOTE:

Although we have listed the prerequisite classes for each major, please note that these may change, and should be checked against the most recent available information from SHRS. For further information on SHRS, contact:

SHRS Admissions Office
University of Pittsburgh
4020 Forbes Tower
Pittsburgh, PA 15260
(412) 647-1252

UNIVERSITY OF PITTSBURGH
SCHOOL OF INFORMATION SCIENCES
BACHELOR OF SCIENCE IN INFORMATION SCIENCE
(412) 624-5143
<http://www/sis/pitt/edu/~dist>

The Department of Information Science and Telecommunications at Pitt offers the Bachelor of Science in Information Science (BSIS), a two-year program which normally begins in a student's junior year. The BSIS program is designed to prepare students to assume professional responsibilities as system analysts and designers, database developers and managers, interactive system designers, information retrieval specialists, and other information related occupations. An education in information science has universal application throughout society - in banking, health care, pharmacy, libraries, judicial systems, communication, education, agriculture, private industry, and governmental agencies.

This transfer packet is designed to help you plan your curriculum at Butler County Community College (BCCC) so that you can achieve maximum transferability of classes and fulfill graduation requirements and/or prerequisite requirements for admission to the BSIS program. We suggest you use it while consulting with the Transfer Counselor at your campus.

SKILLS AND GENERAL EDUCATION REQUIREMENTS

The following list is meant to help you complete some of the skills and general education requirements for the BSIS degree. BCCC courses that fulfill these requirements are listed along with SIS equivalencies. A grade of "C" or better is required for transferable credits. (Grade requirements exceptions noted below.)

SKILLS REQUIREMENTS

<u>BCCC Course</u>	<u>Credits</u>	<u>Pitt Course</u>
<u>Credits</u>		

Writing The writing requirement consists of two courses, as listed below. However, only one can be satisfied at BCCC.

ENG 102 English II	3	ENGCOMP 0200 General Writing	3
		ENGCOMP 0400 Written Prof Com	3

Quantitative The quantitative requirement can be satisfied by the following course

MATH 221 Calc & Analyt Geo I	4	MATH 0220 Calc	4
------------------------------	---	----------------	---

Linguistics

Equivalent course work not available at BCCC.

GENERAL EDUCATION REQUIREMENTS

Literature (any **one** of the following)

ENG 201 Intro Amer Lit	3	ENGLIT 0570 Amer.LitTrad	3
ENG 203 Shakespeare	3	ENGLIT 0580 Shakes.	3
ENG 204 Modern Drama	3	ENGLIT 0310 Dramatic Imaginat	3
ENG 207 Classical Mythology	3	CLASS 1130 Class Myth & Lit	3
ENG 215 The Bible as Lit	3	ENGLIT 0597 Bible of Literat	3
ENG 225 Survey of Poetry	3	ENGLIT 0315 Reading Poetry	3

Music and Art (any **one** of the following)

ARCH 101 Intro to Arch	3	HA&A 0040 Intro to Arch	3
ARTS 101 Intro to Art	3	HA&A 0010 Introduction to Art	3
ARTS 102 Drawing	3	SA 0130 Foundation Drawing	3
COMM 114 Intro Blk & Wh Phot	3	FLMST 0200 Black & White Phot	3
ENG 180 Film Analysis	3	ENGLIT 0530 Film Analysis	3
MUSC 101 Intro to Mus	3	MUSIC 0211 Intro West.Art Mus	3

Communication

COMM 121 Basic Concepts in Com	3	COMMRC 0300 Communication Proc	3
--------------------------------	---	--------------------------------	---

Philosophy

Equivalent course work not available at BCCC.

Social Science (a minimum of **two** courses from any **two** different fields listed below: Economics, Political Science, Sociology)

Economics

ECON 101 Econom Macro	3	ECON 0110 Intro Macroecon	3
ECON 102 Econom Micro	3	ECON 0100 Intro Micro	3

Political Science

POLI 210 Amer. Nat. Govnt	3	PS 0200 American Pol. Proc.	3
---------------------------	---	-----------------------------	---

Sociology

SOCI 211 Princ. of Soc	3	SOC 0010 Intro Soc.	3
SOCI 212 Contemp. Social Prob	3	SOC 0007 Social Problems	3

History and Culture (any **one** of the following)

HIST 122 Mod Euro Hist I	3	HIST 0100 West Civ. 1	
3			
HIST 123 Mod Euro Hist II	3	HIST 0101 West Civ. 2	3
HIST 201 Early US Hist	3	HIST 0600 US to 1877	3
HIST 202 Recent US Hist	3	HIST 0601 US 1865 to Pres.	3
HIST 217 Hist of East Asia	3	HIST 0402 History of East Asia	
3			

Psychology

PSYC 201 General Psychology	3	PSY 0010 Intro to Psych.	
3			

Natural Sciences (a **minimum** of **three** courses is required. Two **must** follow a sequence and the third **must** be from a different science field).

Sequences

BIOL 101 Biology I	4	BIOSC 0800 Bio for Non Maj 1	
3			
BIOL 102 Biology II	4	BIOSC 0810 Bio for Non Maj 2	3
BIOL 120 Princ Biology 1	4	BIOSC 0150 Found. of Bio 1	
4			
BIOL 121 Princ Biology 2	4	BIOSC 0160 Found. of Bio 2	
4			
CHEM 101 Chemistry I	4	CHEM 0110 General Chem 1	
4			
CHEM 102 Chemistry II	4	CHEM 0120 General Chem 2	
4			
PHYS 101 Physics I	4	PHYS 0110 Intro to Phys 1	
3			
PHYS 102 Physics II	4	PHYS 0111 Intro to Phys 2	3

Single

CHEM 112 Descript Chem	2	CHEM 0800 Chem for Nonscient	2
PHSC 120 Princip of Geol	3	GEOLOGY 0800 Geology	
3			
PHSC 123 Astronomy	3	ASTRON 0089 Stars, Galx & Cosm	
3			
PHYS 221 Engineering Phys I	4	PHYS 0104 Basic Phys Sci/Eng 1	3
PHYS 222 Engineering Phys II	4	PHYS 0105 Basic Phys Sci & Eng 2	3

In addition, we recommend that you complete some introductory courses in computer programming, such as:

COMP 222 COBOL I
COMP 225 Pascal

COMP 223 COBOL II
COMP 237 Programming in C

School of Pharmacy

The School of Pharmacy offers a four-year professional pharmacy program leading to the Doctor of Pharmacy Degree (Pharm D.). The program is six years in length and configured in a program of study that requires two years of pre-professional courses and four years of professional courses.

Applicants for admission to the School of Pharmacy must be eligible for admission to the University and have successfully completed, or be in the process of completing, all prerequisite mathematics and science subjects no later than the spring term of the year of admission. All other pre-professional courses must be completed prior to the fall entry into the professional program. All courses must be taken for a letter grade.

The minimum requirements for consideration for admission to the School of Pharmacy's professional program are:

1. Completion of the pre-pharmacy core courses
2. Minimum QPA of 2.75, with no grade below "C" in the required courses
3. Completion of an application form, three letters of recommendation, and a personal essay

Applicants must first complete an admissions application and submit it to:

University of Pittsburgh
Office of Admissions
Second Floor, Bruce Hall
Pittsburgh, PA 15260
(412) 624-7488

This must be done using the pharmacy transfer code number **#330201**.

After completing the University of Pittsburgh application, selected applicants will be sent a Supplemental School of Pharmacy Application. The completed Supplemental Application (including letters of recommendation) must be returned to:

Admissions Committee

School of Pharmacy
1104 Salk Hall
Pittsburgh, PA 15261

It must be postmarked **no later than March 1** to be considered for Fall admission.

School of Social Work

There are two majors in the School of Social Work at the undergraduate level: Child Development and Child Care, and Social Work

CHILD DEVELOPMENT AND CHILD CARE

Entrance to the program in **Child Development and Child Care** is at the junior year level, Fall Term, full or part-time, after earning a minimum of 60 college semester credits, including the following prerequisite classes:

Prerequisites:

English Composition (equivalent to the University of Pittsburgh composition requirement) - 3 cr.

Developmental Psychology (or equivalent) - 3 cr.

Other courses broadly distributed in humanities, social sciences, and natural sciences.

(Students with other academic backgrounds should consult the program director for evaluation).

SOCIAL WORK

To transfer to the Bachelor of Arts Social Work major in the School of Social Work, a minimum Quality Point Average of 2.50 (based on 4.00) is required and you must have completed a minimum of 60 credits, distributed as follows:

Humanities - 9 credits in classes such as Communications, Foreign Languages, Literatures, Philosophy, Music, and Theatre Arts

Social Sciences - 9 credits in classes such as Anthropology, Black Studies, Economics, History, Political Science, and Sociology

Natural Sciences - 9 credits in classes such as Biological Sciences, Chemistry, Computer Science, Geology and Planetary Science, Physics, Psychology

Other Courses - preferably in the social sciences (33 credits)

Students who are seeking to transfer must submit a transfer application to:

**Office of Admissions
Second Floor, Bruce Hall
University of Pittsburgh
Pittsburgh, PA 15260**

Transfer students must submit official transcripts of all courses taken at post-secondary educational institutions, colleges, universities, etc., whether or not it is intended that such credits be counted towards a degree. To be accepted, credits must be evaluated and recommended by the faculty advisor and approved by both the program director and the associate dean. If the student is Admitted to the program, the advanced-standing credits are not used for future computation of the QPA.

All credits eligible for advanced standing are subject to the following limitations:

1. Credits earned by students at another accredited institution will be accepted from the time of accreditation only, if the quality of the credits is at least one grade above the lowest possible grade.
2. Courses for which credit is sought must correspond with those offered by the University of Pittsburgh in objectives and content.
3. The number of credits granted for a given course cannot exceed the number on the transcript from where they were earned, nor can it exceed the number earned in the corresponding courses in the University of Pittsburgh.
4. No transfer credits can be part of the final 30 required for a degree. These must be earned in residence.
5. While the undergraduate program at the School of Social Work does not have a statute of limitations, it reserves the right to invalidate some courses for transfer, the content of which may be outmoded.
6. All transfer credits are subject to reevaluation if and when the student transfers from one school to another within the University of Pittsburgh.
7. Not more than 90 credits may be transferred from four-year schools and not more than 60 credits from two-year schools. This decision is made on the basis of the last school attended.
8. If a course for which advanced-standing credit has been granted is repeated, the advanced-standing credit is canceled.

Applicants will be evaluated on:

- A. Overall academic record
- B. Five letters of reference
- C. Individual response to a three-part question

For an admissions application, contact the Office of Admissions and Financial Aid. To obtain the School of Social Work supplement application materials, or for further information contact:

**Office of Admissions
School of Social Work
University of Pittsburgh
2104 Cathedral of Learning
Pittsburgh, PA 15260
(412) 624-6348**