Advisement Worksheet: Computer Science Transfer Option (2014-2015)

Note: The catalog contains official requirements. This is simply an advisement tool to help with planning. In all cases, you should check the catalog to make sure that you are meeting curriculum requirements.
Name:

	General Education Requirements

The General Education Requirements are expressed in Competencies. The student can meet the requirements for these competencies by taking as few as seven courses and as many as eleven courses. One course can meet as many as 3 competencies. To meet the requirements in seven courses careful planning is required. It is strongly recommended that the student meet with a CIS advisor for assistance in selecting courses.
	General Education competency fulfilled by taking specified class.

	
	ENG101
	Composition I: College Writing (3cr)
	Written Communication (6cr)

	
	ENG102
	Composition II: Writing about Literature (3cr)
	Written Communication (6cr)

	
	MTH214
	Calculus I (4cr)
	Quantitative/Symbolic Reasoning (3-4 cr)

	
	MTH215
	Calculus II (4cr)
	Quantitative/Symbolic Reasoning (3-4 cr)

	
	MTH243
	Discrete Structures I (3cr)
	Quantitative/Symbolic Reasoning (3-4 cr)

	
	MTH244
	Discrete Structures II (3cr)
	Quantitative/Symbolic Reasoning (3-4 cr)

	
	If you do not have the courses to start Calculus or Discrete Structures, you should work on math prerequisites first.

	
	Pick One

BIO121

CHM113

PHY211
	Fundamental of Biological Science I (4cr)

Fundamentals of Chemistry I (4cr)

General Physics I (4cr)
	Scientific Reasoning & Discovery (3-4 cr)

	
	Pick One

BIO122

CHM114

PHY212
	Fundamental of Biological Science II (4cr)

Fundamentals of Chemistry II (4cr)

General Physics II (4cr)
	Scientific Reasoning & Discovery (3-4 cr)

	
	ECN112
	Principles of Economics – Micro (3cr)
	Social Phenomenon (3cr)

	The CIS department has provided an option that will allow the student to complete the 5 remaining competencies by taking only 2 classes. This is recommended, not required. The student can choose to follow the recommendation to fulfill the specified general education competencies or the student can develop his/her own plan. Check the catalog for other options because other courses have been added to the competency lists.

If the student has transferred courses from another college or has changed majors while at BCC and has taken other BCC courses he/she should meet with a CIS advisor to determine how/if these classes fulfill any of the general education requirements in his/her program.

	
	HST114

and

HST113
	United States History from 1877

United States History to 1877
	Historical Awareness (3cr)

Multicultural Perspective (0-3 cr)

Ethical Dimensions (0-3 cr)

	
	Pick One

ART106

ART105

HST226

HST257

ENG251

ENG252
	History of Art: Renaissance to Modern (3cr)

History of Art: Ancient, Medieval & World Art (3cr)

Food in History (3cr)

History of Modern East Asia (China & Japan) (3cr)

World Literature (ancient times to the Renaissance) (3cr)

World Literature (from the Renaissance to the present) (3cr)
	Humanities (3cr)

Global Awareness (0-3 cr)

Before selecting the Humanities elective, check the requirements at the college to which you plan to transfer.

	General Courses:
	

	
	ENG215
	Technical Writing (3cr)

	CIS Requirements: Recommended Order

	Semester I:
	Semester III:

	
	CIS123
	Object-Oriented Concepts (3cr)
	
	CIS261
	Intro to Computer Systems (4cr) (UMD CIS272)

	
	CIS157
	Object Oriented JAVA Programming I (4cr) (UMD CIS180)
	
	
	

	Semester II:
	Semester IV:

	
	CIS257
	Object-Oriented JAVA Programming II (4cr) (UMD CIS181)
	
	CIS260
	Software Specification & Design (4cr) (UMD CIS280)

	Semester II or Semester III:
	
	CIS262
	Computer Organization & Design (4cr) (UMD CIS78)

	
	CIS158
	Intro to Procedural Programming (4cr)

(UMD CIS190) (usually offered in semester 3 only)
	
	
	

An electronic copy of this worksheet can be found at: http://pgrocer.net under Advisement for CIS/CIT

