


MOREHOUSE AND EL CAMINO COLLEGE

Morehouse College
830 Westview Drive S.W.
Atlanta, GA 30314

Course Equivalents General Education Core Curriculum

English Composition

ENG 101	English Composition	English 1A
ENG 102	English Composition	English 1B or 1C
ENG 103	English Composition	N.E.

Literature

ENG 251	World Literature I	English 35
ENG 252	World Literature II	N.E.

History

HIS 111	World History	History 3
HIS 112	World History	History 4

Mathematics

Students must complete two courses from the following list:

MAT 100	College Algebra	Math 130
MAT 140	Finite Mathematics	Math 140
MAT 142	Applied Infinite Mathematics	N.E.
MAT 154	Pre-Calculus	Math 180

Modern Foreign Language

(6 hours Intermediate Level)

French, Spanish, German, Swahili, Japanese, Russian Fr/Sp/Jpn/Ger. 3 and 4 level

Humanities

Students must take three courses from the following list. Not more than one course may be taken from any one department.

REL 203	Introduction to Religion	Phil 7
PHI 261	Introduction to Philosophy	Phil 2
PHI 364	Introduction to Philosophical Ethics	N.E.
MUS 111	Masterpieces of Music	Music 11/12/13/15A/15B
MUS 114	African American Music	N.E.
MUS 116	The Oral Tradition	N.E.
MUS 203	Introduction to Church Music	N.E.
MUS 310	History of Jazz	Music 13
MUS 404	Survey of African American Music	N.E.
ART 110	Survey of Visual Arts	Art 1/2/4/5/6
ART 140	Introduction to Af American Art	N.E.

N.E. = No Equivalent Units

Social Sciences

Students must complete two courses from among those listed below:

Econ 201	Principles of Econ (Macro)	Econ 1
Econ 202	Principles of Econ (Micro)	Econ 2
PSC 251	National Government	N.E.
PSC 252	State and Local Govt.	N.E.
PSC 261	Intro to Urban Studies	N.E.
Ust 262	Intro to Urban Studies	N.E.
Soc 101	Intro to Soc	Soc 101
Soc 103	Social Problems	Soc 104
Soc 202	Cultural Anthropology	Anthro 2
Soc 206	Social Psy	N.E.
Soc 215	Criminology	N.E.
Soc 255	The Family	N.E.
Soc 256	Men in Society	N.E.
Soc 259	Women In Society	N.E.
Psy 101	Psychology as a Social Science	Psy 5
Psy 260	Psy of Af Amer Experience	N.E.
Psy 267	Developmental Psy	N.E.

Science

Students pursuing a B.S. degree must complete two introductory courses from two different Science Departments. Students in Mathematics, Biology, Chemistry, Physics, Computer Science, or Engineering must select two courses from departments other than their major department.

Bio 101	Biological Science	Bio 10/12/14/16/1A
Phy Sc. 102	Physical Science	Astronomy 9 or 10 Geol 1& 3/2 & (4 or 30A or 30B)

Health and Physical Education

Students must complete two of the courses listed below. Students must have the chairperson's approval to enroll in HPED or HPED 156.

HPED 150	Golf and Fitness	P.E. 224 abcd
HPED 151	Aquatics and Fitness	P.E. 241 abcd
HPED 152	Badminton and Fitness	P.E. 204 abcd
HPED 153	Basketball and Fitness	P.E. 4abcd
HPED 154	Tennis and Fitness	P.E. 251 abcd
HPED 155	Fitness for the Non-Traditional	P.E. 400 abcd
HPED 156	Individualized Fitness for the Non-Traditional Student	N.E.

Oral Communication Effectiveness

Students may take one of the courses listed below in order to satisfy the oral communication effectiveness requirement:

Eng 350	Effective College Communication	N.E.
Eng 351	Professional Communication	N.E.
Eng 352	Communicating in Small Groups	Speech 3
Eng 353	Public Speaking	Speech 1
Eng 354	Intercultural Communication	N.E.

Writing Requirements

All students will complete two additional writing courses within their major programs.

N.E. = No Equivalent Units
(60 Units)