

**University of San Diego and San Diego Miramar College
2018-2022 Core Curriculum (General Education) Articulation Agreement**

The University of San Diego (USD) Faculty Assembly has approved core curriculum (general education) credit for transfer students who have attended California Community Colleges **prior to attending USD**. Components of USD's new core curriculum partially align with California's Intersegmental General Education Transfer Curriculum (IGETC). One IGETC approved course is required in each area, except as noted. Double counting of courses is not permitted. Please note specifications and exceptions. The effective dates of this articulation agreement are May 2018 through May 2022, subject to change in IGETC-approved courses.

(*) Courses listed in multiple areas shall be certified in one area.
Italics = Course is offered at San Diego City or Mesa College (Not Miramar College)

First Year Writing – 1 course, 3 semester units
English 101, 105
Oral Communication – 1 course, 3 semester units
Communication Studies 103, 135*, 160, 170
Mathematical Reasoning and Problem Solving – 1 course, 3 semester units
Mathematics 116, 121, 122, 141, 150, 151, 245, 252, 254, 255 Computer and Information Science 246 <i>Note: It is highly recommended that prospective Business majors complete Math 121 or 150</i>
Quantitative Reasoning – 1 course, 3 semester units
Biology 200; Business 115; Mathematics 115, 119; Psychology 258 <i>Note: Prospective Business majors must complete this requirement at USD</i>
Artistic Inquiry – 1 course, 3 semester units
Art-Fine Art 100 107, 108*, 109, 110, 111, 113, 115, 120, 125, 130, 191, 194; Black Studies 110, 111, 120; Chicano Studies 230; Dramatic Arts 105, 109, 136, 137, 150, 151; Music 100, 103, 105, 109, 111, 117, 118, 119, 125
Historical Inquiry – 1 course, 3 semester units
Black Studies 140A, 140B; Chicano Studies 141A, 141B, 150; History 100, 101, 105, 106, 109, 110, 115A, 115B, 120, 121, 123, 130, 131, 132, 141, 142, 150, 151, 154, 175

**University of San Diego and San Diego Miramar College
2018-2022 Core Curriculum (General Education) Articulation Agreement**

Social and Behavioral Inquiry – 1 course, 3 semester units

American Sign Language 150; **Anthropology** 103, 106, 107, 110, 200, 210, 215; **Art–Fine Art** 108*; **Black Studies** 100, 104, 116, 125, 130, 140A*; 140B*; 145A, 175; **Chicano Studies** 110A, 110B, 170, 201, 210; **Child Development** 101, 103; **Communication Studies** 135*; **Economics** 120, 121, 220; **English** 202; **Filipino Studies** 100 **Geography** 102, 104, 154; **Journalism** 202; **Nutrition** 153; **Public Administration** 200; **Philosophy** 109*, 126*; **Political Science** 101, 102, 103, 121, 140; **Psychology** 101, 111, 121, 123, 133, 135, 137, 155, 166, 211, 230, 245, 283; **Sociology** 101, 110, 125, 145, 150, 201, 223 **Sustainability** 101

Scientific and Technological Inquiry

1–2 courses, 4–5 semester units, must include the affiliated laboratory course

Anthropology 102; **Astronomy** 101, 102; Aviation 115; **Biology** 100(w/lab), 107(w/lab), 115(w/lab), 130, 131(w/lab), 180, 205(w/lab), 210A(w/lab), 210B(w/lab), 215(w/lab), 230(w/lab), 235(w/lab), 250(w/lab); **Chemistry** 100, 103(w/lab), 111, 130, 152, 160, 200, 201, 231, 233, 251(w/lab); **Geography** 101; **Geology** 100, 104, 111(w/lab), 130; **Physical Science** 100, 105, 114, 120; **Physics** 100(w/lab), 125(w/lab), 126(w/lab), 180A, 180B, 195(w/lab), 196(w/lab), 197(w/lab)

Laboratory: Anthropology 104; **Astronomy** 109, 111; **Chemistry** 100L, 111L, 130L, 152L, 200L, 201L, 231L, 233L; **Geography** 101L; **Geology** 101, 120; **Physical Science** 101

Philosophical Inquiry – 1 course, 3 semester units

Philosophy 102A, 103, 104A, 104B, 106, 107, 108, 109*, 110, 112, 125, 126*, 130

Ethical Inquiry – 1 course, 3 semester units

Philosophy 102B, 131

Literary Inquiry – 1 course, 3 semester units

Black Studies 155; **Chicano Studies** 130, 135, 138; **English** 208, 209, 210, 211, 215, 216, 220, 221, 230, 237; **Philosophy** 111

Language other than English

Proficiency equivalent to the third semester of study in the same language. It is highly recommended to complete the language sequence at one institution.

Chinese 101, 102, 201; **French** 101, 102, 201; **German** 101, 102, 201; **Italian** 101, 102, 201; **Japanese** 101, 102, 201; **Latin** 101, 102, 201; **Russian** 101, 102, 201; **Spanish** 101, 102, 201, 202, 215, 216; **Tagalog** 101, 102, 201; **Vietnamese** 101, 102, 201

Theological and Religious Inquiry; and Diversity, Inclusion, and Social Justice

Recommend completing at USD

Advanced Writing, First Year Integration, and Advanced Integration

Must be completed at USD.