


The following information is intended to help you determine how the courses you've already taken, or those you plan to take, transfer into Fontbonne University's general education curriculum. This information is intended as a guide, and you're encouraged to consult with your transfer counselor at Fontbonne as well as an advisor at St. Louis Community College to ensure that you're on track with all requirements.

- Fontbonne University requires 42 credit hours of general education coursework. The classes below are offered at St. Louis Community College and fulfill the various categories of Fontbonne's general education curriculum. Please note that some majors have specific general education courses within these categories that will satisfy both general education and major requirements.
- Students who have graduated from a Missouri community college with an associate of arts degree and have completed the Missouri 42 credit hour general education block will have satisfied Fontbonne University's general education requirements, with the exception of any specific general education requirements the major requires.
- Students who have not met the Missouri 42 credit hour general education block will have a course by course evaluation completed. Students planning to transfer to Fontbonne are encouraged to take their general education courses at the community college. Please refer to this general education transfer guide, but also consult with your transfer admission counselor.
- A maximum of 64 credit hours may be transferred from a community college or two-year institution.
- A maximum of ½ of major coursework may be transferred in to Fontbonne University.

As is mentioned above, the following is a list of courses offered at St. Louis Community College that fulfill the various categories of Fontbonne's general education curriculum. Again, please note that some majors have specific general education courses within these categories that will satisfy both general education and major requirements.

St. Louis Community College
MISSION CORE REQUIREMENT
Mission Core I (3 credits)
Students transferring with 30+ credits hours are exempt from this requirement.
Mission Core II (3 credits)
EDU211: Foundations of Education
PHL111: Environmental Ethics
PHL112: Business Ethics
FOUNDATIONS REQUIREMENT
Composition I & II (6 credits)
ENG101: College Composition I
ENG104: Honors College Composition I
ENG102: College Composition II
ENG105: Honors College Composition II
Oral Communication (3 credits)
COM101: Oral Communication I
COM102: Oral Communication II
COM107: Public Speaking
COM201: Interpersonal Communication

Mathematics (min. 3 credits)

BUS201: Elementary Statistics

BUS202: Statistical Analysis

MTH160: College Algebra

MTH165: Structures of Mathematical Systems I

MTH166: Structures of Mathematical Systems II

MTH170: Trigonometry

MTH177: Finite Mathematics

MTH185: Precalculus

MTH186: Survey of Calculus

MTH210: Analytic Geometry & Calculus I

MTH212: Discrete Mathematics

MTH215: Linear Algebra

MTH220: Analytic Geometry & Calculus II

MTH240: Differential Equations

State & Local Government (min. 1 credit)

PSC101: Introduction to American Politics

Computer Info Systems (min. 3 credits)

EDU218: Technology for Teachers

IS116: Computer Literacy

IS118: Microcomputer Applications- Databases

IS119: Microcomputer Applications-Word Processing

IS120: Microcomputer Applications-Spreadsheets

IS125: Excel for Windows

IS137: Microcomputer Applications-Presentation Software

IS151: Microcomputer Applications in Business

IS156: Microcomputer Applications: Intermediate Databases

IS157: Microcomputer Applications: Intermediate Word Processing

IS158: Microcomputer Applications: Intermediate Spreadsheets

Information Literacy (1 credit)

LIB101: Introduction to Library & Online Research

PILLARS REQUIREMENTS - choose 6 of 7 categories

Literature (3 credits)

ENG201: Introduction to Fiction

ENG202: Introduction to Poetry & Plays

ENG203: American Literature

ENG204: American Literature Before 1865

ENG205: American Literature Between 1865-1945

ENG206: American Literature After 1945

ENG207: Humor in American Literature

ENG211: British Literature After 1800

ENG213: The Short Novel

ENG214: Contemporary Fiction

ENG215: Popular Literature: Fantasy & Horror

ENG216: Women in Literature

ENG217: Major Black Writers

ENG218: Literature of American Minorities

ENG228: Studies in Literature

ENG230: Environmental Literature

ENG231: World Literature

Philosophy (3 credits)

PHL101: Introduction to Philosophy

PHL104: Ethics

PHL105: Black Philosophy

PHL109: Bio-Medical Ethics

PHL111: Environmental Ethics

PHL112: Business Ethics

Social & Behavioral Sciences (3 credits)

ECO140: Introduction to Economics

ECO151: Principles of Macroeconomics

ECO152: Principles of Microeconomics

PSY200: General Psychology

PSY205: Human Growth & Development

PSY206: Introduction to Social Psychology

SOC101: Introduction to Sociology

SOC102: Introduction to Sociology, Honors

SOC202: American Social Problems & Issues

SOC212: Race & Ethnicity

History (3 credits)

HST100: American Civilization

HST101: American History I

HST102: American History II

HST103: American History I, Honors

HST104: American History II, Honors

HST105: US & the 20th Century

HST128: Western Tradition II

HST204: The US in Crisis in Civil War

Fine Arts (3 credits)
ART100: Art Appreciation
ART101: Art History I
ART102: Art History II
ART103: History of Modern Art
ART104: Major Black Artists
MUS113: History of Jazz
MUS114: The Enjoyment of Music
MUS128: Survey of Rock Music
THT101: Introduction to Theatre
Life Science (min. 3 credits)
BIO111: Introductory Biology
BIO140: Principles of Biology I
BIO141: Principles of Biology II
BIO203: General Microbiology I
Physical Science (min. 3 credits)
CHM101: Fundamentals of Chemistry I
CHM102: Fundamentals of Chemistry II
CHM105: General Chemistry I
CHM106: General Chemistry II
PHY111: College Physics I
PHY112: College Physics II
PHY122: Engineering Physics I
PHY223: Engineering Physics II
PSI105: Physical Science I
PSI124: Principles of Physical Science
ADDITIONAL GRADUATION REQUIREMENT
Religion or Theology (1 course)
PHL103: World Religions
PHL106: Black Religion
PHL114: Philosophy of Religion