

Bowling Green State University Transfer Equivalency Guide for Fall 2017
Sinclair Community College

Updated 8/23/17

BG Perspective Equivalencies (General Education)

All students must meet BGSU's university, general education, college, and program specific degree requirements effective at the time the student enters the program. All candidates for a baccalaureate degree at BGSU must take at least 36 credit hours from the BG Perspective curriculum, distributed as follows:

- At least one course in the English Composition and Oral Communication domain
- At least one course in Quantitative Literacy
- At least two courses in each of the following three domains: Humanities and the Arts, Social and Behavioral Sciences, and Natural Sciences
- At least one International Perspective* course and one Cultural Diversity** course
- Additional courses from any of the five domains listed above to reach a minimum of 36 credit hours.

SINCLAIR COMMUNITY COLLEGE

BOWLING GREEN STATE UNIVERSITY

English Composition and Oral Communication

All students must complete the equivalent of GSW 1120 and earn at least a "C".

COM 2211	Effective Public Speaking	COMM 1020	Intro to Public Speaking
ENG 1101	English Composition I	GSW 1110	Intro to Academic Writing
ENG 1201	English Composition II	GSW 1120	Academic Writing

Quantitative Literacy

Take at least one course; Students should contact their academic advisors for specific information about fulfilling this requirement.

MAT 1450 or PSY 2236	Introductory Statistics or Behavioral Science Statistics	MATH 1150	Intro to Statistics
MAT 1470	College Algebra	MATH 1220	College Algebra II
MAT 2160	Calculus for Business and Economics	MATH 1260	Basic Calculus
MAT 1580	Precalculus	MATH 1280	Precalculus Mathematics
MAT 2270	Calculus and Analytic Geometry I	MATH 1310	Calculus and Analytic Geometry

Humanities and the Arts

Take at least two courses.

ART 2230	Art History: Ancient through Medieval Periods	ARTH 1450	Western Art I *
ART 2231	Art History: Renaissance through Contemporary Periods	ARTH 1460	Western Art II *
LIT 2220	Intro to Literature	ENG 1500	Response to Literature
LIT 2236	African-American Literature	ENG 2110	African American Literature **
LIT 2201	British Literature I	ENG 2640	British Literature to 1660
LIT 2202	British Literature II	ENG 2650	British Literature 1660-1945
LIT 2211	American Literature I	ENG 2740	American Literature Survey to 1865
LIT 2212	American Literature II	ENG 2750	American Literature 1865-1945
FRE 2201	Intermediate French I	FREN 2010	Intermediate French I *
FRE 2202	Intermediate French II	FREN 2020	Intermediate French II *
MUS 1121	Music Appreciation	MUCT 1010	Exploring Music
MUS 1123	World Music	MUCT 1250	Exploring Music of World Cultures *
MUS 2117	Survey of Musical Styles I	MUCT 2610	Music History I
PHI 2205	Intro to Philosophy	PHIL 1010	Intro to Philosophy
PHI 2206	Intro to Ethics	PHIL 1020	Intro to Ethics
PHI 2207	Logic	PHIL 1030	Intro to Logic
SOC 1117	Popular Culture	POPC 1600	Intro to Popular Culture
SPA 2201	Intermediate Spanish I	SPAN 2010	Intermediate Spanish I *
SPA 2202	Intermediate Spanish II	SPAN 2020	Intermediate Spanish II *
THE 1105	Introduction to Theatre	THFM 1410	The Theatre Experience

** course fulfills International Perspectives Requirement*

*** course fulfills Cultural Diversity Requirement*

Social and Behavioral Sciences

Take at least two courses.

ECO 2180	Principles of Microeconomics	ECON 2020	Principles of Microeconomics
ECO 2160	Principles of Macroeconomics	ECON 2030	Principles of Macroeconomics
AFR 1100	African-American Studies	ETHN 1200	Intro to African American Studies **
GEO 1101	Human Geography	GEOG 2300	Cultural Geography
HIS 1111	Western Civilization I	HIST 1510	World Civilizations *
HIS 1112	Western Civilization II	HIST 1520	Modern World *
HIS 2217	Survey of East Asian History	HIST 1800	Asian Civilizations *
HIS 1101	United States History	HIST 2050	Early America **
HIS 1102	United States History II	HIST 2060	Modern America
PLS 1120	American Federal Government	POLS 1100	American Government: Processes and Structure
PLS 2200	Political Life, Systems and Issues	POLS 1710	Intro to Comparative Government *
PLS 2220	International Relations	POLS 1720	Intro to International Relations *
PSY 1100	General Psychology	PSYC 1010	General Psychology
SOC 1101	Intro to Sociology	SOC 1010	Principles of Sociology
SOC 2205	Social Problems	SOC 2020	Social Problems
SOC 2215	Race and Ethnicity	SOC 2160	Minority Groups **
SOC 1145	Intro to Cultural Anthropology	SOC 2310	Cultural Anthropology *

** course fulfills International Perspectives Requirement*

*** course fulfills Cultural Diversity Requirement*

Natural Sciences

Take at least two courses.

AST 1112	Stars, Galaxies and the Universe	ASTR 2010	Modern Astronomy
AST 1111	The Solar System	ASTR 2120	The Solar System
BIO 1211 and BIO 1217 or BIO 2225	General Biology II & Lab for General Biology I or Ecology	BIOL 1010	Environment of Life
BIO 1111	General Biology I	BIOL 1040	Intro to Biology
BIO 1272	Principles of Biology II	BIOL 2040	Concepts in Biology I
BIO 1171	Principles of Biology II	BIOL 2050	Concepts in Biology II
CHE 1111 & CHE 1151 or CHE 1311	Intro to Chemistry I & Lab for Intro to Chemistry I or College Chemistry I	CHEM 1090 & CHEM 1100	Elementary Chemistry & Lab
CHE 1211 & CHE 1251	General Chemistry I & Lab for General Chemistry I	CHEM 1250	General Chemistry I
DIT 1525	Human Nutrition	FN 2070	Intro to Human Nutrition
GEO 1102	Physical Geography	GEOG 1250	Weather and Climate
GLG 1101	General Geology I	GEOL 1040	Earth Environments
GLG 1201	General Geology II	GEOL 1050	Life Through Time
PHY 1106 or PHY 1100	Physics for Technology or Introduction to Physics	PHYS 1010	Basic Physics
PHY 1141	College Physics I	PHYS 2010	College Physics I
PHY 1142	College Physics II	PHYS 2020	College Physics II
PHY 2201	General Physics I	PHYS 2110	University Physics I
PHY 2202	General Physics II	PHYS 2120	University Physics II