

Recommendations for Community College Students planning to transfer to K-State and pursue a B.A. in English 10/2011

Community college students planning to major in English at K-State should take courses that fulfill basic requirements for the Bachelor of Arts (B.A.). The most distinctive requirement is study of a foreign language (or establishment of proficiency equivalent to the fourth semester of a course in the language).

We truly appreciate that community college students may become inspired to transfer to K-State as an English major because of a literature or creative writing course that they take at Community College. However, we also want students and advisors to understand that such literature courses normally transfer as elective hours toward graduation.

Year 1

Fall

Foreign Lang – level 1
Expository Writing 1
College Algebra
Soc Sci (such as General Psychology)

Spring

Foreign Lang- level 2
Public Speaking
Life Science/lab, such as Biology
Introduction to philosophy

Year 2

Fall

Foreign Lang – level 3
Expository Writing 2
Physical Science/lab, such as Geology
Soc Sci (such as a History course)

Spring

Foreign Lang. –level 4
A Humanities course such as Western Civ.

A natural science (no lab)