

Clark State Community College
Associate of Arts
Transfer Program to Miami University
Bachelor of Arts in English Studies

Catalog Year: 2019-2020

Miami Contact Name and Information:

Dr. Whitney Womack Smith, Chair, Department of Languages, Literatures, and Writing womackwa@MiamiOH.edu

Clark State Community College Contact Name and Information:

Amy Sues, Dean, Institutional Effectiveness, Planning, Assessment, and Accreditation suesa@clarkstate.edu

Description:

The Clark State Community College Associate of Arts partners well with the Bachelor of Arts in English Studies degree at Miami University.

The Bachelor of Arts in English Studies requires 124 credit hours, which includes 36 credit hours in the major. The matches below indicate specific courses you may be awarded after successfully completing those courses and transferring to Miami University.

This agreement becomes effective upon its signing by both Colleges and will remain effective for a period of two years at which time it will be reviewed and may be renegotiated.

2/10/20

Dr. Jason Osborne
Provost
Miami University

Date

2/3/2020

Dr. Tiffany E. Hunter
Vice President, Academic Affairs
Clark State Community College

Date

2/5/20

Dr. Cathy Bishop Clark
Dean and Associate Vice Provost
Miami University Regionals

Date

Table 1 shows how a student completes an Associate of Arts degree at Clark State Community College and how those courses count at Miami University.

Table 1 Clark State Community College to Miami University Equivalencies

Clark State Community College	Miami University Equivalencies
<p>Area 1 - English (6 credit hours)</p> <p>ENG 1111 English I ENG 1112 English II Grades of C are better are required for graduation with the AA degree.</p>	<p>ENG 111 Composition and Rhetoric (3) ENG 112 Composition and Literature (3)</p>
<p>Area 2 – Communication (3 credit hours)</p> <p>At least one class from COM 1110 Interpersonal Comm I (GA) COM 1120 Public Speaking I COM 1130 Intro to Mass Comm COM 1170 Small Group Comm</p>	<p>STC 136 Intro to Interpersonal Communication (3) STC 135 Principles of Public Speaking (3) MAC 143 Introduction to Media (3) STC 231 Small Group Communication (3)</p>
<p>Area 3 – Literature, the Arts, and Humanities (15 credit hours)</p> <p>At least one class from ENG 1600 Intro to Literature ENG 2300 Great Books: World Literature (GA) ENG 2500 American Literature ENG 2610 British Lit to 1800 ENG 2620 British Lit from 1800 to present</p> <p>At least one class from HST 1110 Western Civ to 1600 (GA) HST 1120 Western Civ Since 1600 (GA) HST 1210 American History to 1865 HST 1220 American History Since 1865 PHL 2000 Critical Thinking PHL 2100 Ethics (GA) PHL 2300 Medical Ethics (GA) PHL 2400 Philosophy of World Religions (GA)</p> <p>At least two additional classes from ART, ASL, ENG, FRN, HST, HUM 1110 Intro to Humanities, MUS, PHL, SPN or THE; and one course at the 2000 level from subjects ASL, ENG, HST, PHL, SPN, or THE.</p> <p>Recommended courses below: ENG 2211 Business Communication (GA) ENG 2230 Technical Report Writing</p>	<p>ENG 122 Popular Literature (3) ENG 129 Books You Need to Read (3) ENGT** ENG 272 English Literature to 1660 (3) ENG 274 English Literature 1901 to Present (3)</p> <p>HST 121 Western Civilization Antiquity to 1500 (3) HST 122 Western Civilization 1500 to Present (3) HST 111 Survey of Am History 1492 – 1877 (3) HST 112 Survey of Am History 1877 – Present (3) PHLT** PHL 131 Introduction to Ethics (3) PHLT** REL 101 Intro to the Study of Religion (3)</p> <p>BUS 284 Advanced Business Communication ENGT**</p>

<p>Area 4 - Social Sciences (9 credit hours)</p> <p>Two courses from two different subject areas chosen from</p> <p>ECO 1100 General Economics ECO 2210 Principles of Macroeconomics ECO 2220 Principles of Microeconomics</p> <p>GEO 1100 Human Geography (GA) GEO 2200 World Regional Geography (GA)</p> <p>PLS 1100 Intro to American Politics PLS 1300 Intro to Comparative Politics PLS 2300 Intro to International Relations PLS 2400</p> <p>PSY 1111 Intro to Psychology (GA) PSY 2223 Lifespan Human Growth & Development (GA) PSY 2230 Abnormal Psychology (GA)</p> <p>RST 2700 Regional Studies: Africa (GA) RST 2800 Regional Studies of Latin America (GA)</p> <p>SOC 1110 Intro to Sociology (GA) SOC 2220 Comparing Cultures (GA) SOC 2230 Social Problems (GA) SOC 2240 Racial and Cultural Minorities (GA) SOC 2250 Sociology of Poverty</p> <p>One course at the 2000 level from ECO, GEO, PLS, PSY, RST, or SOC.</p>	<p>ECOT** ECO 202 Principles of Macroeconomics (3) ECO 201 Principles of Microeconomics (3)</p> <p>GEO 101 Global Forces, Local Diversity (3) GEO 111 World Regional Geography (3)</p> <p>POL 241 American Political System (3) POL 221 Comparative Politics (3) POL 271 World Politics (3) POL 268 State and Local Government (3)</p> <p>PSY 111 Intro to Psychology (3) PSY 231 Developmental Psychology (3) PSY 242 Abnormal Psychology (3)</p> <p>GEOT** LAS 208 Intro to Latin America (3)</p> <p>SOC 151 Social Relations (4) ATH 175 Peoples of the World (3) SOC 201 Social Problems (4) SOC 348 Race and Ethnic Relations (3) SOCT**</p>
<p>Area 5 - Mathematics (3 credit hours)</p> <p>At least one course from</p> <p>MTH 1070 Quantitative Reasoning MTH 1280 College Algebra (4) MTH 1340 Pre-Calculus (5) MTH 2100 Calculus for the Management, Life and Social Sciences (5) MTH 2200 Calculus I (5) MTH 2220 Calculus II (5) MTH 2242 Multivariable Calculus (5) MTH 2330 Differential Equations MTH 2530 Matrix Algebra (4) STT 2640 Elementary Statistics</p>	<p>MTH** MTH** MTH 125 Precalculus (5)</p> <p>MTH 151 Calculus I (5) MTH 151 Calculus I (5) MTH 251 Calculus II (4) MTH 252 Calculus III (4) MTH 245 Differential Equations for Engineers (3) MTH 222 Intro to Linear Algebra (3) STAT**</p>
<p>Area 6 - Natural Sciences (8 credit hours)</p> <p>Many options are available; choose one most suited</p>	

<p>to your transfer institution. At least two classes from BIO, CHM, GLG, PHY; taken from those listed under Natural & Physical Sciences in the Transfer Module.</p>	<p>Courses listed in the Clark State Transfer Module in this category seamlessly transfer to Miami University and complete Miami Plan requirements.</p>
<p>Foundations (1 credit hour)</p> <p>All students pursuing an AA or AS degree must take FYE 1100 College Success.</p>	<p>EDL 110 The University and the Student (1)</p>
<p>Capstone Seminar (3 credit hours)</p> <p>HUM 2899 Capstone Seminar</p> <p>Students must have earned at least 40 credit hours prior to taking the course and must take the course for graduation. The course will assess student achievement of specific AA program goals</p>	<p>ENGT**</p>
<p>Concentration/Elective (12-25 credit hours)</p> <p>These hours should be clearly transferable and count toward or be related to the major at the transfer institution. They may also be used to fulfill additional general education requirements at the four-year institution. These classes should be planned carefully with an advisor. The credits in this category must bring the total degree credits to at least 60 semester credit hours.</p> <p>Students are encouraged to choose ENG courses.</p>	<p>Miami equivalencies can be found elsewhere in the table.</p>
<p>Global Awareness</p> <p>In recognition of the growing importance of global awareness, the College also requires that students receiving the Associate of Arts degree take at least four courses with significant international content. Courses meeting the requirement are identified in the College catalog. These classes will typically be in the Concentration/Elective area, but may also fulfill requirements in Areas 2 - 6 above.</p>	<p>Miami equivalencies can be found elsewhere in the table.</p>
<p>Advanced Courses</p> <p>In addition to the Capstone Seminar, all students pursuing the AA degree are required to complete at least 6 credit hours in courses numbered 2000 or higher. These classes will typically be in the Concentration/Elective area, but may also fulfill requirements in Areas 2 - 6 above.</p>	<p>Miami equivalencies can be found elsewhere in the table.</p>
<p>Total Credit Hours 60 (The number of credits might vary based on student selection).</p>	

(GA) designates a course that meets the Global Awareness requirement at Clark State Community College.

These courses do not have Miami University equivalents; they will be recorded as “T” courses on the student’s transcript. With the assistance of their academic advisor, the student requests (through petition) for the ENGT courses to count toward English Studies requirements as described below. Students can expect that ENGT courses will be counted as described here.

The following is an overview of the requirements in the 36 credit English Studies major at Miami University:

BA in English Studies Requirements:

CORE:

ENG 298 Intro to Literary and Cultural Studies (3 cr)

EGS 301 Writing and the Professions (3 cr)

ENG 495 Capstone (3 cr)

DISTRIBUTION:

Readings in Literary History: Survey and Genre (9 cr)

Studies in Writing (at least one at 300/400 level) (6 cr)

Multicultural Perspectives (6 cr)

Additional 300/400 level EGS not used above (6 cr)

Table 2 shows how students completing their coursework at Clark State Community College will have completed up to 18 of 36 required credit hours in the major:

Table 2 How Clark State Community College Courses Meet Miami University EGS Requirements

Clark State Community College Course	Miami University English Studies Requirement Met
ENG 2500 American Literature ENG 2610 British Lit to 1800 ENG 2620 British Lit from 1800 to present	<p>Readings in Literary History: Survey (6 credits). You can count two of these three courses (up to 6 credits) toward this requirement. Additional courses count as electives in the EGS major.</p> <p>Students can petition the Languages, Literatures, and Writing chair to count ENG 2500 American Literature (3 credits), which comes to Miami University as ENGT to count in this category.</p>
ENG 1600 Intro to Literature ENG 2300 Great Books: World Literature	<p>Readings in Literary History: Genre (3 credits). You can count one of these two courses (3 credits) toward this requirement. Additional courses count as electives in the EGS major.</p> <p>Note: Students can complete 6 hours in Genre and 3 hours in Survey to meet the 9 hours required in Readings in Literary History.</p>
ENG 2230 Technical Report Writing ENG 2211 Business Communication (GA)	<p>Studies in Writing (6 credits): You can count one of these two courses (3 credits) toward this requirement. Because this area requires at least one course at the 300/400 level, you will need to choose a 300/400 level course that meets this requirement at Miami University.</p>

	Students are strongly urged to choose to count ENG 2230 in this area.
HUM 2899 Capstone Seminar ENG 2211 Business Communication (GA)	Multicultural Perspectives (6 credits): Students can petition the Languages, Literatures, and Writing chair to count HUM 2899 (3 credits) and ENG 2211 (3 credits) in this category. Depending on student's choices at Clark State Community College, other courses completed as part of the Global Awareness area can be petitioned in this area. The chair of Languages, Literatures, and Writing will determine whether the petitioned course meets the category.

Note: Students cannot double-count courses in multiple categories in the English Studies major. Therefore, if a student chooses to count ENG 2211 Business Communication in Studies in Writing, the course cannot count in Multicultural Perspectives.

Students completing the Associate of Arts at Clark State Community College earn 60 credit hours that transfer to Miami University. Students completing the Ohio Transfer Module through their General Education credits will have completed Miami Plan Foundation I, II, III, IV, and the Miami Plan Thematic Sequence. Advanced Writing is met through multiple options in the English Studies major.

At Miami University, transfer students will still need to complete: Intercultural Perspectives (3 credits), Experiential Learning (0 credits), and Capstone (3 credits). These credits can be earned through completion of the major in English Studies. They will need to complete a total of up to 64 hours to reach the 124 required for the BA depending on what they have earned.

Table 4 shows how a student completes the English Studies major having completed 15-18 of the required 36 credit hours through their coursework at Clark State Community College. The table is merely a guide; student choices while at Clark State Community Colleges may require changes to how the student completes the degree at Miami University. In addition to the courses listed here, students will be expected to complete the required hours for graduation with a baccalaureate degree. Students are expected to meet with an advisor to discuss course selection and planning.

Table 4 Suggested Sequence for Degree Completion for Clark State Community College Graduate Who Has Completed OTM

Third Year			
Miami University			
Subject Code	Course Number	Course Title	Credit Hours
Fall Semester			
ENG	298	Intro to Literary and Cultural Studies	3
XXX	XXX	Course that meets Intercultural Perspectives requirement (if not met elsewhere)	3
XXX	XXX	Course that meets Advanced Writing requirement (if not met elsewhere)	3
XXX	XXX	Free Elective – students are encouraged to choose a course that meets requirements for a minor, a certificate, or second major; speak with an academic advisor to discuss your options	3
XXX	XXX	Free Elective	3
Total Hours:			15
Spring Semester			
EGS	301	Writing and the Professions (meets EL requirement in Miami Plan)	3

ENG or EGS	3XX or 4XX	Course that meets 300/400 level Studies in Writing requirement	3
EGS	3xx or 4xxx	Course that meets Advanced English Studies requirement	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective(s)	1-2
Total Hours: Students can choose from many 1 and 2 credit course options or choose to complete 4 credit courses to carry 17 credit hours.			17

Fourth Year			
Miami University			
Subject Code	Course Number	Course Title	Credit Hours
Fall Semester			
EGS	3xx or 4xxx	Course that meets Advanced English Studies requirement	3
ENG or EGS	XXX	Course that meets Multicultural Perspectives requirement (if not met elsewhere)	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective(s)	1-2
Total Hours: Students can choose from many 1 and 2 credit course options or choose to complete 4 credit courses to carry 17 credit hours.			17
Spring Semester			
EGS	495	Capstone (meets Capstone requirement in Miami Plan)	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective	3
XXX	XXX	Free Elective	3
Total Hours:			15

Information about the English Studies degree program can be accessed here:

<http://miamioh.edu/regionals/academics/departments/llw/academics/majors/index.html>

More information can be received by contacting the department via email, phone, or in person:

204B Rentschler Hall
Hamilton Campus
513-785-3232
llw@MiamiOH.edu

Students are encouraged to reach out to the department via email or phone with any questions they have about the program.