

DELAWARE COUNTY COMMUNITY COLLEGE (DCCC) & LA SALLE UNIVERSITY
Transfer Guide for Mathematics/Natural Science (A.S.) at DCCC
to Biology (B.S.) at La Salle University

DCCC Courses	cr.	La Salle University Equivalent Courses	cr.
ENG 100 Composition I	3	ENG 110 College Writing I: Persuasion	3
DPR 100 Intro to Information Technology or DPR 101 Intro to Computer Science	3	CSC 151 Intro to Computing Using Packages Computer Science Core Elective Credit	3
Science Elective: Recommend BIO 110 Intro to Biology I	4	BIO 210 Cellular Biology and Genetics	4
Math Elective: Recommend MAT 152 Precalculus	4	MTH 113 Algebra and Trigonometry	4
Diversity and Social Justice designated Social Science	3	Credit given depends on course taken	3
ENG 112 English Composition II: Writing about Lit	3	ENG 150 Intro to Literature	3
Lab Science Elective: Recommend BIO 111 Intro to Biology II	4	BIO 220 Structure and Function of Organisms	4
Math Elective: Recommend MAT 161 Calculus II	4	MTH 120 Calculus and Analytic Geometry I	4
Global Understanding designated Humanities	3	Credit given depends on course taken	3
Social Science Elective	3	Credit given depends on course taken	3
COMM 100 Interpersonal Communication <i>or</i> COMM 111 Public Speaking	3	COM 102 Interpersonal Communication COM 150 Presentation Skills	3
Math/Lab Science Elective: Recommend CHE 110 General Chemistry I	4	CHM 111 General Chemistry I	4
Math/Lab Science Elective: Recommend PHY 110 College Physics I	4	PHY 105 General Physics I	4
Social Science Elective	3	Credit given depends on course taken	3
Open Elective: Recommend ENG 115	3	ENG 210 College Writing II: Research (Core Qualifier)	3
Math/Lab Science Elective: Recommend CHE 111 General Chemistry II	4	CHM 112 General Chemistry II	4
Math/Lab Science Elective: Recommend PHY 111 College Physics II	4	PHY 106 General Physics II	4
Open Elective	3-4	Credit given depends on course taken	3
Open Elective	3-4	Credit given depends on course taken	3-4
Total Credits	60-69		

Please NOTE: Students may complete the requirements for the bachelor's degree program within two years, although certain majors may require more than 20 courses, which could result in extended time at La Salle.

DCCC-La Salle Dual Admission Students: Please refer to the Dual Admission application for eligibility requirements. Students interested in applying to La Salle through the Dual Admission program must sign the Dual Admission Application before completing 45 college-level credits. The Dual Admission Agreement includes a Core-to-Core component. Under the Dual Admission agreement, La Salle University's Core will essentially be fulfilled by the Core at Delaware County Community College, provided students take two CORE "qualifiers": one English Writing/Research course (which can be satisfied by ENG 115 at DCCC or taken at La Salle) and REL 100: Religion Matters (which must be taken at La Salle because there is no equivalent course offered at the community college).

Non-Dual Admission students who transfer to La Salle University will be required to complete the entire La Salle Core, which includes specific courses in a number of disciplines. Coursework can be taken at La Salle or prior to transfer. Seek advisement for course options and visit the La Salle website, www.lasalle.edu, to view the current course catalog.

** When equivalent courses are worth different credit amounts, the course will be satisfied and the amount of credit earned will transfer.*

See Notes on Reverse Side

DELAWARE COUNTY COMMUNITY COLLEGE (DCCC) & LA SALLE UNIVERSITY
Transfer Guide for Mathematics/Natural Science (A.S.) at DCCC
to Biology (B.S.) at La Salle University

Additional Notes for Dual Admission Applicants:

- 1) The Dual Admission Intent to Enroll form must be completed before 45 college credits are earned.
- 2) The Dual Admission application must be completed on La Salle University's website, www.lasalle.edu. It is free to apply online.
- 3) Additional courses beyond the associate degree can be taken at DCCC to meet program requirements at La Salle.
- 4) DCCC transcript must be sent one semester prior to graduating to the Office of Transfer Admission, La Salle University, 1900 W Olney Ave, Philadelphia, PA 19141.
- 5) Final official transcripts must be sent by the student as soon as the final semester is completed and associate's degree conferred.
- 6) Students must uphold a grade point average of 2.5 or higher to qualify for Dual Admission.
- 7) All Dual Admission applicants for full-time day programs will be eligible for the Dual Admission Achievement Scholarship.

Additional Notes for all applicants (Dual Admission and regular transfer):

- 1) The maximum amount of transfer credits awarded cannot exceed 70.
- 2) At least half of the courses required by the major department (i.e., major requirements) must be completed at La Salle.
- 3) For admission review, official transcripts must be sent from all previous colleges attended.
- 4) All full-time day applicants will be eligible for the merit-based Founder's Scholarship. The award amount will depend on grade point average and quality of curriculum.
- 5) The Phi Theta Kappa Scholarship is offered to all full-time day transfer applicants who are members of PTK with a 3.5 cumulative GPA or above. Proof of membership is required to qualify for this scholarship.
- 6) Non-Dual Admission students should seek advisement on General Education Elective courses that will satisfy the La Salle Core.
- 7) Students are strongly advised to use this guide with the assistance of transfer services at DCCC. The information in this transfer guide is subject to change. Therefore, students are advised to check periodically with transfer services for up-to-date information and to contact the Assistant Dean at La Salle, listed below, for advisement on major requirements that can be taken at DCCC. Following this guide does not guarantee the transfer of credit or admission to La Salle University.

Contact Information

La Salle University

School of Arts and Sciences, 215 951 1042

Transfer Admission, 215 951 1400, Christina Foley, Assistant Director, foleyc@lasalle.edu

Delaware County Community College

Career & Counseling Center 610-359-5060

Revised 10/19