

Associate in Arts to Bachelor in Arts in Economics

The following is presented as an articulation agreement between City Colleges of Chicago (CCC) and Governors State University (GSU) for the Economics degree program based on the current catalogs of both schools. The student would receive an Associate in Arts (AA) degree from one of the CCC and a Bachelors of Arts (BA) degree in Economics from GSU.

I. TRANSFERABLE GENERAL EDUCATION CORE CURRICULUM: (39-40 Hours) Communications (9 hours)

- ENG 101 - Composition (3)
- ENG 102 - Composition (3)
- SPEECH 101 - Fundamentals of Speech Communications (3)

Humanities and Fine Arts (9 hours)

- Fine Arts Course (3)*
- Humanities Course (3)*
- Humanities or Fine Arts Course (3)*

Mathematics (5 hours)

- MATH 204 - Calculus for Business and Social Sciences (5) OR*
- MATH 207 - Calculus and Analytic Geometry I (5) (Meets MATH 2281)*

Physical and Life Sciences (7-8 hours)

Select one life science course and one physical science course. One course must have a lab.

- Life Science Course (3-4)*
- Physical Science Course (3-4)*

Social and Behavioral Sciences (9 hours)

- ECON 201 - Principles of Economics I (3) (Meets ECON 2302)
- ECON 202 - Principles of Economics II (3) (Meets ECON 2301)
- Social and Behavioral Science courses other than Economics (3)*

II. AREA OF CONCENTRATION/MAJOR FIELD (11 Hours)

- BUSINES 181 - Financial Accounting (4) (Meets ACCT 2110)
- BUSINES 182 - Managerial Accounting (4) (Meets ACCT 2111)
- BUSINES 231 - Marketing (3) (Meets MKTG 2100) OR*
- BUSINES 269 - Principles of Management (3) (Meets MGMT 2100)*

III. ADDITIONAL COLLEGE REQUIREMENTS (0)*

Human Diversity Requirement (0) (This requirement can be fulfilled within the humanities or social behavioral sciences category by selecting a course with an IAI code ending in N or D.)

IV. ELECTIVES (9-10 Hours)

- CIS 120 - Introduction to Microcomputers (3) (Meets MIS 2101)
- MATH 125 - Elementary Statistics (4) OR*
- MATH 216 - Statistics for Business (4) (Meets MATH 2100)*
- Electives (2-3)*

REQUIRED A.A. DEGREE PROGRAM TOTAL: 60 Hours

* Refer to the CCC AA/AS guidelines for a list of course choices in Section I-IV.

Note: Students can complete up to 80 hours at CCC by taking additional electives reducing the GSU Electives.

Transfer Guide

V. TO BE COMPLETED AT GSU (60 Hours)

Business Courses (12 Hours)

- FIN 3110 - Principles of Financial Management (3)
- MGMT 3099 - Business Ethics and Social Responsibility (3)
- BUS 3200 - Business Communications (3)
- BUS 3700 - Business Statistics (3)

Core Courses (24 Hours)

- ECON 3099 - International Economics (3)
- ECON 3301 - Intermediate Microeconomics (3) OR*
- ECON 3404 - Managerial Economics (3)*
- ECON 3302 - Intermediate Macroeconomics (3)
- ECON 4900 - Research Methods in Economics/Capstone (3)

And select *four* of the following:

- ECON 3501 - Money and Banking (3)
- ECON 3502 - Economic Development (3)
- ECON 3503 - Labor Economics (3)
- ECON 3515 - International Trade (3)
- ECON 3901 - Mathematical Economics (3)
- ECON 4101 - Econometrics I (3)
- ECON 4102 - Econometrics II (3)
- FIN 3501 - Investments (3)
- FIN 3110 - Advanced Corporate Finance (3)
- FIN 4350 - International Financial Management (3)
- FIN 4530 - Financial Institutions and Markets (3)

Electives (24)

(4 hours must be 3000 level or above.)

Minimum Required for the BA in Economics: 120 Hours

For Additional Information:

Governors State University

Office of Admissions

(708) 534-4490

TransferGuide@govst.edu

[College of Business website at](http://www.govst.edu/cob)

www.govst.edu/cob

City Colleges of Chicago

Counseling or Transfer Center

Daley College

(773) 838-7935 or 838-7980

Harold Washington College

(312) 553-5778

Kennedy-King College

(773) 602-5285

Malcolm X College

(312) 850-7464

Olive- Harvey College

(773) 291-6251

Truman College

(773) 907-4735

Wright College

(773) 481-8227

GSU Transfer Guide 7.30.2020

