

EXPLANATION OF TERMS AND CODES

The following explanation of each of these terms will be helpful in using PART III. Each course articulated in PART III carries one or more of the notations listed below.

TERM	EXPLANATION
Course A and Course B Combination of 2 or more courses. Highlighted in pink.	Both courses must be taken in order to receive credit for the specific articulated ISU course. If only one course is taken, elective credit will be awarded.
Courses in a series, separated by commas.	Each one of the listed courses will transfer as an acceptable substitute for the appropriate ISU course.
Major Electives	Courses will transfer as general electives and will be counted in a specific major if program allows for electives. To be determined by major advisor.
Non-Major Elective	Course will not fulfill major requirements but will transfer as a general elective.
No Credit	Course will not be awarded credit.
Specific Course Title	Course will transfer as acceptable substitutions for the identified ISU course.
No Active Course	Course will transfer as general electives
Global Studies/Science, Mathematics, & Technology courses (A/S Column)	These courses will fulfill the Global Studies graduation requirement, indicated with (A) and the Science, Mathematics, & Technology course for B.S. Degrees, indicated by (S) .
ISU General Education (Gen. Ed.)	The appropriate ISU Gen. Ed. code will be listed. See General Education page for more information
Illinois Articulation Initiative General Education Core Curriculum	The appropriate IAI code will be listed. See IAI page for more information
NOTE:	Courses from a junior or community college will not be used for the Illinois State University requirement of 42 senior college level hours regardless of the course number at the two-year institution.
NOTE:	Lower-division undergraduate courses at ISU are numbered 100-199.