

Suggested Courses for the Associate of Arts from Lone Star College
For Students Seeking to Transfer to the **B.A. in English** at Prairie View A&M

Core Curriculum

If you finish the entire 42-hour core at any Texas institution of higher education, you are considered “core complete” and do not have to take additional core courses at PVAMU.

- For Language, Philosophy and Culture.....we recommend a HUMA or PHIL course.
- For Component Option.....we strongly recommend ENGL1302.

Additional 18 Hours of Electives

While Prairie View A&M will accept credit for all courses in which you earn a “C” or better, you can maximize your transfer possibilities with classes from the following list. All are specific requirements for the B.A. in English, and the most important are listed at the top.

Please note that if you want to pursue training to become an ELAR 7-12 junior high and high school English teacher, you must take an additional foreign language course.

12 hours of required English courses

- ENGL2322: Survey of British Literature—Anglo Saxon through the 18th Century
- ENGL2323: Survey of British Literature—Romantic through the Present
- ENGL2327: Survey of American Literature—Exploration through the Civil War
- ENGL2328: Survey of American Literature—Civil War through the Present

6 hours of foreign language for regular degree / 9 hours for teaching certification

- SPAN1411 or FREN1411 or CHIN1411: Beginning I
- SPAN1412 or FREN1412 or CHIN1412: Beginning II
- SPAN2311 or FREN2311 or CHIN2311: Intermediate I (*for teachers*)

Elective English courses—these will count towards your B.A. degree

- ENGL2307: Creative Writing
- ENGL2332: Survey of World Literature—Ancient World through the 16th Century *
- ENGL2333: Survey of World Literature—17th Century through the Present *
- ENGL2341: Forms of Literature

* If you plan to become a certified teacher, you are required to take a course in World Literature for your B.A. at Prairie View.

Note: ENGL2311: Technical Writing is a 1000-level course at Prairie View A&M and does not count towards English requirements. It can be used towards your core curriculum, of course.