

COMPUTER SCIENCE

Path to Purple Articulation Agreement between Rochester Community and Technical College (RCTC) and Winona State University (WSU). First two years provide Associate in Science (A.S.) degree in Computer Science at RCTC; the second two years provide Bachelor of Science (B.S.) degree in Computer Science at WSU.

	
	I. General Education Requirements
The following courses satisfy the Minnesota Transfer Curriculum (MNTC) Goals 1-10 requirements. Consult the RCTC catalog listings to determine which courses satisfy the areas listed below.

	 40 Credits

	Goal 1: Written and Oral Communication
ENGL 1117 Reading & Writing Critically I
ENGL 1118 Reading & Writing Critically II
COMM 1114 Fundamentals of Speech

	 11 Credits
 4 Credits
4 Credits
 3 Credits

	Goal 2: Critical Thinking - Met by any course in MNTC goals 1-10

	

	Goal 3: Natural Sciences
Choose two courses with labs from two different areas from Goal 3.

	 6 Credits

	Goal 4: Mathematics
MATH 1127 Calculus I

	 5 Credits
 5 Credits

	Goal 5: History & Social Behavioral Sciences
Choose a minimum of two credits from two different areas from Goal 5.

	 6 credits

	Goal 6: Humanities and Fine Arts
Choose a minimum of two credits from two different areas from Goal 6.
	6 Credits
6 Credits

	Select MNTC courses to reach 40 credits.

	6 Credits

	II. Program Requirements
COMP 1150 Computer Science Concepts
COMP 2243 Programming & Problem Solving
COMP 2247 Algorithms and Data Structures
(After completing these three, encourage beginning WSU courses concurrently.)

MATH 2218 Discrete Mathematics

MATH 2350 Introduction to Mathematical Statistics (4 Credits) OR
MATH 1128 Calculus II (5 Credits)

	 19-20 Credits
 3 Credits
 4 Credits
 4 Credits

 4 Credits

 4-5 Credits

	III. Open Elective-Recommend Physical Education (See NOTE under Major Requirements at WSU.)

		 0-1 Credits

	Total Credits

	 60 Credits

	

	
MAJOR REQUIREMENTS AT WSU
NOTE: Students will need to complete 2 credits of Physical Development & Wellness at RCTC or WSU to complete this degree
[bookmark: _GoBack]
	Computer Science Core: (18 credits of 300-400 level CS courses with at least 12 credits beyond the Computer Science core requirements must be earned from WSU not including Common Market courses.)
	CS 	313	 Networking and Telecommunications
M CS 	341	 Data Structures
	CS 	375	 Computer Systems
W	CS 	385	 Applied Database Management Systems
W	CS 	410 	Software Engineering
O CS 	471	 Object Oriented Design and Development

	 20 Credits

3 Credits
 4 Credits
 4 Credits
 3 Credits
 3 Credits
 3 Credits

	Computer Science Option Requirements
	CS 	405	 Operating Systems
	CS 	415	 Principles of Programming Languages
	CS 	435	 Theory of Computation
	 9 Credits
 3 Credits
 3 Credits
 3 Credits
		

	Computer Science Option Electives
 Choose 21 credits from the following list of courses.
	CS 	344	 Introduction to Web Programming
	CS 	345	 Mobile Application Development
	CS 	366	 Topics in Emerging Technologies
	CS 	368	 Introduction to Bioinformatics
	CS 	369	 Spatial Information Processing
O	CS 	411 	Software Testing
	CS 	413 Adv. Networking & Telecommunications
	CS 	420 Computer Architecture
	CS 	423 	Computer and Network Security
	CS 	425	 Numerical Analysis
	CS 	430	 Computer Graphics
	CS 	433	 Digital Image Processing
	CS 	440	 Theory of Algorithms
	CS 	444	 Human Computer Interaction
	CS 	445	 Artificial Intelligence
	CS 	450	 Compilers
	CS 	465	 Topics: Computing Theory
	CS 	466	 Topics: General Computing Applications
	CS 	467	 Topics: Information System Applications
	CS 	472	 Reusable Software Architectures
	CS 	476	 Distributed System: Concept and Design
	CS 	482	 Internet/Web Architecture & Development
	CS 	485	 Database Systems Design
	CS 	491	 Practicum in Computer Science
			 Note: Only 3 credits will count in the major.
W	CS 	495 	Computer Science Research Seminar
	PHYS	332 	Computer Organization
	PHYS	333 Microprocessor Electronics

	 21 Credits

 3 Credits
 3 Credits
 3 Credits
 4 Credits
 3 Credits
 3 Credits
 3 Credits
3 Credits
3 Credits
 4 Credits
 3 Credits
 3 Credits
 3 Credits
 3 Credits
 3 Credits
 3 Credits
 1-3 Credits
 1-3 Credits
 1-3 Credits
 3 Credits
 3 Credits
 3 Credits
 3 Credits
 6 Credits

2 Credits
 4 Credits

	Open Electives	

	 10 Credits

	Total Credits
	 60 Credits

	Required for a B.S. Degree in Computer Science
	120 Credits

O = Oral Intensives 	M=Math/Critical Analysis Intensives W = Writing Intensives
	

Computer Science		Revised: (10/25/12)
