 SEQ CHAPTER \h \r 1
Advisement of New Transfer Students

If you have questions about transfer student advising, contact Rita Pearson, Transfer Admissions Coordinator, at 581-7663.

Before Seeing the Student, Refer to These Points:

1.
Review Transfer Advisement Guidelines distributed on each Transfer Orientation Day.
2.
Transfer students earning an A.A., A.S., or A.S.A. Degree from an Illinois public community college,
Springfield College or Lincoln College in Illinois will be guaranteed the following:

a) a minimum of 60 semester hours in transfer credit;

b) Junior status and;

c) Lower division (1000 & 2000) EIU General Education requirements automatically

 waived;

d) Cultural Diversity and Constitution Requirements are automatically waived*

* A teacher's certificate requires 3 semester hours in a Cultural Diversity course and 3 semester hours in an American government course. The A.A., A.S. or A.S.A. degree does not automatically meet teacher certification requirements. Please note that Education Majors must have taken the actual constitution course (PLS 1153G or HIS 3600G) and 3 semester hours in a Cultural Diversity area. Any IAI course with the “D” or “N” designation will satisfy the Cultural Diversity requirement.
Transfer students with an A.A., A.S. or A.S.A. degree from Illinois public community colleges, Springfield College or Lincoln College in Illinois regardless of their history, have met the U.S. Constitution and Cultural Diversity requirements. Students who transfer to Eastern without an A.A., A.S., or A.S.A. degree and who have completed 9 semester hours of Social Sciences are exempt from the Constitution requirement. Any “D” or “N” IAI course will meet the Cultural Diversity requirement. Check comment line on official transcript for the “D” or “N” (i.e. GI/HUN)

3.
Transfer students who complete the 37- 41 semester hour package of the Illinois Articulation Initiative General Education Core Curriculum (IAI GECC) will have met EIU's lower level General Education requirements.

a) If only a portion of the IAI GECC is completed upon transfer, then Eastern will evaluate on a course by course basis and place IAI courses in the corresponding General Education component. (See comment codes on official transcript.)

b) Students who are seeking a degree from Eastern may not complete the IAI at Eastern.

c) Cultural Diversity and Constitution requirements are met

4.
Out-of-State and Non-lAI Transfer Students:

Courses transferred from any accredited institution which clearly matches an Illinois Articulation Initiative (IAI) General Education course, will count toward Eastern's General Education even if we offer no comparable course. This includes out-of-state and non-participating IAI institutions.

5.
All Transfer Students must have:

a) 3 semester hours of EIU Senior Seminar
b) the Foreign Language Requirement completed before graduation

I) Complete the 1102 or 2nd semester of a single college foreign language

2) Students are exempt if had 2 years of single foreign language in high school

 with a "C" average.

3) Students are exempt if had 2 semesters of a single foreign language at their

transfer institution.

4) If the student is not ready for 1102, permission must be obtained from the Foreign

 Language Dept. if enrolling in a level other than suggested in course pre-requisite.

5) Students can also take substitutions for the courses formerly CDS 2010 and CDS

 2020 (sign language I and 11) to fulfill the requirement.

6.
 "C" or better in ENG 1001G, 1002G, SPC 1310G, or their substitutions from their

transfer institution. (Note that ENG 1002G could come in as ENG 0000 (English Elective).
If the comment on the official evaluation identifies it as IC/LG, GI/LG, or G/LG then it will
count. No waiver is necessary.)

7.
 Writing Competency

Fall 2000 or previous catalogs:

Students who have enrolled in any college after high school graduation prior to the Fall 2000 will be required to take the Writing Competency Exam. Students must register for the exam through Testing Services once ENG 1001G and ENG 1002G or the substitutions have been completed, AND 45 semester hours have been earned. Test must be taken before a student earns 75 semester hours.

First time students entering any college after high school graduation in the Fall 2000 or after will be required to complete the Electronic Writing Portfolio at Eastern. If 0-30 semester hours are transferred, four essays are required (unless ENG 1001G and 1002G are completed, then 3 essays will be required). If 30-59 hours are transferred, three essays are required, and if 60 or more hours are transferred, then two essays are required.

Catalog year 2001-2002: All students choosing the Catalog year 2001-2002 will be required to complete the Electronic Writing Portfolio* regardless of when they initially enrolled in college.

*If 0-30 semester hours are transferred, four essays are required (unless ENG 1001G and 1002G are completed, then 3 essays will be required); If 30-59 hours are transferred, three essays are required; and If 60 or more hours are transferred, then two essays are required.

8.
Take at least 56 semester hours from a four-year (senior level) institution.

9.
Take at least 42 semester hours from Eastern.

10.
Take at least 40 semester hours as upper level credit (courses taken from a community
college cannot count in this total no matter how they transfer).

11.
Transfer and Eastern hours must add up to a minimum of 120 hours for the bachelor's
degree.

12.
Major Requirements must be met even if the student EXCEEDS the 120 hour minimum.

