STATEWIDE DUAL CREDIT MASTER AGREEMENT
September 2010
NEW MEXICO SECONDARY AND POSTSECONDARY DUAL CREDIT PROGRAM
MEMORANDUM OF AGREEMENT
Between NEW MEXICO STATE UNIVERSITY (POSTSECONDARY INSTITUTION)
[bookmark: _GoBack]and GADSDEN INDEPENDENT SCHOOLS (LEA)
Note: SB 943 (Laws 2007, Chapter 227) creates a dual credit program in state statute. Postsecondary institutions and Local Education Agencies (LEAs) must refer to 6.30.7 New Mexico Administrative Code (NMAC) for rules regarding dual credit program implementation.
TERMS OF AGREEMENT
PART 1 – GENERAL PROVISIONS OF AGREEMENT
A. SCOPE
Dual credit shall be provided in accordance with the terms and conditions of this uniform Master Agreement (hereafter Agreement), which supersedes all previous agreements, versions and addenda. This Agreement applies to local education agencies (public school districts, locally chartered and state chartered charter schools, state-supported schools, and bureau of Indian education-funded high schools) (hereafter LEA), high school students who attend secondary schools, and public postsecondary institutions in New Mexico including tribal colleges (hereafter Postsecondary Institution). The LEA may complete agreements with multiple postsecondary institutions. The Postsecondary Institution may complete agreements with multiple LEAs.
B. DEFINITION OF DUAL CREDIT PROGRAM
“Dual credit program” means a program that allows high school students to enroll in college-level courses offered by a POSTSECONDARY INSTITUTION that may be academic or career technical but not remedial or developmental, and simultaneously to earn credit toward high school graduation and a postsecondary degree or certificate.
C. AUTHORIZATION
Dual Credit Programs are authorized by Sections 21-1-1.2, 21-1B-3, 21-13-19 and 22-13-1.4 NMSA 1978 and 6.30.7 NMAC.
D. PURPOSES	
The primary purposes of a dual credit program are to increase the educational options and opportunities for high school students and increase the overall quality of instruction and learning available through secondary schools. Fundamentally, dual credit programs allow students to earn credit at the secondary and postsecondary levels simultaneously. The programs may also encourage more students to consider academic or career technical higher education, especially students from underrepresented groups. Research indicates that dual credit programs can lead to better completion rates for both high school and college; reduce the need for remediation; shorten time to a diploma or degree completion; reduce the cost of higher education; reinforce the concept of life-long learning through an educational continuum; provide an alternative for students tempted to leave high school to enter the workforce; and, especially when offered through distance learning, provide equal access to higher education opportunities to students, whether rural or urban.
E. ELIGIBILITY AND APPROVAL
The following general eligibility and approval requirements shall apply to all Agreements. The Agreement specifies the means by which the state will provide equal opportunities to all high school students who wish to participate in the dual credit program. The Agreement: 1) specifies eligible courses, academic quality of dual credit courses, student eligibility, course approval, course requirements, required content of the form, state reporting, liabilities of parties, and student appeals; and 2) states the roles, responsibilities, and liabilities of the LEA, the postsecondary institution, student, and the student’s family.
1. Eligible Courses
College courses that are academic or career technical and that simultaneously earn credit toward high school graduation and a postsecondary degree or certificate shall be eligible for dual credit. Remedial, developmental and physical education activity courses are not eligible for dual credit.
Dual credit courses may be taken as elective or core course (except physical education activity course) high school credits. Core course means a course required for high school graduation as defined in 22-13-1.1 NMSA.
The LEA in collaboration with the POSTSECONDARY INSTITUTION shall determine a list of academic and career technical courses eligible for dual credit for inclusion into the appendix. The appendix shall indicate the name of the postsecondary institution, the name of the LEA, the date, course subject and number, course title, location of course delivery and semester offered. The LEA shall submit the appendix electronically to NMHED and PED when the Master Agreement is signed and at the end of each semester prior to its application for which the appendix is modified.
Dual credit courses may be offered at LEAs, POSTSECONDARY INSTITUTIONS, and off-campus centers as determined by the LEA in collaboration with the POSTSECONDARY INSTITUTION offering the courses. Dual credit courses may be delivered during or outside of LEA hours.
The POSTSECONDARY INSTITUTION may offer dual credit courses via distance learning (online, hybrid, correspondence, Cyber Academy [IDEAL-NM]) in accordance with 6.30.7.8 NMAC as this option becomes available and cost-effective. All dual credit course rules apply (6.30.7 NMAC). The LEA and POSTSECONDARY INSTITUTION participating in the Cyber Academy shall be subject to applicable rules pertaining to distance learning (6.30.8 NMAC).
2. Academic Quality of Dual Credit Courses
College courses eligible for dual credit shall meet the rigor for POSTSECONDARY INSTITUTION credit and be congruent with the POSTSECONDARY INSTITUTION’s normal offerings. Classes offered in LEA settings shall conform to the POSTSECONDARY INSTITUTION’s academic standards. Faculty for all dual credit courses shall be approved by the POSTSECONDARY INSTITUTION.
Dual credit courses must meet the public education department standards and benchmarks.
Dual credit courses that are part of the general education common core for postsecondary institutions are eligible for transfer among New Mexico postsecondary institutions pursuant to Subsection D of 21-1B-3 NMSA 1978. Credit is eligible for transfer from one public postsecondary institution to another and is applied toward requirements for postsecondary graduation and receipt of a degree.

3. Student Eligibility
The LEA and POSTSECONDARY INSTITUTION shall qualify and advise candidates for dual credit from the pool of eligible high school students. A candidate for dual credit is eligible for consideration for fall, winter and summer semesters if he or she:
1. is enrolled during the fall and winter in a LEA in one-half or more of the minimum course requirements approved by PED for public school students under its jurisdiction or by being in physical attendance at a bureau of Indian education-funded high school at least three documented contact hours per day pursuant to 25 CFR 39.211(c);
2. obtains permission from the LEA representative (in consultation with the student’s individualized education program team, as needed), the student’s parent or guardian if the student is under 18 years old, and POSTSECONDARY INSTITUTION representative prior to enrolling in a dual credit course; and
3. meets POSTSECONDARY INSTITUTION requirements to enroll as a dual credit student.
4. Course Approval
Approval for dual credit shall be by the LEA and POSTSECONDARY INSTITUTION representatives on a course-by-course basis each semester based on the student’s prior coursework, career pathway, and/or academic readiness. There is no state limit to the number of credits a student may earn through dual credit in an academic term; however, the student must meet eligibility requirements.
5. Course Requirements
The course requirements for high school students enrolled in dual credit courses shall be the same as those of regular college students. Course requirement information shall include the course prerequisites, course content, grading policy, attendance requirements, course completion requirements, performance standards, and other related course information.
6. Eligible Semesters
Eligible students may enroll in dual credit courses year-round.
7. Course Transcripting Ratios
Unless otherwise approved by the cabinet secretaries of higher education and public education departments, successful completion of three credit hours of postsecondary instruction shall result in the awarding of one high school unit for said completed postsecondary course. If the LEA and POSTSECONDARY INSTITUTION determine that a different ratio is warranted for a particular dual credit course comparable to LEA core courses in order to meet PED standards and benchmarks, they may appeal to the Council, which may recommend a different ratio to the cabinet secretaries. The joint decision of the cabinet secretaries shall be final.
8. Required Content of Dual Credit Request Form
Each semester, the Dual Credit Request Form (hereafter Form) shall be used to document each student request for enrollment in dual credit courses and the review and approval process within the LEA and POSTSECONDARY INSTITUTION. LEAs and POSTSECONDARY INSTITUTIONS shall provide the form to eligible students and appropriate LEA staff online and in hard copy. The form appears at the end of this Agreement. 6.30.7.12 NMAC specifies Form content.
9. State Reporting
The LEA and POSTSECONDARY INSTITUTION shall retain educational records in accordance with New Mexico or Federal statutes and record retention regulations as per 1.20.2 NMAC and 1.20.3 NMAC, or 25 CFR, Part 43, as applicable. NMHED and PED shall verify and reconcile the respective dual credit records at the end of each academic year. Students enrolled in dual credit courses shall be classified as such and reported to NMHED and PED as per 6.30.7.12 NMAC.
10. Liabilities of Parties
Dual credit status shall neither enhance nor diminish on-campus liabilities for the LEA or POSTSECONDARY INSTITUTION. Management of risk and liabilities shall be in accordance with the LEA and POSTSECONDARY INSTITUTION policies and codes of conduct.
Personal liabilities for the student shall be equal to those of POSTSECONDARY INSTITUTION students.
11. Appeals Each STUDENT, LEA, and POSTSECONDARY INSTITUTION has the right to appeal decisions concerning the dual credit program.
The LEA and POSTSECONDARY INSTITUTION shall have a student appeals process pertaining to student enrollment in dual credit programs. LEA and POSTSECONDARY INSTITUTION decisions are final.
The Dual Credit Council (Council) shall administer an appeals process for LEA and POSTSECONDARY INSTITUTION representatives to address issues outside the scope of the Agreement, including the determination of alignment of course content to determine the appropriate credit ratio. The Council is an advisory group consisting of NMHED and PED staff that issues recommendations to the cabinet secretaries. The cabinet secretaries shall act jointly upon Council recommendations; their joint decisions shall be final.

PART 2 – SPECIFIC PROVISIONS OF AGREEMENT
The following provisions outline the specific responsibilities and duties that apply to the POSTSECONDARY INSTITUTION, SECONDARY SCHOOL, and STUDENTS participating in the dual credit program to ensure adequate participation by each party.
A. RESPONSIBILITIES AND DUTIES OF THE POSTSECONDARY INSTITUTION
1. Admission and Enrollment of Students
The POSTSECONDARY INSTITUTION shall:
1. [bookmark: OLE_LINK3][bookmark: OLE_LINK4]designate a representative to review and sign the completed Form with the understanding that only a form endorsed by all parties shall constitute a dual credit approval request;
2. determine, in collaboration with the LEA, the required academic standing of each student eligible to participate in the dual credit program.
3. collaborate with the LEA to reach agreement on admission and registration of eligible dual credit students for the stated semester;
4. employ a method of qualifying the student for dual credit that demonstrates that the student has the appropriate skills and maturity to benefit from the instruction requested;
5. provide advisement to review the appropriateness of each student’s enrollment in a course prior to registration in terms of academic readiness, age requirements, and programmatic issues;
6. provide the Form to eligible students and appropriate LEA staff online and in hard copy;
7. approve the Form each semester based on each student’s prior coursework, career pathway, and/or academic readiness;
8. provide a copy of each approved Form to the appropriate LEA representative;
9. provide course placement evaluation services and consider a high school college readiness assessment to verify a student’s academic skill level and to ensure compliance with course prerequisites;
10. provide information and orientation, in collaboration with the LEA, to the student and parent or guardian regarding the responsibilities of dual credit enrollment including academic rigor, time commitments, and behavioral expectations associated with taking POSTSECONDARY INSTITUTION courses and the importance of satisfactorily completing the POSTSECONDARY INSTITUTION credits attempted in order for dual credit to be awarded;
11. inform students of course requirement information, which includes course content, grading policy, attendance requirements, course completion requirements, performance standards, and other related course information; and
12. advise parents of federal Family Educational Rights and Privacy Act (FERPA) rules.
2. Responsibility for Funding Dual Credit
The POSTSECONDARY INSTITUTION shall:
1. waive all general fees for dual credit courses;
2. waive tuition for high school students taking dual credit courses; and
3. make every effort to adopt textbooks for at least three years.
[bookmark: OLE_LINK12][bookmark: OLE_LINK13]3. Reporting of Student Records
The POSTSECONDARY INSTITUTION shall:
1. provide the LEA, within the first thirty days of the academic term, access to each student’s official schedule of classes as verification of registration. The LEA shall notify the POSTSECONDARY INSTITUTION if the report is in conflict with the school endorsed registration;
2. track progress of dual credit enrolled students on the issue of academic performance and provide reports, as needed, to the LEA;
3. retain the official transcript or grade report of the dual credit student that records the term of enrollment, courses/credits attempted, courses/credits completed, grades and grade point average earned;
4. release, at the request of the student, official POSTSECONDARY INSTITUTION transcripts in accordance with the POSTSECONDARY INSTITUTION transcript request practices; and
5. provide final grades to the LEA for each dual credit student;
6. deliver final grades for all dual credit students to the LEA with sufficient time to be included with final grades; this schedule shall be defined by the parties in the agreement and shall address the time frame appropriate for determining student graduation from high school; and
7. comply with data collection and reporting provisions in 6.30.7.12 NMAC.
B. RESPONSIBILITIES AND DUTIES OF THE LEA
1. Admission and Enrollment of Students
The LEA shall:
1. designate a representative to collaborate with the POSTSECONDARY INSTITUTION to reach agreement on admission and registration of eligible dual credit students for the stated semester;
2. determine, in collaboration with the POSTSECONDARY INSTITUTION, the required academic standing for students eligible to participate in the dual credit program;
3. collaborate with the POSTSECONDARY INSTITUTION to reach agreement on admission and registration of eligible dual credit students for the stated semester;
4. employ a method of qualifying the student for dual credit based on factors which may include academic performance review, use of Next Step Plan, assessments, advisement and career guidance, and therefore recommend enrollment at the POSTSECONDARY INSTITUTION with evidence that the student has the appropriate skills and maturity to benefit from the instruction requested;
5. provide information and orientation to students about opportunities to participate in dual credit programs during student advisement, academic support, and, where applicable, formulation of annual Next Step Plans;
6. provide the Form to eligible STUDENTS and appropriate LEA staff online and in hard copy;
7. approve the Form each semester based on each student’s prior coursework, career pathway, and/or academic readiness;
8. provide information and orientation, in collaboration with the POSTSECONDARY INSTITUTION, to the STUDENT and STUDENT’s family regarding the responsibilities of dual credit enrollment, including academic rigor, time commitments, and behavioral expectations associated with taking college courses and the importance of satisfactorily completing the college credits attempted in order for dual credit to be awarded and lottery scholarship eligibility to be maintained;
9. inform students of course requirement information which includes course content, grading policy, attendance requirements, course completion requirements, performance standards, and other related course information;
10. notify the POSTSECONDARY INSTITUTION if the student’s official schedule of classes is in conflict with the school endorsed registration;
11. provide appropriate accommodations and services for special education students while the students are enrolled in dual credit classes, including academic adjustments and auxiliary aids and services for eligible students across educational activities and settings (e.g. equipping school computers with screen-reading, voice recognition or other adaptive hardware or software and providing note-takers, recording devices, or sign language interpreters, or other adaptation as required by law);
12. inform students in need of accommodations or other arrangements of the need to speak directly with the disabilities coordinator at the POSTSECONDARY INSTITUTION;
13. work collaboratively with the POSTSECONDARY INSTITUTION to submit a student’s request for change in registration according to POSTSECONDARY INSTITUTION policies and within officially published deadlines (e.g. add, drop, withdrawal); and
14. make it clear to students that if they fail or withdraw from dual credit classes that they were intending to use to substitute for a high school requirement that they will have to make up those credits in order to graduate. The dual credit course grade will appear on the student high school transcript.
2. Responsibility for Funding Dual Credit
The LEA shall:
Pay the cost of the required textbooks and other course supplies for the postsecondary course the dual credit student is enrolled in through purchase arrangements with the bookstore at the POSTSECONDARY INSTITUTION or other cost-efficient methods.
3. Dual Credit Courses Offered at High School
Upon the agreement of the LEA and the POSTSECONDARY INSTITUTION, courses may be offered at high school sites. In these instances, courses shall follow established LEA site time blocks.
4. Reporting of Student Records
The LEA shall:
1. furnish an official high school transcript to the POSTSECONDARY INSTITUTION if required by the POSTSECONDARY INSTITUTION;
2. record, unchanged, the grade given to the dual credit student by the POSTSECONDARY INSTITUTION on each student high school transcript;
3. retain educational records in accordance with New Mexico and Federal statutes and record retention regulations as per 1.20.2 NMAC or 25 CFR, Part 43, as applicable; and
4. comply with data collection and reporting provisions in 6.30.7.12 NMAC.

C. RESPONSIBILITIES AND DUTIES OF STUDENTS AND PARENTS
1. Admission and Enrollment of Students
For a student to be accepted and enrolled into a dual credit program, the STUDENT shall:
1. [bookmark: OLE_LINK7]discuss potential dual credit courses with the appropriate LEA and POSTSECONDARY INSTITUTION staff, including POSTSECONDARY INSTITUTION admission and registration requirements, course requirements, credits to be attempted, credits to be awarded, scheduling under dual credit, and implications for failure to successfully complete the course;
2. obtain course requirements for each course, including course prerequisites, course content, grading policy, attendance requirements, course completion requirements, performance standards, and other related course information;
3. meet the prerequisites and requirements of the course(s) to be taken;
4. complete the Form available online or in hard copy from the LEA or POSTSECONDARY INSTITUTION;
5. obtain approval for enrolling in the dual credit program each semester by acquiring all necessary signatures on the Form;
6. register for courses during the POSTSECONDARY INSTITUTION standard registration periods (Note: enrollments shall not be permitted after the close of posted late registration);
7. discuss any request for a change in registration (add, drop, withdrawal) and complete all necessary forms and procedures with appropriate LEA and POSTSECONDARY INSTITUTION staff; and
8. comply with the POSTSECONDARY INSTITUTION and LEA student code of conduct and other institutional policies.
2. Rights and Privileges of Student
The right and privileges of STUDENTS participating in Dual Credit include:
1. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]the rights and privileges equal to those extended to LEA and POSTSECONDARY INSTITUTION students, unless otherwise excluded by any section of this Agreement;
2. the use of the POSTSECONDARY INSTITUTION library, course-related labs and other instructional facilities, use of the POSTSECONDARY INSTITUTION programs and services such as counseling, tutoring, advising, and special services for the students with disabilities, and access to POSTSECONDARY INSTITUTION personnel and resources as required; and
3. the right to appeal, in writing to the LEA or POSTSECONDARY INSTITUTION, as applicable, any decision pertaining to enrollment in the dual credit program.
3. Financial Responsibility for Funding Dual Credit
The STUDENT shall:
1. return the textbooks and unused course supplies to the LEA when the student completes the course or withdraws from the course (subject to provisions in Subsection B of Section 22-15-10 NMSA 1978 regarding lost or damaged instructional material);
2. arrange transportation to the site of the dual credit course. Depending upon the time and course location, the student may have access to transportation through the LEA if the dual credit course is offered during the school day; and
3. be responsible for course-specific (e.g. lab, computer) fees.
4. Confidentiality of Student Records
1. [bookmark: OLE_LINK8][bookmark: OLE_LINK9]Student educational records created as a result of this Agreement shall be retained and disseminated in accordance with Family Educational Rights and Privacy Act (FERPA) requirements.
2. Participation in dual credit courses requires STUDENT and, if applicable, PARENT/GUARDIAN signatures on the Form for compliance with FERPA regulations.
5. Secondary School and Postsecondary Institution Calendars
[bookmark: OLE_LINK11]STUDENTS earning dual credits shall abide by the regular operating calendars, schedules and associated requirements of the LEA and POSTSECONDARY INSTITUTION. In instances in which the calendars are incongruent, the dual credit STUDENT is required to independently satisfy both calendar requirements and may consult with LEA counselors for assistance.
PART 3 – TERM AND FILING OF AGREEMENT
A. TERMS AND CONDITIONS
The initial term of this Agreement shall be from July 1, 2014 to June 30, 2015 . With the exception of the appendix, this Agreement may not be altered or modified by either party. This Agreement shall automatically renew for additional fiscal years unless either party notifies the other party of their intent not to renew 60 days before the end of the fiscal year. The LEA in collaboration with the POSTSECONDARY INSTITUTION, may modify the list of dual credit courses in the Appendix of the Agreement. Modifications to the Appendix must be submitted to NMHED and PED by the end of each semester.
The LEA and POSTSECONDARY INSTITUTION providing dual credit programs shall complete the Agreement and the LEA shall submit the completed Agreement to PED.
A completed Agreement shall contain signatures from all parties and includes an Appendix developed collaboratively by the LEA and POSTSECONDARY INSTITUTION that specifies eligible dual credit courses.

B. FILING
A fully executed copy of this Agreement shall be submitted by the LEA to PED within 10 days of approval.

APPROVED
	postsecondary institution
	LEA

	NEW MEXICO STATE UNIVERSITY
	GADSDEN INDEPENDENT SCHOOLS

	Postsecondary Name
	LEA Name

	DR. BERNADETTE MONTOYA
	EFREN YTURRALDE

	Postsecondary Representative Name
	LEA Representative Name

	VICE PRESIDENT FOR STUDENT AFFAIRS AND ENROLLMENT MANAGEMENT
	SUPERINTENDENT

	Postsecondary Representative Title
	LEA Representative Title

	
	

	[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Postsecondary Representative Signature
	LEA Representative Signature

	
	

	Date
	Date

APPENDIX
For Dual Credit Program Master Agreement
 Between GADSDEN INDEPENDENT SCHOOLS (LEA) and NEW MEXICO STATE UNIVERSITY (Postsecondary)
Listing of Authorized Dual Credit Courses and Location of Delivery as of March 2014 (Date).
The appendix shall indicate the higher education common course number, if applicable, course subject and number, course title, location of course delivery and semesters offered. As available, STARS course code and title shall also be included.
	College Common Course #
	College Course Subject-# (e.g. ENG-102)
	College Course Title
	Location(s) of Course Delivery
	Possible
Semester(s) Offered
	STARS Course Code
	STARS Course Title

	MATH 2123
	A ST 251G (same as STAT 251G)
	Statistics for Business and the Behavioral Science (3 cr.)
	NMSU-Las Cruces
	F, Sp
	
	

	ACCT 2113
	ACCT 221
	Financial Accounting (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0212
	Cost Accounting

	ACCT 2123
	ACCT 222
	Management Accounting (3 cr.); prereq ACCT 221
	NMSU-Las Cruces
	F, Sp, Su,
	0207
	Accounting

	None
	A E 102
	Introduction to Aerospace Engineering (1 cr.)
	NMSU-Las Cruces
	F, Sp
	1621
	Aerospace Engineering

	None
	AG E 100
	Intro Agricultural Economics & Business (3 cr.)
	NMSU-Las Cruces
	F, Sp
	0133
	Intro to Sci. of Ag.

	None
	AG E 200
	Special Topics: Youth Entrepreneurship Summer Camp (YES Camp) (3 cr.)
	NMSU-Las Cruces
	Su
	0224
	Bus. Entrepreneurship

	None
	AG E 210G
	Survey of Food and Agricultural Issues (3 cr.)
	NMSU-Las Cruces
	F, Sp
	0173
	Ag. Food

	None
	AG E 236
	Agribusiness Management Principles (3 cr.)
	NMSU-Las Cruces
	F, Sp
	0171
	Ag. Business

	None
	AG E 250
	Life with Microcomputers (3 cr.)
	NMSU-Las Cruces
	F, Sp
	0302
	Computer Appl.

	None
	AGRO 100G w/Lab (same as HORT 100G)
	Introduction to Plant Science (4 cr.); course fee=$50
	NMSU-Las Cruces
	F, Sp
	0141
	Horticulture/Botany

	None
	ANSC 100
	Introductory Animal Science (3 cr.); on-campus
	NMSU-Las Cruces
	F, Sp
	0142
	Ag. Animals

	None
	ANSC 220
	Animal Science Career Development (1 cr.); LC campus only
	NMSU-Las Cruces
	Sp
	
	

	None
	ANTH 115
	Native Peoples of North America (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2719
	Native Amer. Stud.

	ANTH 2113
	ANTH 125G
	Introduction to World Cultures (3 cr.)
	NMSU-Las Cruces
	F, Sp, SU
	2788
	Topics in Anthropology

	None
	ANTH 130G/130GL
	Human's Place in Nature: Intro to Biological Anthropology (3 cr. + 1 cr. L) course fee=$5
	NMSU-Las Cruces
	F, Sp, Su
	2788
	Topics in Anthropology

	ANTH 1113
	ANTH 201G
	Introduction to Anthropology (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2777
	Anthropology

	None
	ARAB 111
	Elementary Arabic 1 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	ARAB 112
	Elementary Arabic 2 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	ARAB 211
	Intermediate Arabic 1 (3 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	ARAB 212
	Intermediate Arabic 2 (3 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	ASTR 105G
	The Planets (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1761
	Astronomy

	ASTR 1114
	ASTR 110G
	Introduction to Astronomy (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1761
	Astronomy

	None
	AXED 100
	Intro to Agricultural, Extension, and Tech Ed (3 cr.)
	NMSU-Las Cruces
	F
	
0134
	
Intro. to Sci. of Ag.

	BCIS 1113
	BCIS 110
	Introduction to Computerized Info Systems (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0316
	Computing Sys.

	None
	BCIS 122
	Intro to Information Systems Programming (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0323
	Computer Prog.

	BUSA 1113
	BUSA 111
	Business in a Global Society (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0221
	Intro. to Bus.

	None
	C E 151
	Intro to Civil Engineering (3 cr.)
	NMSU-Las Cruces
	F, Sp
	2543
	Civil Eng.

	None
	C E 231
	Intro to Fluid Mechanics (3 cr.)
	NMSU-Las Cruces
	F, Sp
	2543
	Civil Eng.

	None
	C E 233
	Mechanics-Statics (3 cr.)
	NMSU-Las Cruces
	F, Sp
	
	

	None
	C E 256
	Environmental Engineering and Science (3 cr.)
	NMSU-Las Cruces
	F, Sp
	
	

	None
	C E 256L
	Environmental Science Lab (1 cr.)
	NMSU-Las Cruces
	F, Sp
	
	

	None
	C EP 110G
	Human Growth and Behavior (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2772
	Topics in Psyc.

	None
	C EP 210
	Educational Psychology (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2772
	Topics in Psyc.

	None
	C EP 215
	The Preschool Child (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0505
	Child Development

	CRJI 1113
	C J 101G
	Introduction to Criminal Justice (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2513
	Criminal Justice

	BCIS 1113
	C S 110
	Computer Literacy (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0302
	
General Computer

	None
	C S 111
	Computer Science Principles (4 cr.)
	NMSU-Las Cruces
	F, Sp
	
	

	None
	C S 117
	Introduction to Computer Animation (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0315
	Computer Graphics

	None
	C S 171G
	Introduction to Computer Sciences (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0323
	
Comp Sci/Prog.

	None
	C S 172
	Computer Science I (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0323
	
Computer Sci.

	None
	C S 187
	Java Programming (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	CH E 111
	Intro to Computer Calculations in Chemical Engineering (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1618
	Computer Int. Man.

	None
	CH E 201
	Material and Energy Balances (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1612
	Materials and Proc.

	None
	CHIN 111
	Elementary Chinese 1 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	CHIN 112
	Elementary Chinese 2 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	CHIN 211
	Intermediate Chinese 1 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	CHIN 212
	Intermediate Chinese 2 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	COMM 1213
	COMM 265G
	Principles of Human Communication (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1073
	Comm. Skills

	None
	CTFM 178
	Fundamentals of Fashion (3 cr.)
	NMSU-Las Cruces
	Sp
	
	

	None
	CTFM 255
	Applied Principles in Clothing Design (3 cr.)
	NMSU-Las Cruces
	F
	
	

	DANC 1113
	DANC 101G
	Dance Appreciation (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	DANC 122
	Introduction to Latin Dance (1 cr.); course CD/Text fee=$5, other costs as required
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	DANC 125
	Introduction to Ballroom Dance (1 cr.); course CD/Text fee=$5, other costs as required
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	DANC 129
	Flamenco Dance Technique (1 cr.); course CD/handout fee=$5, other costs as required
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	E E 161
	Computer Aided Problem Solving (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0399
	Computer-Other

	None
	E E 162
	Digital Circuit Design (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
1616
	
Digital Electronics

	None
	E E 201
	Networks I (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1616
	
Digital Electronics

	None
	E E 210
	Engineering Anaysis I (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1617
	
Engineering

	None
	E E 260
	Embedded Systems (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1617
	
Engineering

	None
	E E 280
	DC and AC Circuits (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1616
	
Digital Electronics

	ENVS 1114
	E S 110G
	Introduction to Environmental Science (4 cr.); course fee=$50
	NMSU-Las Cruces
	F, Sp
	1751
	
Environmental Science

	None
	E T 109
	Computer Drafting Fundamentals (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0707
	
CAD Design and Software

	None
	E T 154
	Construction Methods and Communications (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1617
	
Engineering

	None
	E T 160
	Basic Computer Operating Systems (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	E T 182
	Digital Logic (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1616
	
Digital Electronics

	None
	E T 254
	Concrete Technology (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1617
	
Engineering

	ECED 1113
	ECED 115
	Child Growth, Development, and Learning (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
0505
	
Child Development

	ECED 1122
	ECED 125
	Health, Safety, and Nutrition (2 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2534
	
Educational Methodology

	ECED 1133
	ECED 135
	Family and Community Collaboration (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2534
	
Educational Methodology

	None
	ECON 201G
	Introduction to Economics (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2742
	
Economics

	ECON 2113
	ECON 251G
	Principles of Macroeconomics (3 cr.); prereq MATH Basic Skills
	NMSU-Las Cruces
	F, Sp, Su
	
2744
	
Macroeconomics

	ECON 2123
	ECON 252G
	Principles of Microeconomics (3 cr.); prereq MATH Basic Skills
	NMSU-Las Cruces
	F, Sp, Su
	
2743
	
Microeconomics

	None
	EDUC 168
	Educational Uses of Computers (2 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2534
	
Educational Methodology

	None
	EDUC 181
	Field Experience I (1 cr.) [prereq:Pre-Teaching I, II /completion of FEA program]
	NMSU-Las Cruces
	F, Sp, Su
	2534
	Educational Methodology

	None
	EMD 101
	Freshmen Orientation (1 cr.) [prereq:Pre-Teaching I, II /completion of FEA program]
	NMSU-Las Cruces
	F, Sp
	2534
	

Educational Methodology

	None
	EMD 250
	Introduction to Education (2 cr.)
	NMSU-Las Cruces
	F, Sp
	2534
	
Educational Methodology

	ENGL 1114
	ENGL 111G
	Rhetoric and Composition (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	ENGL 115G
	Perspectives on Literature (must meet prereq) (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1010
	Literature

	None
	ENGL 203G
	Business and Professional Communication (must meet prereq) (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1073
	Communication Skills

	None
	ENGL 211G
	Writing in the Humanities and Soc Sciences (must meet prereq) (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1011
	Composition

	ENGL 2113
	ENGL 218G
	Technical and Scientific Communication (must meet prereq) (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1022
	Technical Writing

	None
	ENGL 220G
	Introduction to Creative Writing (must meet prereq) (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1021
	Creative Writing

	None
	ENGL 244G
	Literature and Culture (must meet prereq) (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1010
	Literature

	None
	EPWS 100
	Introduction to Pest Management (3 cr.)
	NMSU-Las Cruces
	F
	0141
	Horticulture/Botany

	None
	FCS 181
	Interpersonal Skills in Intimate Relationships (3 cr.)
	NMSU-Las Cruces
	F, Sp
	2775
	Sociology

	None
	FCSE 245
	Overview of Family and Consumer Sciences Teaching (3 cr.)
	NMSU-Las Cruces
	F
	
	

	None
	FSTE 164G
	Intro to Food Science and Technology (4 cr.)
	NMSU-Las Cruces
	F
	
	

	None
	FSTE 263G
	Food Science I (4 cr.); course fee=$75
	NMSU-Las Cruces
	F, Sp
	0512
	Advanced Foods

	None
	FWCE 110
	Introduction to Natural Resource Mgmt (3 cr.)
	NMSU-Las Cruces
	F, Sp
	
0181
	
Env. Sci./Natural Resources

	GEOG 1114
	GEOG 111G
	Geography of the Natural Environment (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2702
	Geography

	None
	GEOG 120G
	Culture and Environment (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2702
	Geography

	None
	GEOL 111G
	Survey of Geology (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1702
	Geology

	HIST 1053
	HIST 101G
	Roots of Modern Europe (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2709
	Modern European Hist.

	None
	HIST 211G
	East Asia to 1600 (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2714
	World Area Studies

	None
	HIST 212G
	East Asia since 1600 (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2714
	World Area Studies

	None
	HL S 150G
	Personal Health and Wellness (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1402
	Health and Fitness

	None
	HL S 275
	Foundation of Health Education (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1401
	Health Education

	None
	HNDS 251
	Human Nutrition (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0504
	Nutrition

	None
	HON 115
	Journeys of Discovery (1 cr.)
	NMSU-Las Cruces
	F
	2752
	Contemporary World Issues

	None
	HON 203G
	Understanding the Science of Human Behavior (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2772
	Topics in Psychology

	None
	HON 205G
	Life, Energy and Evolution (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1782
	Origins of Science

	None
	HON 208G
	Music in Time and Space (3 cr.)
	NMSU-Las Cruces
	F, Sp
	1144
	Music Hist/Appreciation

	None
	HON 210G
	The Accidental Mathematician (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2099
	Math-Other

	None
	HON 216G
	Encounters with Art (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1151
	Art Appreciation

	None
	HON 219G
	Earth, Time, and Life (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2776
	Topics in Sociology

	None
	HON 220G
	The World of the Renaissance: Discovering the Modern (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2714
	World Area Studies

	None
	HON 221G
	Seeking the Way: Spirit and Intellect in Premodern China (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2714
	World Area Studies

	None
	HON 222G
	Foundations of Western Culture (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2714
	World Area Studies

	None
	HON 225G
	History of Ethics (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2799
	Social Sci. and History-Other

	None
	HON 226G
	Puzzles, Paradoxes, and Truth (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2799
	Social Sci. and History-Other

	None
	HON 227G
	Plato and the Discovery of Philosophy (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2783
	Philosophy

	None
	HON 228G
	Religion and the State (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2695
	Religious Educ/Theology

	None
	HON 229G
	The New Testament as Literature (3 cr.)
	NMSU-Las Cruces
	F, Sp
	2695
	Religious Educ/Theology

	None
	HON 230G
	Bamboo and Silk: The Fabric of Chinese Literature (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1042
	Literature/Fine Arts

	None
	HON 232G
	The Human Mind (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2772
	Topics in Psychology

	None
	HON 234G
	The Worlds of Arthur (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2799
	Social Sci. and History-Other

	None
	HON 235G
	The World of Anthropology (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2778
	Topics in Anthropology

	None
	HON 237G
	Archaeology and the Search for the Past (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2799
	Social Sci. and History-Other

	None
	HON 239G
	Medieval Understandings: Literature and Culture in the Middle Ages (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2713
	Ancient and Medieval Hist.

	None
	HON 241G
	Telling American Stories: Society and Culture in Early America (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2729
	US History/Geog.

	None
	HON 242G
	Claiming an American Past (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2729
	US History/Geog.

	None
	HON 244G
	Masterpieces of World Literature (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1042
	Literature/Fine Arts

	None
	HON 248G
	The Citizen and the State: Great Political Issues (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2740
	Govt. and Politics

	None
	HON 249G
	American Politics in a Changing World (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2740
	Govt. and Politics

	None
	HON 265G
	Principles of Human Communication Honors (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1073
	Comm. Skills

	None
	HON 270G
	Theatre: Beginnings to Broadway (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1117
	Hist. and Lit. of Theater

	None
	HON 275G
	Spirit and Evolution of Mathematics (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2072
	History of Math

	None
	HORT 100G w/Lab (same as AGRO 100G)
	Introductory Plant Science (4 cr.); course fee=$50
	NMSU-Las Cruces
	F, Sp
	0141
	Sci-Horticulture/Botany

	None
	HORT 205
	Introduction to Horticulture (3 cr.)
	Entirely On-Line NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	HORT 240
	Floral Quality Evaluation and Design (2 cr.); course fee=$85
	NMSU-Las Cruces
	F, Sp
	0145
	Floriculture

	None
	HORT 250
	Plant Propagation (3 cr.) course fee $60
	NMSU-Las Cruces
	F, Sp
	0141
	Sci-Horticulture/Botany

	None
	HRTM 201
	Introduction to Tourism (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0528
	Hospitality/Tourism

	None
	HRTM 221
	Introduction to Hospitality Management (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0528
	Hospitality/Tourism

	None
	HRTM 231
	Safety, Sanitation and Health in the Hospitality Industry (2 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	0528
	Hospitality/Tourism

	None
	I E 151
	Computational Methods in Industrial Engineering (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1617
	
Engineering

	None
	JPNS 111
	Elementary Japanese 1 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1264
	Japanese I

	None
	JPNS 112
	Elementary Japanese 2 (4 cr.)
	NMSU-Las Cruces
	F, Sp
	1265
	Japanese II

	None
	JPNS 211
	Intermediate Japanese 1 (3 cr.)
	NMSU-Las Cruces
	F, Sp
	1265
	Japanese

	None
	JPNS 212
	Intermediate Japanese 2 (3 cr.)
	NMSU-Las Cruces
	F, Sp
	1265
	Japanese

	None
	M E 102
	Mechanical Engineering Orientation (1 cr.)
	NMSU-Las Cruces
	F, Sp
	1617
	
Engineering

	None
	MATH 142G
	Calculus for the Biological Mgmt Sciences (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2055
	Calculus

	MATH 1213
	MATH 190G
	Trigonometry &Precalculus (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2048
	Trigonometry/An. Geom.

	MATH 1613
	MATH 191G
	Calculus and Analytic Geometry I (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2058
	AP Calculus AB

	MATH 1623
	MATH 192G
	Calculus and Analytic Geometry II (4 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2059
	AP Calculus BC

	None
	MATH 235
	Calculus for the Tech Student I (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2055
	Calculus

	None
	MATH 236
	Calculus for the Tech Student II (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2055
	Calculus

	None
	MATH 275G/HON 275G
	Spirit & Evolution of Mathematics (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2072
	History of Math

	MATH 2614
	MATH 291G
	Calculus and Analytic Geometry III (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
2055
	
Calculus

	MUSI 1413
	MUS 201G
	History of Jazz in Popular Music: A Blending of Cultures (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	1144
	Music History/Appr.

	PHYS 1113+1111
	PHYS 211G+211GL
	General Physics I (3 cr.+1 cr. L)
	NMSU-Las Cruces
	F, Sp, Su
	1735
	AP Physics B

	PHYS 1123+1121
	PHYS 212G+212GL
	General Physics II (3 cr.+1 cr. L)
	NMSU-Las Cruces
	F, Sp, Su
	1733
	Physics-Advanced Studies

	None
	PHYS 213+213L
	Mechanics (3 cr.+1 cr. L)
	NMSU-Las Cruces
	F
	1736
	AP Physics/Mechanics

	None
	PHYS 203
	Supplemental Instruction for PHYS 213 (1 cr.)
	NMSU-Las Cruces
	F
	
	

	None
	PHYS 214+214L
	Electricity and Magnetism (3 cr.+1 cr. L)
	NMSU-Las Cruces
	Sp
	1738
	AP Physics C Elec. and Magn.

	None
	PHYS 204
	Supplemental Instruction for PHYS 214 (1 cr.)
	NMSU-Las Cruces
	Sp
	
	

	PHYS 1213+1211
	PHYS 215G+215GL
	Engineering Physics I (3 cr.+1 cr. L)
	NMSU-Las Cruces
	F, Sp, Su
	1734
	Physics-Specific Topics

	None
	PHYS 205
	Supplemental Instruction for PHYS 215 (1 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	PHYS 1223+1221
	PHYS 216G+216GL
	Engineering Physics II (3 cr.+1 cr. L)
	NMSU-Las Cruces
	F, Sp, Su
	1734
	Physics-Specific Topics

	None
	PHYS 206
	Supplemental Instruction for PHYS 216 (1 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	PHYS 217+217L
	Heat, Light and Sound (3 cr.+1 cr. L)
	NMSU-Las Cruces
	F
	1733
	Physics

	None
	PHYS 221G+211GL
	General Physics for Life Sciences I (3 cr.+1 cr. L)
	NMSU-Las Cruces
	F
	1734
	Physics-Specific Topics

	None
	PHYS 223
	Supplemental Instruction to PHYS 221 (1 cr.)
	NMSU-Las Cruces
	F
	
	

	None
	PHYS 222G+212GL
	General Physics for Life Sciences II (3 cr.+1 cr. L)
	NMSU-Las Cruces
	Sp
	1734
	Physics-Specific Topics

	None
	PHYS 224
	Supplemental Instruction to PHYS 222 (1 cr.)
	NMSU-Las Cruces
	Sp
	
	

	None
	PORT 213
	Portuguese for Romance Language Students I (3 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	None
	PORT 214
	Portuguese for Romance Language Students II (3 cr.)
	NMSU-Las Cruces
	F, Sp
	1294
	Other Lang.

	SOCI 1113
	SOC 101G
	Introductory Sociology (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2775
	Sociology

	SOCI 2113
	SOC 201G
	Contemporary Social Problems (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	SP M 191
	Medical Terminology (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	
	

	MATH 2123
	STAT 251G (same as A ST 251G)
	Statistics for Business and the Behavioral Science (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2062
	Probability and Statistics

	MATH 2133
	STAT 271G
	Statistics for Psychological Sciences (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2062
	Probability and Statistics

	THTR 1013
	THTR 101G
	The World of Theatre (3 cr.); course fee=$20
	NMSU-Las Cruces
	F, Sp, Su
	
	

	None
	WS 201G
	Introduction to Women's Studies (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2223
	Issues of Amer. Culture

	None
	WS 202G
	Representing Women Across Culture (3 cr.)
	NMSU-Las Cruces
	F, Sp, Su
	2223
	Issues of Amer. Culture

	**Requests for accelerated courses will be considered on an individualized basis for dual credit eligibility. F, Sp, Su

