College Credit in High School - Advanced Placement Credits effective for Spring 2016 entry term

High School students interested in taking advanced placement exams may also be able to receive credit for college-level courses as seen below:

AP Examinations	Score	Credits	DU Equivalent Courses
Biology	4	4	BIOL 111 – Biology I: Cells, Genetics, and Development BIOL 111L – Biology I Lab
	5	8	BIOL 111 – Biology I: Cells, Genetics, and Development BIOL 111L – Biology I Lab BIOL 112 – Biology II: Diversity, Ecology, Evolution BIOL 112L – Biology II Lab
Chemistry	4	4	CHEM 121 – General Chemistry I *CHEM 121L – Chemistry I Lab (must take for 1 credit)
	5	8	CHEM 121 – General Chemistry I *CHEM 121L – Chemistry I Lab (must take for 1 credit) CHEM 122 – General Chemistry II *CHEM 122L – Chemistry II Lab (must take for 1credit)
Computer Science A	4	3	COSC 160 – Scientific Programming: Java
English Literature & Comp.	4	3	UCOR 102 – Imaginative Lit and Critical Writing Core English Composition
French Language	3 5	3 3	MLFR 202 – Intermediate French II MLFR 300W – Intro to Conversation and Composition
French Literature	3 5	3 3	MLFR 300W – Intro to Conversation and Composition MLFR 301W – French Conversation and Composition I
German Language	3 5	3	MLGE 202 – Intermediate German II MLGE 300W – Intro to Conversation and Composition
German Literature	3 5	3 3	MLGE 300W – Intro Conversation and Composition MLGE 301W – German Conversation and Composition I
Spanish Language	3 5	3	MLSP 202 – Intermediate Spanish II MLSP 300W – Intro to Conversation and Composition
Spanish Literature	3 5	3	MLSP 300W – Intro to Conversation and Composition MLSP 301W – Spanish Conversation and Composition I
Arabic Language	3	3	MLAR 202 – Intermediate Arabic II
Italian Language	3 5	3 3	MLIT 202 – Intermediate Italian II MLIT 300W – Into to Conversation and Composition

Latin Literature	3	3	Latin 309 Studies in Genre – (Variable)
Latin: Vergil	3	3	Latin 306 – Augustin Lit (Variable)
Govt. & Pol. Comparative	4	3	POSC 208 – Comp Pol Sys: Advanced Indus. States (or) POSC 209 – Comp Pol Sys: Developing States
Govt. & Pol. U.S.	4	3	POSC 105 – American National Government
History of Art	4	3	ATHY 112 – Art History-Renaissance-Mod World
History, European	4	3	HIST 214 – Western Civilization II
History, U.S.	4	6	HIST 203 – U.S. to 1877 HIST 204 – U.S. Since 1877
World History	4	3	HIST 151 – Shaping of the Modern World
Human Geography	4	3	HIST 200 – Global Geography
			7
Macro Economics	4	3	ECON 202 – Principals of Macro Economics
Micro Economics	4	3	ECON 201 – Principles of Micro Economics
Music Theory	5	2	MUSC 101 – Musicianship 1 (written)
		2	Music 111 - Musicianship 1 (Aural-Oral)
Math (AB Calculus)	3	4	MATH 104 – Calculus with Algebra & Trigonometry
	4	4	MATH 115 – Calculus I
Math (BC Calculus)	3	4	MATH 104 – Calculus with Algebra & Trigonometry
matin (20 Januarias)	4	4	Math 115 – Calculus I
	-	0	Mark 44E Calculus I
	5	8	Math 115 – Calculus I Math 116 – Calculus II
			Matri 110 – Calculus II
Statistics	4	3	MATH 125 – Fundamentals of Statistics
Physics B	4	3	PHYS 201 – Physics for Life Sciences I
	5	6	PHYS 201, 202 – Physics for Life Sciences I, II
Physics 1	4	3	PHYS 201 – Physics for Life Science I
, <u>-</u>	5	4	PHYS 201, PHYS 201L – Physics for Life Sciences I & Lab
		_	
Physics 2	4	3	PHYS 202 – Physics for Life Science II
	5	4	PHYS 202, PHYS 202L – Physics for Life Sciences II & Lab
Physics C: Mechanics	5	3	PHYS 211 – General Analytical Physics I (no lab credits)
Physics C: Electricity & Magnetism	5	3	PHYS 212 – General Analytical Physics II (no lab credits)
Psychology	3	3	PSYC 101 – Introductions to Psychology

^{*}Credits must be completed at Duquesne University

NOTE: Students should consult with his/her individual school with the University for the University Core Equivalencies. Scores are Subject to change at any time.