

Transfer Course Number	Transfer Course Title	Equivalent Converse Course	Type of Credit	Hours	Notes
ACC 101	Accounting Principles I		Major, Elective	3	
ACC 102	Accounting Principles II		Major, Elective	3	
ACC 110	Accounting for Entrepreneurs				
ACC 111	Accounting Concepts				
ACC 112	Organizational Accounting				
ACC 115	Managerial Accounting				
ACC 120	Federal Income Tax				
ACC 124	Individual Tax Procedures				
ACC 125	Advanced Individual Tax Procedures				
ACC 130	State Tax Procedures				
ACC 150	Payroll Accounting				
ACC 201	Intermediate Accounting I				
ACC 202	Intermediate Accounting II				
ACC 203	Intermediate Accounting III				
ACC 221	Corporate Taxation				
ACC 224	Business Taxation				
ACC 230	Cost Accounting I				
ACC 231	Cost Accounting II				
ACC 240	Computerized Accounting				
ACC 241	Computerized Patient Billing				
ACC 242	Small Business Software				
ACC 243	Computerized Spreadsheets				
ACC 245	Accounting Applications				
ACC 246	Integrated Accounting Software				
ACC 260	Auditing				
ACC 265	Not-for-Profit Accounting				
ACC 275	Selected Topics in Accounting				
ACC 290	Cpa Review				
ACC 291	Certified Bookkeeper Review				
ANT 101	General Anthropology				
ANT 202	Cultural Anthropology				
ANT 203	Physical Anthropology and Archeology				
ART 101	Art History and Appreciation	Art 100	General Education credit	3	
ART 103	Professional Design				
ART 105	Film As Art				
ART 106	History of Photography		Elective for studio art and art history	3	

ART 107	History of Early Western Art	Art 201	General Education credit, Major, Minor,	3	
ART 108	History of Western Art	Art 202	General Education credit, Major, Minor,	3	
ART 111	Basic Drawing I	Art 113	Major, Minor	3	
ART 112	Basic Drawing II		Studio art elective	3	
ART 200	Type Designing				
ART 202	Ceramics	Art 130	Major, Minor, elective	3	
ART 203	Ceramics II	Art 230	Major, Minor	3	
ART 204	Ceramics III		Studio art elective	3	
ART 205	Survey of Materials				
ART 207	Printmaking	Art 120	Major, Minor	3	
ART 208	Art Since 1945	Art 309	Major, Minor, elective	3	
ART 209	Nineteenth Century Art	Art 305	Major, Minor, elective		
ART 210	History of Graphic Design				
ART 211	Introduction to Painting	Art 170	Major, Minor	3	
ART 212	Introduction to Watercolor				
ART 255	Spatial Programming				
ART 267	Seminar in Photography				
ART 268	Seminar in Fine Arts				
ART 288	Film Production				
ART 289	Digital Photography				
ART 290	Photojournalism				
ART 291	Large Format Photography				
ART 292	Foundations for Art Education				
ARV 102	Modern Art Communications				
ARV 105	Overview of Interior Design				
ARV 106	Theory of Color				
ARV 110	Computer Graphics I	Art 124	Studio art elective	3	
ARV 114	Photography I	Art 140	Studio art elective		
ARV 115	Aesthetics of Photography				
ARV 120	Drawing				
ARV 121	Design	Art 113	Major, Minor	3	
ARV 122	3-Dimensional Design I	Art 112	Major, Minor	3	
ARV 123	Composition and Color				
ARV 124	Sequential Drawing I				
ARV 125	Drawing for Animators				
ARV 130	Airbrush Techniques				
ARV 140	American and European Furniture				
ARV 141	Textiles - Fiber to Fabric				
ARV 142	Kitchen and Bath Design				

ARV 143	Space Planning, Furniture Layout and Accessories				
ARV 150	Studio I				
ARV 151	Studio II				
ARV 160	Visual Concepts				
ARV 161	Visual Communication Media				
ARV 162	Graphic Reproduction I				
ARV 163	Graphic Reproduction II				
ARV 165	Visual Presentation				
ARV 171	Cad for Interior Design				
ARV 172	Fundamentals of Blueprint Reading for Interior Design				
ARV 173	Building Construction				
ARV 180	Floors, Walls, and Windows				
ARV 181	Interior Lighting				
ARV 182	Exterior Living Design				
ARV 190	Trends in Interior Design				
ARV 201	Client Relations				
ARV 205	Graphic Illustration				
ARV 210	Computer Graphics II				
ARV 212	Digital Photography				
ARV 213	Lighting				
ARV 214	Photography II	Art 240	Studio art elective	3	
ARV 215	Photography III	Art 340	Studio art elective	3	
ARV 216	Lighting II				
ARV 217	Computer Imagery				
ARV 218	Computer Imagery II				
ARV 219	Multimedia Techniques				
ARV 220	Multimedia Presentations				
ARV 221	Interactive Media Design				
ARV 222	Computer Animation				
ARV 223	3D Animation I				
ARV 224	3D Animation II				
ARV 225	Advanced Computer Animation				
ARV 226	Digital Video Production				
ARV 227	Web Site Design I				
ARV 228	Web Site Design II				
ARV 229	Advanced Multimedia				
ARV 230	Visual Arts Business Procedures				
ARV 231	Digital Video Editing				
ARV 232	Digital Photography II				

ARV 234	Introduction to Interior Design	Des 282	Major	3
ARV 235	Residential Interior Design			
ARV 237	Materials and Estimating			
ARV 238	History of Interiors			
ARV 239	AutoCAD for Interiors	Des281	Major	3
ARV 240	Painting I	Art 270	Major	3
ARV 241	Painting II			
ARV 244	Sculpture I	Art 112	Major, Minor	
ARV 247	3D Animation III			
ARV 248	3D Animation IV			
ARV 252	Visual Concepts			
ARV 261	Advertising Design I			
ARV 262	Advertising Design II			
ARV 263	Special Projects in Computer Animation			
ARV 264	Special Project in Graphics Art			
ARV 265	Graphics Art Portfolio			
ARV 266	Seminar in Graphics Art			
ARV 267	Special Projects in Photography		Studio art elective	
ARV 268	Special Project in Videography			
ARV 274	Interior Design Practicum			
ARV 276	Studio Practicum I			
ARV 280	Visual Arts Exit Portfolio			
ARV 281	Design II			
ARV 282	SCWE IN DIGITAL ARTS			
ASL 101	American Sign Language I	Sed 385	General Education credit	
ASL 102	American Sign Language Ixxx	Sed 390	General Education credit	
ASL 110	Careers in American Sign Language			
ASL 201	American Sign Language III	Sed391	General Education credit	
ASL 202	American Sign Language IV	Sed392	Major	
AST 101	Solar System Astronomy	Phy143	General Education credit	
AST 102	Stellar Astronomy	Phy143	General Education credit	
BAF 101	Personal Finance	Elective		
BAF 150	Principles of Bank Operations			
BAF 201	Principles of Finance			
BAF 215	Money and Banking			
BAF 230	Computers in Finance			
BAF 250	Investments			
BAF 260	Financial Management			
BAR 101	Barbering Fundamentals			

BIO 100	Introductory Biology (Non-Degree Credit)	Bio 150	General Education credit, elective	4	
BIO 101	Biological Science I	Bio100	General Education credit, Major, Minor, Elective	4	Students with Bio101& 102 credit will receive 8 hrs credit towards the Biology major
BIO 102	Biological Science II	Bio100	General Education credit, Major, Minor, Elective	4	Students with Bio101& 102 credit will receive 8 hrs credit towards the Biology major
BIO 103	Introduction to Biotechnology and Laboratory Rotation I		Elective	2	
BIO 104	Biotechnology Laboratory Rotation II		Elective	2	
BIO 105	Principles of Biology	Bio 100	General Education credit, Major, Minor, elective	4	
BIO 106	Introduction to Human Structure and Function	Bio 105	General Education credit, Elective	4	
BIO 107	Biological Inquiry	Bio 105	General Education credit, Elective	3	
BIO 109	Basic Anatomy and Physiological Concepts	Bio 105	General Education credit, Elective	4	
BIO 110	General Anatomy and Physiology	Bio 105	General Education credit, Elective	3	
BIO 112	Basic Anatomy and Physiology	Bio 105	General Education credit, Elective	4	
BIO 115	Basic Microbiology	Bio 312	General Education credit, Major, Minor, elective	3	Along with BIO 116, this fulfils the Cell/Micro requirment, but not a 300 level class.
BIO 116	Basic Microbiology Lab	Bio 312	General Education credit, Major, Minor, elective	1	Along with BIO 115, this fulfils the Cell/Micro requirment, but not a 300 level class.
BIO 125	Biotechnology Explorations	Bio 104	General Education credit, Leective	3	
BIO 134	Fundamental Microbiology Concepts		Elective	2	
BIO 140	Basic Nutrition		General Education credit, Elective	3	
BIO 150	Anatomy Review for Kinesiology		Elective	1	
BIO 201	Zoology	Bio 202	General Education credit Major, Minor, Elective	4	
BIO 202	Botany	Bio 203	General Education credit, Major, Minor, Electvie	4	
BIO 203	General Genetics	Bio 302	General Education credit, Major, Nimor, Elective	4	This course fulfils the Genetics requirement for the major , but at a 200-level.

BIO 205	Ecology	Bio 411	General Education credit, Major, Minor, Elective	3	Along with 206 this course fulfils the Field Biology requirement for the major, but at a 200-level.
BIO 206	Ecology Lab	Bio 411	General Education credit, Major, Minor, Elective	1	Along with 206 this course fulfils the Field Biology requirement for the major, but at a 200-level.
BIO 207	Wetlands Biology	Bio 411	General Education credit, Major, Minor, Elective	4	Along with 206 this course fulfils the Field Biology requirement for the major, but at a 200-level.
BIO 210	Anatomy and Physiology I	Bio 305/211	General Education credit, Major, minor, elective	4	Does not fulfill the Animal Diversity requirement for the Major. Students may earn a maximum of 8 Anatomy/Physiology credits. 200-level class
BIO 211	Anatomy and Physiology II	Bio 305/211	General Education credit, Major, minor, elective	4	Does not fulfill the Animal Diversity requirement for the Major. Students may earn a maximum of 8 Anatomy/Physiology credits. 200-level class
BIO 215	Anatomy	Bio 305	General Education credit, Major, minor, elective	4	Does not fulfill the Animal Diversity requirement for the Major. Students may earn a maximum of 8 Anatomy/Physiology credits. 200-level class
BIO 216	Physiology	Bio 305	General Education credit, Major, minor, elective	4	Does not fulfill the Animal Diversity requirement for the Major. Students may earn a maximum of 8 Anatomy/Physiology credits. 200-level class
BIO 218	Head and Neck Anatomy		Elective	1	
BIO 220	Cross-Sectional Anatomy		Elective	3	
BIO 225	Microbiology	Bio 312	General Education credit, Major, minor, elective	4	This fulfils the Cell Micro requiremntn, but not a 300- level class.
BIO 227	Pathogenic Microbiology	Bio 312	General Education credit, Major, minor, elective	4	This fulfils the Cell Micro requiremntn, but not a 300- level class.
BIO 230	General Pathology		Elective	4	
BIO 235	Basic Pharmacological Physiology		Elective	5	
BIO 238	Musculoskeletal System Anatomy		Elective	3	
BIO 239	Exercise Anatomy and Physiology	Bio 105	General Education credit, Elective	3	
BIO 240	Nutrition		General Education credit, Elective	3	
BIO 242	Pharmacology		Elective	3	

BIO 250	Molecular Biology		General Education credit, Major, Minor, elective	3	Completion of 250 qne 251 will satisfy the Molecular Biology/Genetics requirement for the major. 200-level transfer
BIO 251	Biotechnology Laboratory Rotation III		General Education credit, Major, Minor, elective	2	Completion of 250 qne 251 will satisfy the Molecular Biology/Genetics requirement for the major. 200-level transfer
BIO 260	Immunology	Bio 330	General Education credit, Major, Minor, elective	3	200-level
BIO 261	Biotechnology Laboratory Rotation IV		General Education credit, Major, Minor,elective	2	
BIO 270	Research Internship		Elective	4	
BIO 290	SCWE in Biology Research		Elective	4	
BUS 101	Introduction to Business				
BUS 105	Business Economics Applications				
BUS 110	Entrepreneurship				
BUS 112	Service Management Systems				
BUS 121	Business Law I				
BUS 123	Business Law II				
BUS 124	Business Law III				
BUS 128	Employment Law				
BUS 130	Business Communications				
BUS 135	Wage and Salary Administration				
BUS 136	Compensation and Benefits Analysis				
BUS 140	Business Mathematics				
BUS 145	Calculator Applications				
BUS 152	Service Culture Development				
BUS 175	International Business				
BUS 176	International Marketing				
BUS 200	Introduction to The Business of Real Estate				
BUS 210	Introduction to E-Commerce in Business				
BUS 220	Business Ethics				
BUS 230	Purchasing				
BUS 240	Business Statistics				
BUS 250	Introduction to International Business				
BUS 260	Insurance Principles				
BUS 268	Special Projects in Business				

BUS 270	SCWE in Business				
BUS 275	Business Internship				
CHM 100	Introductory Chemistry (Non-Degree Credit)	CHM 150	General Education credit	4	
CHM 101	General Chemistry I	CHM 201	General Education credit, Major, Minor,	4	
CHM 102	General Chemistry II	Chm 202	Major, Minor	4	
CHM 105	General Organic and Biochemistry		General Education credit	4	
CHM 106	Contemporary Chemistry I	CHM 150	General Education credit	4	
CHM 107	Contemporary Chemistry II	CHM 150	General Education credit	4	
CHM 110	College Chemistry I				
CHM 111	College Chemistry II				
CHM 112	College Chemistry II				
CHM 201	Survey of Organic Chemistry		Elective	4	
CHM 211	Organic Chemistry I	Chm 311	Major, Minor	4	
CHM 212	Organic Chemistry II	Chm 304	Major, Minor	4	
CHM 213	Principles of Biochemistry	Chm 415	Major, Minor	4	Chm 415 if the lab course if CHM 214 is transferred
CHM 214	Principles of Biochemistry Laboratory	Chm 415	Major, Minor	4	Chm 415 if the lab course if CHM 214 is transferred
CHM 220	Analytical Chemistry I	Chm 215	Major, Minor	4	
CHM 221	Analytical Chemistry II	Chm 410	Major, Minor	4	
CHM 225	Modern Chemical Analysis		Elective	4	
CHM 227	Forensic Science Chemistry		Elective	4	
CPE 107	Computer Applications for Electronics				
CPE 110	Computer Language	Csc 201	Major	3	
CPE 137	Digital Logic Circuits	Csc310	Major	5	
CPE 207	Microcomputer Architecture	Csc310	Major	4	
CPE 208	Peripherals				
CPE 210	Minicomputer Architecture	Csc 310	Major	4	
CPE 214	Circuit Troubleshooting				
CPE 215	Local Area Network, Setup and Troubleshooting				
CPE 216	Pc Networking				
CPE 220	Computer Operating Systems	Csc410	Major	3	
CPE 224	System Troubleshooting				
CPE 229	Interfacing				
CPE 230	Wireless Network				
CPE 250	A+ Certification Prep				

CPT 100	Introduction to Programming (Non-Degree Credit)				
CPT 101	Introduction to Computers	Csc101	Elective	3	
CPT 102	Basic Computer Concepts				
CPT 104	Introduction to Information Technology				
CPT 105	Visual Basic Essentials	Csc304	Major	3	
CPT 107	File Entry Operations				
CPT 108	Word Processing I				
CPT 109	Word Processing II				
CPT 111	Basic Programming I	Csc201	Major	3	
CPT 113	Information Systems				
CPT 114	Computers and Programming	Csc201	Major	3	
CPT 115	COBOL Programming I	Csc309	Major	3	
CPT 116	Essentials of COBOL I	Csc309	Major	4	
CPT 117	Introduction to Online Learning				
CPT 121	RPG Programming I	Csc201	Major	3	
CPT 122	Essentials of RPG				
CPT 124	As/400 Operations				
CPT 132	Pascal Programming	Csc201	Major	3	
CPT 133	Visual Basic Applications I	Csc101	Elective	3	
CPT 134	Visual Basic Applications II				
CPT 141	Consumer Applications II				
CPT 150	Database Applications				
CPT 151	Machine Operations				
CPT 155	Presentation Graphics II				
CPT 156	Spreadsheet I				
CPT 157	Spreadsheet II				
CPT 160	Digital Vector Graphics I				
CPT 161	Introduction to Digital Raster Graphics I				
CPT 162	Introduction to Web Page Publishing				
CPT 163	Introduction to Multimedia for Web Pages				
CPT 164	Interactive Web Design and Graphics				
CPT 167	Introduction to Programming Logic				
CPT 168	Programming Logic and Design				
CPT 170	Microcomputer Applications	Csc101	Elective	3	

CPT 172	Microcomputer Data Base				
CPT 174	Microcomputer Spreadsheets				
CPT 176	Microcomputer Operating Systems				
CPT 178	Software Applications	Csc101	Elective	3	
CPT 179	Microcomputer Word Processing				
CPT 180	Shell Scripting				
CPT 185	Event-Driven Programming				
CPT 186	Visual Basic.net I	Csc201	Major	3	
CPT 187	Object-Oriented Logic & Design	Csc202	Major	3	
CPT 200	Database Design I	Csc 305	Major	3	
CPT 201	Database Design II				
CPT 202	SQL Programming I				
CPT 203	SQL Programming II				
CPT 206	Advanced Event-Driven Programming				
CPT 207	Complex Computer Applications				
CPT 208	Special Topics in Computer Technology				
CPT 209	Computer Systems Management				
CPT 210	Computer Resource Management				
CPT 211	Basic Programming II				
CPT 212	Visual Basic Programming				
CPT 213	Advanced Visual Basic Program				
CPT 214	Visual Basic Client/Server Development				
CPT 215	COBOL Programming II				
CPT 216	Essentials of COBOL II				
CPT 220	E-Commerce				
CPT 221	RPG Programming II				
CPT 222	Advanced RPG				
CPT 224	As/400 Control Language				
CPT 232	C++ Programming I	Csc201	Major	3	
CPT 233	C++ Programming II				
CPT 234	C Programming I	Csc201	Major	3	
CPT 235	C Programming II				

CPT 236	Introduction to Java Programming	Csc201	Major	3	
CPT 237	Advanced Java Programming				
CPT 238	Internet Scripting				
CPT 239	Active Server Pages				
CPT 240	Internet Programming With Databases	Csc305	Major	3	
CPT 241	Introduction to ColdFusion Programming				
CPT 242	Database	Csc305	Major	3	
CPT 243	Advanced Active Server Pages				
CPT 244	Data Structures	Csc 202	Major	3	
CPT 245	Perl Scripting				
CPT 246	Introduction to Xml				
CPT 247	UNIX Operating System				
CPT 248	UNIX Administration				
CPT 249	UNIX Shell Scripting				
CPT 250	Java Certification Topics	Csc 201	Major	3	
CPT 251	Digital Video Production				
CPT 252	Digital Animation				
CPT 255	Operating System Fundamentals	Csc 410	Major	3	
CPT 257	Operating Systems	Csc 410	Major	3	
CPT 260	Fundamentals of Operating Systems and Web Servers				
CPT 262	Advanced Web Page Publishing				
CPT 263	Advanced Multimedia for Web Pages				
CPT 264	Systems and Procedures				
CPT 265	Advanced Systems and Procedures				
CPT 266	Introduction to C+ Programming	Csc201	Major	3	
CPT 267	Technical Support Concepts				
CPT 268	Computer End-User Support				
CPT 269	3D Digital Animation				
CPT 270	Advanced Microcomputer Applications				
CPT 272	Advanced Microcomputer Data Base				

CPT 274	Advanced Microcomputer Spreadsheets				
CPT 275	Computer Technology Senior Project				
CPT 276	CPT Internship				
CPT 279	Advanced Microcomputer Word Processing				
CPT 280	SCWE in Computer Technology				
CPT 281	SCWE in Computer Technology				
CPT 282	Information Systems Security				
CPT 283	PHP Programming I	Csc201	Major		3
CPT 284	ActionScript Programming I				
CPT 285	Pc Hardware Concepts				
CPT 286	Visual Basic.net II				
CPT 287	Office Application Programming				
CPT 290	Microcomputer Multimedia Concepts and Applications				
CPT 292	Microcomputer Multimedia Sound				
CPT 293	Advanced Microcomputer Multimedia Applications				
CPT 294	Integrated Application Projects				
CPT 295	Desktop Publishing Applications				
ECD 101	Introduction to Early Childhood				
ECD 102	Growth and Development I				
ECD 105	Guidance-Classroom Management				
ECD 106	Observation of Young Children				
ECD 107	Exceptional Children	Sed 300			3
ECD 108	Family and Community Relations				
ECD 109	Administration and Supervision				
ECD 131	Language Arts		Elective for Elem Ed		3
ECD 132	Creative Experiences	Art 311			3
ECD 133	Science and Math Concepts				
ECD 135	Health, Safety and Nutrition	HPE393	Must have both 135& 136 for HPE393		3

ECD 136	Physical Education for Young Children	HPE393		3	
ECD 138	Movement and Music for Children				
ECD 140	Early Childhood Practicum I				
ECD 200	Curriculum Issues in Infant and Toddler Development				
ECD 201	Principles of Ethics and Leadership in Early Care and Education				
ECD 203	Growth and Development II				
ECD 205	Socialization and Group Care of Infants and Toddlers				
ECD 207	Inclusive Care				
ECD 210	Early Childhood Intervention				
ECD 220	Social Studies Curriculum in Early Education				
ECD 237	Methods and Materials				
ECD 239	Assessment and Program Planning				
ECD 243	Supervised Field Experience I				
ECD 244	Supervised Field Experience II				
ECD 250	Supervised Comprehensive Work Experience in Early Childhood Development				
ECD 251	Supervised Field Experiences in Infant/Toddler Environment				
ECD 252	Diversity Issues in Early Care and Education				
ECD 253	Communication Systems for Early Childhood Special Education				
ECD 254	Facilitation and Environmental Management for Early Childhood Special Education				
ECD 255	Activity Therapy for Early Childhood Special Education				
ECD 256	Counseling Techniques for Early Childhood Special Education				

ECD 257	Supervised Field Experience in Early Childhood Special Education				
ECD 258	Foundations of Special Education Laws				
ECD 259	Behavior Management for Special Needs				
ECD 260	Methods of Teaching Special Needs Students				
ECD 270	Foundations in Early Care and Education				
ECO 101	Basic Economics				
ECO 105	Introduction to Economic Principles	GEP, Elective		3	
ECO 201	Economic Concepts	GEP, Elective		3	
ECO 210	Macroeconomics	GEP, Major, Minor, Elective		3	
ECO 211	Microeconomics	GEP, Major, Minor, Elective		3	
EDU 101	Introduction to Education				
EDU 110	Careers in Education				
EDU 201	Classroom Inquiry with Technology				
EDU 203	Inquiry into Early Childhood Education				
EDU 204	The Young Child: Development, Care, & Education (Birth to 3 years)				
EDU 205	Play & Early Learning				
EDU 211	History of Vocational Technical Education				
EDU 212	Curriculum Development				
EDU 213	Instructional Development				
EDU 214	Classroom and Laboratory Management				
EDU 216	Measurement and Assessment				
EDU 230	Schools in Communities				
EDU 241	Learners & Diversity				
EGR 101	Introduction to Engineering Technology				
EGR 102	Introduction to Industrial/Engineering Careers				

EGR 103	Preparation for Engineering Technology				
EGR 104	Engineering Technology Foundations	EGR101	Major, Elective	3	
EGR 105	Safety in Workplace				
EGR 106	Science and Technology I				
EGR 107	Science and Technology II				
EGR 108	Engineering Ethics				
EGR 109	Engineering Project Management				
EGR 110	Introduction to Computer Environment				
EGR 112	Engineering Programming				
EGR 113	Visual and Graphic Programming				
EGR 120	Engineering Computer Applications				
EGR 124	Engineering Spreadsheet Applications				
EGR 130	Engineering Technology Applications and Programming				
EGR 140	Collaborative Product Development				
EGR 150	Troubleshooting				
EGR 164	Analytical Problem Solving				
EGR 170	Engineering Materials				
EGR 175	Manufacturing Processes				
EGR 176	Manufacturing Industries				
EGR 181	Integrated Technology I				
EGR 182	Integrated Technology II				
EGR 183	Integrated Technology III				
EGR 184	Problem Based Integrated Technology I				
EGR 185	Problem Based Integrated Technology II				
EGR 190	Statics				
EGR 194	Statics and Strength of Materials				
EGR 200	Introduction to Engineering for Teachers				
EGR 212	Structured Programming				
EGR 225	Engineering Cost Analysis				

EGR 226	Engineering Economics				
	Telecommunications Manufacturing Processes/Quality Control				
EGR 227					
EGR 230	Measurement Principles				
EGR 232	Calibration and Standardization				
EGR 234	Control Principles				
EGR 236	Automatic Control Systems				
	Engineering Technology Senior Systems Project				
EGR 255					
EGR 260	Engineering Statics				
EGR 262	Engineering Dynamics				
	Introduction to Engineering Mechanics of Solids				
EGR 264					
	Engineering Thermodynamics Fundamentals				
EGR 266					
EGR 269	Engineering Disciplines and Skills				
EGR 270	Introduction to Engineering	EGR 101	Major, elective	3	
EGR 271	Engineering Seminar				
EGR 273	Problem Solving for Engineers				
	Engineering Applications of Numerical Methods				
EGR 274					
	Introduction to Engineering/Computer Graphics				
EGR 275					
EGR 276	Engineering Mechanics Transition				
EGR 277	Thermodynamic Transition				
	Electrical Engineering Transition				
EGR 278					
EGR 279	Engineering Physics Transition				
	Introduction to Algorithmic Design I				
EGR 281					
	Introduction to Civil Engineering				
EGR 282					
	Introduction to Algorithmic Design II				
EGR 283					
EGR 285	Engineering Surveying I				
EGR 286	Engineering Surveying II				
EGR 295	Engineering Surveying Lab I				
EGR 296	Engineering Surveying Lab II				

ENG 101	English Composition I	Eng 101	General Education credit	3
ENG 102	English Composition II	Eng102	General Education credit	3
ENG 103	Accelerated Composition			
ENG 104	Communications Foundations			
ENG 106	Fundamentals of Communication			
ENG 150	Basic Communications (Non-Degree Credit)			
ENG 155	Communications I			
ENG 156	Communications II			
ENG 160	Technical Communications			
ENG 165	Professional Communications			
ENG 170	Business Communications			
ENG 175	Proofreading and Editing			
ENG 181	Integrated Communications I			
ENG 182	Integrated Communications II			
ENG 201	American Literature I	Eng 203	General Education credit, Major, Minor, Elective	3
ENG 202	American Literature II	Eng 204	General Education credit, Major, Minor, Elective	3
ENG 203	American Literature Survey		Elective	3
ENG 205	English Literature I	Eng 201	General Education credit, Major, Minor, Elective	3
ENG 206	English Literature II	Eng 202	General Education credit, Major, Minor, Elective	3
ENG 208	World Literature I	Eng 305	General Education credit, Major, Minor, Elective	3
ENG 209	World Literature II	Eng 305	General Education credit, Major, Minor, Elective	3
ENG 210	Asian Literature	Eng 305	General Education credit, Major, Minor, Elective	3
ENG 211	African Literature	Eng 305	General Education credit, Major, Minor, Elective	3
ENG 212	Latin American Literature	Eng 305	General Education credit, Major, Minor, Elective	3
ENG 213	Short Fiction	Eng 390	General Education credit, Major, Minor, Elective	3
ENG 214	Fiction	Eng 390	General Education credit, Major, Minor, Elective	3
ENG 218	Drama	Eng 390	General Education credit, Major, Minor, Elective	3

ENG 222	Poetry	Eng 390	General Education credit, Major, Minor, Elective	3	
ENG 226	The Modern Novel	Eng 360	General Education credit, Major, Minor, Elective	3	
ENG 228	Studies in Film Genre	Eng 150	General Education credit, Fine Arts	3	
ENG 230	Women in Literature	Eng 370	General Education credit, Major, Minor, Elective	3	
ENG 234	Survey in Minority Literature	Eng 380	General Education credit, Major, Minor, Elective	3	
ENG 235	Southern Literature	Eng 380	General Education credit, Major, Minor, Elective	3	
ENG 236	African American Literature	Eng 380	General Education credit, Major, Minor, Elective	3	
ENG 238	Creative Writing				
ENG 260	Advanced Technical Communications				
ENG 265	Advanced Professional Communications				
ENG 268	Communications Institute				
FLM 148	Basic Editing				
GEO 101	Introduction to Geography				
GEO 102	World Geography				
GER 100	German Language Usage for Business (Non-Degree Credit)				
GER 101	Elementary German I	GER101	General Education credit	3	
GER 102	Elementary German II	GER102	General Education credit	3	
GER 106	German Culture and Conversation				
GER 201	Intermediate German I	GER201	General Education credit	3	
GER 202	Intermediate German II	GER201	Major	3	
HIS 101	Western Civilization to 1689		General Education credit, elective	3	(will accept only one at the 100 leve for major credit
HIS 102	Western Civilization Post 1689				
HIS 104	World History I				
HIS 105	World History II				
HIS 106	Introduction to African History		General Education credit, elective	3	Fulfills non western
HIS 108	Introduction to East Asian Civilization				
HIS 109	Introduction to Latin American Civilization				

HIS 112	Nonwestern Civilizations				
HIS 113	Native American History		General Education credit, elective	3	
HIS 115	African-American History		General Education credit, elective	3	
HIS 122	History, Technology, and Society				
HIS 130	African-American History to 1877				
HIS 131	African-American History, 1877 - Present				
HIS 201	American History: Discovery to 1877	Hst 201	General Education credit, major, elective	3	
HIS 202	American History: 1877 to Present				
HIS 220	American Studies I				
HIS 221	American Studies II	Hst 201	General Education credit, major, elective	3	
HIS 222	Global Women's History		General Education credit, major, elective	3	
HIS 226	Black History and Culture of the South Carolina Sea Islands				
HIS 228	History and Meaning of the U.S. Constitution				
HIS 230	The American Civil War				
HIS 235	American Military History		General Education credit, major, elective	3	
HSS 100	Cultural Contexts (Non-Degree Credit)				
HSS 101	Introduction to Humanities				
HSS 102	Critical Thinking in the Humanities				
HSS 105	Technology and Culture				
HSS 201	Issues in The Humanities				
HSS 205	Technology and Society				
MAT 111	College Trigonometry				
MAT 112	Pre-Calculus	Mth 110	General Education credit	3	
MAT 120	Probability and Statistics	Mth 113	General Education credit	3	
MAT 122	Finite College Mathematics	Mth 108	General Education credit	3	
MAT 123	Contemporary College Mathematics				
MAT 130	Elementary Calculus	Mth 115	General Education credit	3	

MAT 132	Discrete Mathematics	Mth 205	Major	3
MAT 135	Fundamentals of Logic Design			
MAT 140	Analytical Geometry and Calculus I	MTh 120	Major	3
MAT 141	Analytical Geometry and Calculus II	Mth 210	Major	3
MAT 150	Fundamentals of Mathematics (Non-Degree Credit)			
MAT 152	Elementary Algebra			
MAT 153	Elementary Algebra II			
MAT 155	Contemporary Mathematics			
MAT 160	Math for Business and Finance			
MAT 165	Statistics	Mth 113	General Education credit	3
MAT 168	Geometry and Trigonometry			
MAT 170	Algebra, Geometry, and Trigonometry I			
MAT 171	Algebra, Geometry and Trigonometry II			
MAT 173	Technical Algebra and Trigonometry			
MAT 174	Technical Trigonometry and Calculus			
MAT 175	Algebra and Trigonometry I			
MAT 176	Algebra and Trigonometry II	Mth 110	General Education credit	3
MAT 177	Calculus	Mth 115	General Education credit	3
MAT 178	Technical Math I			
MAT 179	Technical Math II			
MAT 180	Problem Solving Lab			
MAT 181	Integrated Mathematics I			
MAT 182	Integrated Mathematics II			
MAT 183	Integrated Mathematics III			
MAT 188	Technical Math III			
MAT 189	Technical Math IV			
MAT 190	Math for The Workplace			
MAT 195	Applied Calculus	Mth115	General Education credit	3
MAT 211	Math for Elementary Education I			
MAT 212	Math for Elementary Education II			
MAT 215	Geometry			
MAT 220	Advanced Statistics	Mth 113	General Education credit	3
MAT 230	Basic Multivariable Calculus	Mth 210	Major	3

MAT 235	Matrix Algebra				
MAT 240	Analytical Geometry and Calculus III	Mth 220	Major	3	
MAT 242	Differential Equations	Mth 410	Major	3	
MAT 243	Differential Equations/Linear Algebra	Mth 410	Major	3	
MAT 250	Elementary Mathematics				
MAT 251	Elementary Mathematics II				
MGT 101	Principles of Management				
MGT 110	Office Management				
MGT 120	Small Business Management				
MGT 121	Small Business Operations				
MGT 150	Fundamentals of Supervision				
MGT 160	Managerial Motivation				
MGT 201	Human Resource Management				
MGT 210	Employee Selection and Retention				
MGT 230	Managing Information Resources				
MGT 235	Production Management				
MGT 240	Management Decision Making				
MGT 250	Situational Supervision				
MGT 255	Organizational Behavior				
MGT 270	Managerial Communications				
MGT 280	Executive Development				
MGT 290	SCWE in Management				
MKT 101	Marketing				
MKT 110	Retailing				
MKT 120	Sales Principles				
MKT 123	Event Planning and Promotion				
MKT 130	Customer Service Principles				
MKT 135	Customer Service Techniques				
MKT 140	E-Marketing				
MKT 141	Electronic Commerce Strategies				
MKT 145	Legal Issues in E-Commerce				
MKT 150	Marketing Applications for Computers				
MKT 198	Special Topics in E-Commerce				
MKT 221	Sales Strategies				
MKT 240	Advertising				
MKT 245	Promotional Strategies				

MKT 250	Consumer Behavior				
MKT 260	Marketing Management				
MKT 265	Retailing Strategies and Applications				
MKT 268	Marketing Research				
MKT 270	Internet Research and Marketing				
MKT 290	SCWE in Marketing				
MUS 101	Chorus I	Men 160			1
MUS 102	Chorus II	Men 160			1
MUS 103	Chorus III	Men 160			1
MUS 104	Chorus IV	Men 160			1
MUS 105	Music Appreciation	Men 110	General Education credit		3
MUS 106	Introduction to Guitar		Elective		1
MUS 110	Music Fundamentals		Elective		3
PHI 101	Introduction to Philosophy	Phi 180	General Education credit, minor, elective		3
PHI 103	Workplace Ethics		elective		3
PHI 105	Introduction to Logic	Phi100	General Education credit(quantitative), minor, elective		3
PHI 106	Logic II Inductive Reasoning		General Education credit, elective		3
PHI 108	Critical Reasoning		Elective		3
PHI 110	Ethics	Phi200	General Education credit,minor, elective		3
PHI 115	Contemporary Moral Issues	Phi200	General Education credit,minor, elective		3
PHI 201	History of Philosophy		General Education credit, minor, elective		3
PHS 101	Physical Science I				
PHS 102	Physical Science II				
PHS 111	Conceptual Physics I				
PHS 115	Integrated Science				
PHY 100	Introductory Physics (Non-Degree Credit)				
PHY 181	Integrated Physics I				
PHY 182	Integrated Physics II				
PHY 183	Integrated Physics III				
PHY 201	Physics I	Phy 241	General Education credit		4
PHY 202	Physics II	Phy 242	General Education credit		4
PHY 221	University Physics I	Phy251	General Education credit		4

PHY 222	University Physics II	Phy252	General Education credit	4
PHY 223	University Physics III	Phy332& 310	Minor, elective	4
PSC 101	Topics for Model United Nations			
PSC 102	Special Activities in Political Science			
PSC 201	American Government	Pol 101	General Education credit Major, elective	3
PSC 205	Politics and Government			
PSC 215	State and Local Government			
PSC 220	Introduction to International Relations	Pol 102	General Education credit Major, elective	3
PSY 103	Human Relations		Elective	3
PSY 105	Personal/Interpersonal Psychology		Elective	3
PSY 110	Applied Psychology		Elective	3
PSY 115	Industrial Psychology	Psy232	Major, minor, elective	3
PSY 120	Organizational Psychology		Elective	3
PSY 201	General Psychology	Psy 100	General Education credit	3
PSY 203	Human Growth and Development	Psy 380	General Education credit, Major, Minor, elective	3
PSY 206	Health Psychology	Psy 280	Major, minor, elective	3
PSY 208	Human Sexuality		Elective	3
PSY 210	Educational Psychology		Elective	3
PSY 212	Abnormal Psychology	Psy 204	Major, minor, elective	3
PSY 214	Psychology of The Exceptional Child		Elective	3
PSY 215	Psychology of The Mentally Retarded		Elective	3
PSY 218	Behavior Modification	Psy 211	Major, Minor, Elective	3
PSY 220	Psychology of Personality	Psy 236	Major, Minor, elective	3
PSY 222	Psychology of Individual Achievement		Elective	3
PSY 230	Interviewing Techniques		Elective	3
PSY 231	Counseling Techniques	Psy 410	Major, minor, elective	3
PSY 235	Group Dynamics		Elective	3
PSY 237	Crisis Management		Elective	3
PSY 240	Ethnicity and Minority Issues		Elective	3
REL 101	Introduction to Religion	Rel 100	General Education credit, Major, Minor, Elective	3
REL 102	Introduction to Biblical Studies		General Education credit, Elective	3

REL 103	Comparative Religion		General Education credit, Elective	3
REL 201	Religions of The World	Rel 104	General Education credit, major, Minor, elective	3
SOC 101	Introduction to Sociology			
SOC 102	Marriage and The Family			
SOC 151	International Sociology			
SOC 205	Social Problems			
SOC 206	Social Psychology			
SOC 210	Juvenile Delinquency			
SOC 215	Ethnicity and Minority Issues			
SOC 220	Sociology of The Family			
SOC 230	Introduction to Gerontology			
SOC 235	Thanatology			
SOC 240	Service Learning			
SOC 280	Introduction to Sociological Theory			
SPA 101	Elementary Spanish I	Spn101	General Education credit	4
SPA 102	Elementary Spanish II	Spn102	General Education credit	4
SPA 105	Conversational Spanish			
SPA 106	Latin American Culture and Conversation			
SPA 122	Basic Proficiency in Spanish			
SPA 150	Community Spanish I			
SPA 151	Community Spanish II			
SPA 155	Technical Spanish I			
SPA 201	Intermediate Spanish I	Spn201	General Education credit	3
SPA 202	Intermediate Spanish II	Spn 202	Major	3
SPC 101	Oral Communications			
SPC 105	Effective Speaking		Elective	3
SPC 200	Introduction to Speech Communication		Elective	3
SPC 204	Communication for The Workplace		Elective	3
SPC 205	Public Speaking	Thr120	Elective	3
SPC 208	Intercultural Communication		Elective	3
SPC 209	Interpersonal Communication			
SPC 210	Oral Interpretation of Literature		Elective	3
SPC 215	Voice and Diction	Thr110	Major, Minor, elective	3
THE 101	Introduction to Theatre	Thr 100	GE, Elective	3
THE 105	Fundamentals of Acting	Thr 115	Major, Minor, elective	3
THE 125	Acting for The Camera		Elective	3

THE 220	Theatre Laboratory I	Thr121	Major, Minor, elective	3	
THE 221	Theatre Laboratory II	Thr 221	Major, Minor, elective	3	