

**2018 COURSE EQUIVALENCY GUIDE:
HOLYOKE COMMUNITY COLLEGE & WESTFIELD STATE UNIVERSITY**

*based on the HCC 2015-16 catalog, including updates from the DHE MAST website September 2016
and fall 2017 A2B Degree Cycle II foundation course approvals*

Note: Course numbers preceded by # do not appear in the current HCC catalog

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
ACCOUNTING					
#ACC 104 Accounting Systems	3	N	N	Y	N
#ACC 105 Accounting Information Systems	3	N	N	Y	N
#ACC 107 Accounting Software Applications	3	N	N	Y	N
#ACC 108 Accounting Systems Design	3	N	N	Y	N
ACC 111 Principles of Accounting I (<i>effective 2018</i>)	4	N	BSM	Y	N
#ACC 111 Principles of Accounting I (2002) <i>thru 2017</i>	4	ACCT 0104	BSM	Y	N
#ACC 111 Principles of Accounting I	3	ACCT 0104	BSM	Y	N
ACC 112 Principles of Accounting II (<i>effective 2018</i>)	4	ACCT 0104	BSM	Y	N
#ACC 112 Principles of Accounting II (2002) <i>thru 2017</i>	4	ACCT 0105	BSM	Y	N
#ACC 112 Principles of Accounting II	3	ACCT 0105	BSM	Y	N
ACC 115 Computer-Assisted Accounting	3	N	N	Y	N
#ACC 115 Accounting Information Systems	3	N	N	Y	N
ACC 201 Intermediate Accounting I*	3	ACCT 0315	BSM	Y	N
#ACC 202 Intermediate Accounting II*	3	ACCT 0316	BSM	Y	N
ACC 205 Managerial Accounting	3	ACCT 0105	BSM	Y	N
#ACC 207 Cost Accounting*	3	ACCT 0317	BSM	Y	N
ACC 212 Federal Income Taxation*	3	ACCT 0310	BSM	Y	N
ACC 215 Certified Bookkeeper Preparation	3	N	N	N	N
<i>*The Economics & Management dept. recommends that these courses be taken at WSU</i>					
AMERICAN SIGN LANGUAGE					
ASL 101 American Sign Language I	3	N	N	Y	N
ASL 102 American Sign Language II	3	N	N	Y	UDIV
ASL 201/C American Sign Language III	3	N	N	Y	UDIV
ASL 202/C American Sign Language IV	3	N	N	Y	UDIV
ASL 250 Topics in Advanced American Sign Language	1 to 3	N	N	Y	N
ASL 291/C American Sign Language V	3	N	N	Y	UDIV
ASL 292/C American Sign Language VI	3	N	N	Y	UDIV
ANTHROPOLOGY					
ANT 101/B Cultural Anthropology (<i>WSU number effective 2018</i>)	3	ANTH 0201	N	Y	SOCU/GDIV
#ANT 101/B Cultural Anthropology	3	SOCI 0200	SOC/LED	Y	SOCU/GDIV
ANT 103/B Introduction to Language & Linguistics	3	N	N	Y	SOCU
ANT 110/B Introduction to General Anthropology (<i>effective 2018</i>)	3	ANTH 0101	N	Y	SOCU/GDIV
#ANT 110/B Introduction to General Anthropology (2005-2017)	3	N	N	Y	SOCU
ANT 114/B Understanding Diversity & Valuing Similarities	3	N	N	Y	SOCU/UDIV
ANT 120/B Survey of North American Indians	3	N	N	Y	SOCU/UDIV
#ANT 121/B Native American Indians of Southern New England	1	N	N	Y	N
ANT 130/B Archaeology & Prehistory	3	N	N	Y	SOCU
ANT 150/B Topics in Anthropology	3	N	N	Y	N
#ANT 202/B Religion, Ritual, Myth	3	N	N	Y	SOCU
ANT 250/B Topics in Anthropology	3	N	N	Y	N
ART					
ART 101 Careers in Visual Art (<i>evaluation effective fall 2009</i>)	1	N	N	N	N
ART 110/C Visual Fundamentals (2011)	3	N	N	Y	AAPP
#ART 110/C Introduction to Art	3	N	N	Y	AAPP
ART 121/C Basic Drawing	3	ART 0103	ART	Y	AAPP
ART 122/C Drawing Composition	3	N	N	Y	AAPP
ART 123/C Basic Design I	3	ART 0104	ART/ED	Y	AAPP
ART 124/C Basic Design II	3	N	N	Y	AAPP
ART 131/C Introduction to Art History I	3	ART 0106	ART/ED	Y	AAPP

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
ART 132/C Introduction to Art History II	3	ART 0107	ART/ED	Y	AAPP
ART 140/C Basic Still Photography	3	N	COM	Y	AAPP
ART 141/C Advanced Photography	3	N	COM	Y	AAPP
#ART 142/C Color Photography	3	N	COM	Y	AAPP
ART 143 Photojournalism	3	COMM 0325	COM	Y	N
ART 145/C A Critical Survey of Photography	3	N	COM	Y	AAPP
ART 147/C Women and Art (2004)	3	ART 0260	ART	Y	AAPP/GDIV
#ART 147 Women in Photography	3	N	ART/COM	Y	AAPP/GDIV
ART 148/C Introduction to Digital Fine Art Photography	3	COMM 0202	COM	Y	AAPP
#ART 149 Alternative Photographic Processes	3	N	COM	Y	N
ART 150/C Topics in World Art	3	N	N	Y	AAPP
ART 151/C Topics in American Art	3	ART 0316	ART	Y	AAPP
#ART 156 Women in Photography (2004)	3	N	ART/COM	Y	AAPP/GDIV
#ART 156 Women and Art	3	ART 0260	ART	Y	AAPP/GDIV
ART 220 Introduction to Illustration	3	ART 0329	ART/LED	Y	N
ART 222/C Figure Drawing I	3	N	N	Y	AAPP
ART 231/C Painting I (updated WSU course number)	3	ART 0216	ART/LED	Y	AAPP
#ART 231/C Painting I	3	ART 0102	ART	Y	AAPP
ART 232/C Painting II (updated WSU course number)	3	ART 0311	ART/LED	Y	AAPP
#ART 232/C Painting II	3	ART 0202	ART/LED	Y	AAPP
ART 235/C History of Modern Art	3	ART 0350	ART/LED	Y	AAPP
ART 241/C Sculpture I	3	ART 0205	ART/LED	Y	AAPP
#ART 242/C Sculpture II	3	ART 0305	ART/LED	Y	AAPP
ART 250/C Topics in Studio Art	3	N	N	Y	N
ART 253/C Printmaking--Relief	3	ART 0201	ART/LED	Y	AAPP
ART 254/C Printmaking--Intaglio	3	ART 0303	ART/LED	Y	AAPP
ART 255/C Printmaking--Lithography	3	N	N	Y	AAPP
ART 256 Commercial Art & Design I	3	N	N	Y	N
ART 257 Commercial Art & Design II	3	N	N	Y	N
ART 258 Graphic Design Production (updated WSU course number)	3	ART 0228	ART/LED	Y	N
#ART 258 Graphic Design Production	3	ART 0328	ART/LED	Y	N
ART 259 Computers for Graphic Designers I	3	ART 0108	ART	Y	N
ART 260 Computers for Graphic Designers II	3	ART 0212	ART/LED	Y	N
ART 261/C Ceramics I	3	ART 0204	ART/LED	Y	AAPP
ART 262/C Ceramics II	3	ART 0304	ART/LED	Y	AAPP
ART 265 Computers for Graphic Designers III:Digital Imaging	3	N	N	Y	N
ART 266 Introduction to Web Design	3	N	N	Y	N
ART 270 Topics in Photography	3	N	N	Y	N
ART 272/C Women in Photography	3	N	ART/COM	Y	AAPP/GDIV
ART 273 Advanced Digital Fine Art Photography	3	N	COM	Y	N
ART 274 Alternative Photographic Processes	3	N	N	Y	N
ART 275 Documentary Photography	3	N	COM	Y	N
ART 276/C Color Photography	3	N	COM	Y	AAPP
<i>All Art courses will be evaluated for major credit by the Art Dept. after a portfolio review.</i>					
<i>All Art majors must complete 27 ART credits at WSU.</i>					
ASTRONOMY					
AST 110/E Introduction to Astronomy	4	ASTR 0101	GSC/LED	Y	LSCI
#AST/BIO 116/E Astrobiology: Creation, Evolution & Life*	4	N	GSC/LED	Y	LSCI
AST 140/E Modern Astronomy	4	N	N	Y	LSCI
<i>*Students may earn transfer credit for either AST 116, BIO 116, or SEM 116, but not for more than one.</i>					
#AVIATION MANAGEMENT					
#AVS 101 Primary Flight I*	1	AVIA 0122	BSM	Y	N
#AVS 102 Primary Flight II*	1	AVIA 0123	BSM	Y	N
#AVS 103 Primary Flight III*	1	AVIA 0124	BSM	Y	N
#AVS 105 Private Pilot Ground School (FAA 141 curriculum only)	6	AVIA 0130	BSM	Y	N
#AVS 206 Instrument Flight I*	1	AVIA 0263	BSM	Y	N
#AVS 207 Instrument Flight II*	1	AVIA 0263	BSM	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#AVS 208 Instrument Flight III*	1	AVIA 0263	BSM	Y	N
#AVS 209 Instrument Pilot Ground School	6	AVIA 0262	BSM	Y	N
#AVS 210 Aviation Safety	3	N	BSM	Y	N
#AVS 211 Commercial Flight I*	1	AVIA 0324	BSM	Y	N
#AVS 212 Commercial Flight II*	1	AVIA 0324	BSM	Y	N
#AVS 213 Commercial Flight III*	1	AVIA 0324	BSM	Y	N
#AVS 214 Commercial Pilot Ground School	4	AVIA 0323	BSM	Y	N
#AVS 215 Introduction to General Aviation Management	3	AVIA 0261	BSM	Y	N
#AVS 216 Flight Instructor I*	1	N	BSM	Y	N
#AVS 217 Flight Instructor II*	1	N	BSM	Y	N
#AVS 218 Flight Instructor Ground School	4	N	BSM	Y	N
*To receive transfer credits at WSU, all flight school experiences must originate at a regionally accredited institution of higher learning.					
BIOLOGY					
#BIO 100/E Introduction to Cell Functions (2006)	4	N	N	Y	LSCI
#BIO 100/E Introduction to Cell Functions (Lecture)	3	N	N	Y	LSCI w/lab
#BIO 100 or 100L/E Introduction to Cell Functions (Laboratory)	1	N	N	Y	LSCI w/lecture
BIO 101/E General Biology for Non-Majors: Processes of Life (2014)	4	BIOL 0106	ED/LED	Y	LSCI
BIO 102/E Biology in Your World (2014)	4	N	N	Y	LSCI
#BIO 103/E Biology Today I	4	BIOL 0129	BIO/ED/LED	Y	LSCI
#BIO 104/E Biology Today II	4	BIOL 0128	BIO/LED	Y	LSCI
#BIO 105 Concepts of A&P for Health Clerical Certificate	2	N	N	Y	N
BIO 106/E Intro to Biotechnology (3 hr lecture; 3 hr lab) (2012)	4	N	BIO/LED	Y	LSCI
#BIO 106 Biotechnology Lab Techniques (2 hr lecture; 6 hr lab)	4	N	BIO/LED	Y	N
BIO 107/E General Biology I: Introduction to Cell Functions (2014)	4	BIOL 0129	BIO/ED/LED	Y	LSCI
#BIO 107/E Fundamentals of Cell and Molecular Biology	4	N	N	Y	LSCI
BIO 108/E General Biology II: Diversity of Life on Earth (2014)	4	BIOL 0128	BIO/LED		LSCI
#BIO 109/E User's Guide to the Human Body	4	N	N	Y	LSCI
BIO 110/E General Botany	4	N	BIO/LED	Y	LSCI
BIO 111/E Human Biology	4	BIOL 0104	PSY/SWK	Y	LSCI
			ED/LED		
#BIO 112/E Microbiology	4	BIOL 0223	BIO/LED	Y	LSCI
#BIO 115/E Plant Genetics and Evolution	4	N	BIO/LED	Y	LSCI
#BIO/AST 116/E Astrobiology: Creation, Evolution & Life*	4	N	N	Y	LSCI
#BIO 117/E Human Anatomy & Physiology I	4	BIOL 0237	BIO/MSS/	Y	LSCI
			LED		
#BIO 118/E Human Anatomy & Physiology II	4	BIOL 0239	MSS	Y	LSCI
BIO 120/E General Zoology	4	N	BIO/LED	Y	LSCI
#BIO 125/E The Plant Kingdom	4	N	BIO/LED	Y	LSCI
BIO 126/E Introduction to Microbiology of Foods	4	N	N	Y	N
BIO 130/D Conservation Biology (effective 2017)	4	BIOL 0202	BIO/LED	Y	LSCI
#BIO 130/E Conservation Biology (2001)	4	N	N	Y	LSCI
#BIO 130 Conservation of Natural Resources	3	N	N	Y	N
#BIO 133 Anatomy & Physiology of Domestic Animals I	4	N	N	Y	N
#BIO 134 Anatomy & Physiology of Domestic Animal II	4	N	N	Y	N
#BIO 140 Principles of Animal Health Care	1	N	N	Y	N
#BIO 145 Veterinary Medical Terminology	1	N	N	N	N
#BIO 147 Veterinary Practice Mgmt.	3	N	N	N	N
#BIO 150/E Entomology (Offered Every Other Spring)	4	N	BIO/LED	Y	LSCI
#BIO 153 Animal Diseases	3	N	N	Y	N
#BIO 165 Veterinary Laboratory Procedures	4	N	N	Y	N
#BIO 193/E Biology of Caribbean Coral Reefs	4	N	BIO/LED	Y	LSCI
#BIO 201 Animal Science Seminar I	1	N	N	Y	N
#BIO 202 Animal Science Seminar II	1	N	N	Y	N
#BIO 203 Tropical Studies	3	BIOL 0389	BIO/LED	Y	LSCI w/lab
#BIO 203/E Tropical Studies Laboratory	1	BIOL 0389	BIO/LED	Y	LSCI w/lecture
#BIO 204 Introduction to the Study of Disease	3	N	N	Y	N
#BIO 205 Economic Botany	4	BIOL 0215	BIO/LED	Y	N
#BIO 212/E Trees and Shrubs	4	N	BIO/LED	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#BIO 213/E Biochemistry (same as CHM 213)	4	CHEM 0313	BIO/GSC/LED	Y	LSCI
#BIO 214 Climate Change	3	N	ENV/LED	Y	N
BIO 215/E Plants of New England	4	BIOL 0216	BIO/LED	Y	LSCI
BIO 217/E Human Anatomy & Physiology I (2012)	4	BIOL 0237	BIO/MSS/LED	Y	LSCI
BIO 218/E Human Anatomy & Physiology II (2012)	4	BIOL 0239	MSS	Y	LSCI
#BIO 220/E Comparative Vertebrate Anatomy	4	N	BIO/LED	Y	LSCI
BIO 222/E Vertebrate Field Biology	4	N	N	Y	LSCI
BIO 223/E Animal Behavior (no lab)	4	N	BIO/LED	Y	ASCI
#BIO 224/E Animal Parasitology	4	N	BIO/LED	Y	LSCI
BIO 229/E Microbiology	4	BIOL 0223	BIO/LED	Y	LSCI
BIO 230/E Ecology	4	BIOL 0201	BIO/LED	Y	LSCI
#BIO 238/E Natural History of New England: Flora & Fauna	4	N	N	Y	LSCI
BIO 243/E Genetics	4	BIOL 0203	BIO/LED	Y	LSCI
#BIO 247 Animal Nursing	4	N	N	Y	N
#BIO 258 Clinical Competency Veterinary Technician	2	N	N	Y	N
#BIO 261 Animal Facilities Management I	1	N	N	Y	N
#BIO 262 Animal Facilities Management II	1	N	N	Y	N
#BIO 263 Exotic Pets	2	N	N	Y	N
#BIO 264 Veterinary Pharmacology	3	N	N	Y	N
#BIO 265 Veterinary Radiology	2	N	N	Y	N
#BIO 266 Veterinary Anesthesia	2	N	N	Y	N
#BIO 268 Reproduction in Domestic Animals	2	N	N	Y	N
#BIO 271 Practicum in Biology I	1	N	N	Y	N
#BIO 272 Practicum in Biology II	1	N	N	Y	N
#BIO 273 Practicum in Biology III	1	N	N	Y	N
#BIO 276 Veterinary Practice Externship I	1	N	N	Y	N
#BIO 277 Veterinary Practice Externship II	1	N	N	Y	N
#BIO 278 Veterinary Practice Externship III	1	N	N	Y	N
BIO 280/#281 Biology Cooperative Education I & II	2 to 3	N	N	Y	N
#BIO 282/#283 Biology Cooperative Education I & II (2004)	2 to 3	N	N	Y	N
<i>*Students may earn transfer credit for either AST 116, BIO 116, or SEM 116, but not for both.</i>					
BUSINESS					
BUS 101 Introduction to Business	3	MGMT 0101	N	Y	N
#BUS 104 Federal Income Tax for Individuals*	3	ACCT 0310	N	Y	N
#BUS 105 Keyboarding for Information Processing	1	N	N	N	N
#BUS 106 Word Processing on a Microcomputer	1	N	N	N	N
#BUS 108 Health Office Supervision	2	N	N	N	N
#BUS 109 Keyboard Speed-Building	1	N	N	N	N
#BUS 110 Basic Word Processing	3	N	N	N	N
BUS 112 Professional Etiquette (2009)	1	N	N	Y	N
#BUS 112 Developing a Professional Style	1	N	N	Y	N
BUS 113 Ethics in Business	1	N	N	Y	N
BUS 114 Money Management	1	N	N	N	N
BUS 115 Computer Applications	3	MGMT 0107	BSM	Y	N
#BUS 125 Mapping with Geographic Systems	3	N	REP	Y	N
#BUS 130 Administrative Office Management	3	N	N	Y	N
#BUS 135 Personal Finance	3	FINC 0102	N	Y	N
#BUS 161 Windows for Everyone	1	N	N	Y	N
#BUS 162 DOS for Everyone	1	N	N	Y	N
#BUS 163 Paradox for Everyone	1	N	N	Y	N
#BUS 164 Internet for Everyone	1	N	N	Y	N
#BUS 165 Macintosh for Everyone	1	N	N	Y	N
BUS 170 Mathematics for Business Decision-Making	3	N	N	N	N
BUS 171 Introduction to Using the Personal Computer	1	N	N	N	N
#BUS 173 Word Processing I	1	N	N	N	N
#BUS 175 Spreadsheets I	1	N	N	Y	N
#BUS 176 Spreadsheets II	1	N	N	Y	N
#BUS 178 Presentation Software	1	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#BUS 181 Web Site Design for Everyone	1	N	N	Y	N
#BUS 211 Business Law I (changed to LAW 211)	3	MGMT 0241	BSM	Y	N
#BUS 212 Business Law II	3	N	N	Y	N
#BUS 213 Law for Life Management	3	N	N	Y	N
BUS 215 Spreadsheets	3	N	N	Y	N
BUS 216 Advanced Computer Applications	3	MGMT 0107	BSM	Y	N
#BUS 218 Employment Law	3	N	N	Y	N
BUS 220 Business Communications	3	N	N	Y	N
#BUS 222 Principles of Financial Management	3	FINC 0207	BSM	Y	N
#BUS 225 Sales Management	3	MGMT 0309	BSM	Y	N
#BUS 226 Principles of Advertising	3	MRKT 0328	BSM	Y	N
#BUS 230 Principles of Management	3	MGMT 0221	BSM	Y	N
#BUS 231 Personnel Management	3	N	N	Y	N
#BUS 232 Production Management	3	MGMT 0220	BSM	Y	N
#BUS 235 Small Business Management	3	MGMT 0302	BSM	Y	N
BUS 239 Principles of Banking (offered by Center for Financial Training)	3	N	N	N	N
#BUS 240 Principles of Marketing	3	MRKT 0231	BSM	Y	N
#BUS 242 Applied Database Management	3	N	N	Y	N
#BUS 244 Advanced Topics in Microcomputing	3	N	N	Y	N
BUS 245 Introduction to International Business	3	N	N	Y	GDIV
#BUS 250 Mini-Course in Business	1	N	N	Y	N
BUS 253 Introduction to E-Commerce	3	N	N	Y	N
#BUS 254 Volunteer Tax Assistance	1	N	N	Y	N
BUS 276, 277, 278 Internship in Business (2009)*	1 to 3	N	N	Y	N
#BUS 276 Internship in Business I*	1	N	N	Y	N
#BUS 277 Internship in Business II*	2	N	N	Y	N
#BUS 278 Internship in Business III*	3	N	N	Y	N
BUS 280 Cooperative Education in Business I*	3	N	N	Y	N
BUS 281 Cooperative Education in Business II*	3	N	N	Y	N
BUS 290 Topics in Business	3	N	N	Y	N
<i>*to be awarded major credit, this course must be taken at WSU</i>					
<i>All Business majors must complete 30 Business dept. credits at WSU, including 9 credits in a chosen concentration.</i>					
CHEMISTRY					
CHM 101/E General Chemistry I	4	N	N	Y	LSCI
CHM 102/E General Chemistry II	4	N	N	Y	LSCI
#CHM 111/E Chemical Principles for Pharmacology	4	N	N	Y	LSCI
CHM 113/E Principles of Chemistry I	4	N	N	Y	LSCI
CHM 114/E Principles of Chemistry II	4	N	N	Y	LSCI
#CHM 119/E Intro. to Biochemistry for Food Service	4	N	N	Y	N
CHM 121/E Inorganic Chemistry I	4	CHEM 0109	BIO/GSC/LED	Y	LSCI
CHM 124/E Inorganic Chemistry II (2001)	4	CHEM 0111	BIO/GSC/LED	Y	LSCI
#CHM 124/E Inorganic & Qualitative Analysis	4	CHEM 0111	BIO/GSC/LED	Y	LSCI
#CHM 213/E Biochemistry	4	CHEM 0313	BIO/GSC/LED	Y	LSCI
CHM 221/E Organic Chemistry I	4	CHEM 0201	BIO/GSC/LED	Y	LSCI
CHM 222/E Organic Chemistry II	4	CHEM 0203	BIO/GSC/LED	Y	LSCI
CHM 224/E Organic Chemistry II A	5	CHEM 0203	GSC/LED	Y	LSCI
#CHIROPRACTIC					
#CHI 108 Chiropractic Principles & Practice	3	N	N	Y	N
COMMUNICATION					
<i>also see EMS, Electronic Media, for additional related courses</i>					
#COM 101 Fundamentals of Video	3	COMM 0106	COM	Y	N
#COM 102 Video Production II	3	COMM 0106	COM	Y	N
#COM 105 Introduction to Visual Media	3	ART 0211	ART/COM/ LED	Y	N
#COM 106 Argumentation and Debate	3	N	COM	Y	N
COM 107 Professional Speaking	3	N	COM	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
COM 108 Media Literacy	3	N	COM	Y	N
#COM 111/C Introduction to Electronic Media	3	COMM 0201	COM	Y	N
#COM 112/C Topics in Electronic Media	3	N	COM	Y	N
COM 113 Journalism I	3	ENGL 0275/ COMM 0275	ENG/LED/ COM	Y	N
#COM 114 Mass Media	3	COMM 0101	COM	Y	SOCU
#COM 115 Introduction to Animation	3	N	N	Y	N
COM 116/C Journalism II	3	COMM 0275/ ENGL 0275	COM/LED/ ENG	Y	N
#COM 118/C Media for the Web	3	N	COM	Y	N
COM 121/C Introduction to Communication	3	COMM 0102	COM	Y	N
COM 122 Introduction to Radio Broadcasting	3	N	COM	Y	N
#COM 123 Radio Production	3	N	COM	Y	N
COM 125 Internet: Media, Money & Power	3	N	N	Y	N
COM 131/C Mass Communication	3	COMM 0101	COM	Y	SOCU
COM 141 Practicum in Communication, Media, or Theatre Arts	1, 2 or 3	N	N	Y	N
COM 142 Practicum in Journalism	1,2 or 3	N	COM	Y	N
COM 150/C Public Speaking	3	ENGL 0103	N	Y	N
#COM 201/C Electronic Media Seminar I	3	N	COM	Y	N
#COM 202/C Electronic Media Seminar II	3	N	COM	Y	N
#COM 203/C Electronic Media Seminar III	3	N	COM	Y	N
#COM 204/C Electronic Media Portfolio	1 to 4	N	N	Y	N
COM 205/C Gender and Communication	3	N	N	Y	UDIV
#COM 210/C Topics in Journalism	3	N	COM	Y	N
COM 212/B Group Dynamics	3	N	N	Y	SOCU
COM 214/C Social Media: More Than Just Friends	3	N	N	Y	N
#COM 215 3-D Computer Animation	3	N	N	Y	N
#COM 218/C History & Criticism of Film (<i>beginning 2011F admission</i>)	3	COMM/ENGL 0108	ENG/COM	Y	AAPP
#COM 218/C History & Criticism of Film (<i>through 2011S admission</i>)	3	ENGL 0393/ COMM 0210	ENG/COM/ THE/LED	Y	AAPP
COM 220/C Oral Interpretation	3	THEA 0250	ENG/THE/LED	Y	AAPP
#COM 225/C Great Film Directors	3	COMM 0214	COM/LED	Y	AAPP
COM 235/C Topics in Communication, Media & Theatre Arts	3	N	N	Y	N
#COM 266 Introduction to Designing for the Web	3	COMM 0223	COM	Y	N
#COMPUTER-AIDED DRAFTING					
#CAD 100 Fundamentals of Drafting	3	N	N	N	N
#CAD 110 Fund. of Computer-Aided Drafting (CAD)	3	N	N	Y*	N
#CAD 120 CAD Applications	3	N	N	Y*	N
#CAD 130 CAD Drawing Management	3	N	N	Y*	N
#CAD 200 Advanced CAD	3	N	N	Y*	N
<i>*A maximum of 12 CAD credits will transfer</i>					
#MICROCOMPUTER TECHNOLOGY					
#CMT/CSI 130 Microcomputer Systems Software I	3	N	N	Y	N
#CMT/CSI 132 Microcomputer Hardware I	3	N	N	Y	N
#CMT/CSI 134 Microcomputer Systems Software II	3	N	N	Y	N
#CMT/CSI 136 Microcomputer Hardware II	3	N	N	Y	N
#CMT/CSI 138 Advanced Microcomputer Networking Software	3	N	CIS	Y	N
COMPUTER INFORMATION SECURITY					
SEC 105 Principles of Information Security and Assurance	3	N	N	Y	N
SEC 106 Personal Computer Security	1	N	N	Y	N
SEC 261 Information Security and Assurance Administration	3	N	CIS	Y	N
SEC 262 Introduction to Firewalls	3	N	N	Y	N
SEC 263 Operating System Security and Assurance	3	N	N	Y	N
SEC 264 Disaster Recovery	3	N	N	Y	N
SEC 266 Web Security and Assurance	3	N	N	Y	N
SEC 267 Network Security and Assurance	3	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
SEC 268 Network Defense and Countermeasures	3	N	N	Y	N
COMPUTER INFORMATION SYSTEMS					
CSI 101 Computer Concepts*	3	CAIS 0125	CIS	Y	N
CSI 102 Upgrading and Maintaining Your PC	1	N	N	N	N
#CSI 105 Introduction to Programming Logic**	1	N	N	Y	N
CSI 106 Programming Fundamentals I (2005)**	4	N	N	Y	N
#CSI 106 Programming Fundamentals	3	N	N	Y	N
CSI 111 Computer Concepts with Applications*	4	CAIS 0125	CIS	Y	N
#CSI 115 Problem Solving with Visual Basic	4	CAIS 0117	CIS	Y	ARSN
CSI 120 Business Data Communications	3	N	N	Y	N
#CSI 125 Problem Solving with Pascal I	4	N	N	Y	ARSN
#CSI 126 Problem Solving with Pascal II	4	N	N	Y	ARSN
#CSI/CMT 130 Microcomputer Systems Software I	3	N	N	Y	N
#CSI/CMT 132 Microcomputer Hardware I	3	N	N	Y	N
#CSI/CMT 134 Microcomputer Systems Software II	3	N	N	Y	N
#CSI/CMT 136 Microcomputer Hardware II	3	N	N	Y	N
#CSI/CMT 138 Advanced Microcomputer Networking Software	3	N	CIS	Y	N
#CSI 150 Special Topics in Computer Information Systems	3	N	N	Y	N
#CSI 161 Windows '95 for Everyone	1	N	N	Y	N
#CSI 162 DOS for Everyone	1	N	N	Y	N
#CSI 163 PARADOX For Everyone	1	N	N	Y	N
#CSI 164 Internet For Everyone	1	N	N	Y	N
#CSI 165 Macintosh For Everyone	1	N	N	Y	N
#CSI 171 Introduction to Using the Personal Computer	1	N	N	N	N
#CSI 172 Word Processing I	1	N	N	N	N
#CSI 175 Spreadsheets I	1	N	N	Y	N
#CSI 176 Spreadsheets II	1	N	N	Y	N
#CSI 178 Presentation Software	1	N	N	Y	N
#CSI 181 Web Site Design for Everyone (2009)	1	N	N	Y	N
#CSI 181 Web Site Design for Everyone	3	CAIS 0216	CIS	Y	N
#CSI 201 Fundamentals of COBOL Programming	4	CAIS 0205	CIS	Y	N
#CSI 202 Intermediate COBOL Programming	4	CAIS 0308	CIS	Y	N
#CSI 204 Systems Development & Design	4	N	N	Y	N
CSI 211 Systems Support I -- Hardware	3	N	N	Y	N
#CSI 212 Machine/Assembly Language Programming (to 1998)	4	CAIS 0206	CSC	Y	N
#CSI 212 Intermediate Visual Basic	3	CAIS 0212	CIS	Y	N
#CSI 213 RPG II Programming	4	CAIS 0211	CIS	Y	N
CSI 214 Systems Analysis & Design	3	N	N	Y	N
CSI 215 Ethical & Legal Aspects of Information Systems	3	N	N	Y	N
CSI 216 System Support II -- Software	3	N	N	Y	N
CSI 218 Programming Fundamentals II	4	CAIS 0212	CIS	Y	N
#CSI 225 Fundamentals of C Programming	4	CAIS 0132	CIS	Y	ARSN
CSI 231 Computer Mediated Communication on Internet	3	N	N	Y	N
#CSI 235 Introduction to C++ Programming	4	N	N	Y	N
CSI 242 Applied Database Management	3	N	N	Y	N
#CSI 244 Advanced Topics In Microcomputing	3	CAIS 0224	CIS	Y	N
CSI 250 Current Topics In Information Systems	3	N	N	Y	N
CSI 251 Network Development	3	N	N	Y	N
CSI 252 Introduction to Web Site Development	3	CAIS 0216	CIS	Y	N
CSI 253 Introduction to E-Commerce	3	N	N	Y	N
CSI 254 Introduction to Java Programming I	4	N	CIS	Y	N
CSI 255 Scripting for the Web (2005)	4	N	CIS	Y	N
#CSI 255 Scripting for the Web	3	N	CIS	Y	N
CSI 256 Java Programming II	4	CAIS 0120	CIS/CSC	Y	ARSN
#CSI 260 Web Page Design with HTML	3	N	N	Y	N
#CSI 261 Information Security Administration	3	N	CIS	Y	N
CSI 276, 277, 278 Computer Info. Systems Internship I, II, III	3 ea.	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
CSI 280 Computer Info. Systems Cooperative Ed. I	3	CAIS 0397	N	Y	N
CSI 281 Computer Info. Systems Cooperative Ed. II	3	CAIS 0397	N	Y	N
#CSI 295 Independent Study:Info Security & Assurance Admin	3	N	N	Y	N
<i>*Students may receive credit for either CSI 101 or 111, but not for both.</i>					
<i>**Students may receive credit for either CSI 105 or 106, but not for both.</i>					
#CONTEMPORARY STUDIES					
#CSD 103 Living with Computers	1	N	N	Y	N
#CSD 114 Introduction to Cultural Diversity	3	N	N	Y	UDIV
#COURT INTERPRETATION (BILINGUAL)					
#CIT 101 Court Interpretation I (Beginning - Intermediate)	6	N	N	N	N
#CIT 102 Court Interpretation II (Intermediate -Advanced)	6	N	N	N	N
#CIT 110 Massachusetts Legal System	3	N	N	Y	N
#CIT 203 Court Observation	3	N	N	N	N
CRIMINAL JUSTICE					
CRJ 100 Introduction to Criminal Justice	3	CRJU 0101	CJU	Y	SOCU
CRJ 102 Criminal Evidence	3	CRJU 0305	CJU	Y	N
CRJ 103 Introduction to Corrections	3	CRJU 0202	CJU	Y	N
CRJ 105 Introduction to Security	3	CRJU 0338	CJU	Y	N
#CRJ 106 Corrections Law	3	CRJU 0308	CJU	Y	N
#CRJ 107 Interpersonal Relations/Corrections Personnel	3	N	N	Y	N
#CRJ 108 Corrections Operational Practices	3	N	N	Y	N
CRJ 110/B Child Abuse & Neglect (2004)	3	N	N	Y	N
#CRJ 110/B Child Abuse & the Criminal Justice System	3	N	N	Y	N
#CRJ 111 Criminal Law	3	CRJU 0302	CJU	Y	N
CRJ 112 Criminal Law and Procedure <i>effective 2016 fall</i>	3	CRJU 0302	CJU	Y	N
#CRJ 112 Criminal Law and Procedure (2005)	3	CRJU 0320	CJU	Y	N
CRJ 117/B Criminology	3	CRJU 0121	CJU	Y	N
#CRJ 118 Introduction to Criminalistics	3	N	N	Y	N
CRJ 200/B Contemporary Issues in Criminal Justice	3	CRJU 0340	CJU	Y	N
#CRJ 201 Police Science Laboratory Techniques I	4	N	N	Y	N
#CRJ 202 Police Science Laboratory Techniques II	4	N	N	Y	N
#CRJ 204 Criminal Procedure	3	CRJU 0320	CJU	Y	N
#CRJ 204 Criminal Law & Procedure (2004)	3	CRJU 0320	CJU	Y	N
CRJ 205 Criminal Investigation and Crime Analysis (2005)	3	CRJU 0309	CJU	Y	N
#CRJ 206 Criminal Investigation	3	CRJU 0309	CJU	Y	N
#CRJ 206 Criminal Investigation & Crime Analysis (2004)	3	CRJU 0309	CJU	Y	N
#CRJ 207 Police Operations	3	CRJU 0201	CJU	Y	N
CRJ 208/B Juvenile Delinquency (2004)	3	CRJU 0385	CJU	Y	N
#CRJ 208 Prevention & Treatment of Juvenile Delinquency	3	CRJU 0385	CJU	Y	N
CRJ 209 Police & Society	3	CRJU 0201	CJU	Y	N
CRJ 210/B Ethics, Diversity & Human Relations (2004)	3	CRJU 0337	CJU	Y	N
#CRJ 210/B Human Relations	3	N	N	Y	N
CRJ 211 Probation & Parole Practices	3	CRJU 0339	CJU	Y	N
#CRJ 212 Principles of Correctional Administration	3	CRJU 0330	CJU	Y	N
#CRJ 214 Contemporary Practices in Corrections	3	CRJU 0202	CJU	Y	N
#CRJ 216 Justice Administration (2004)	3	CRJU 0330	CJU	Y	N
#CRJ 216 Police Organization and Administration	3	CRJU 0330	CJU	Y	N
CRJ/WST 217/B Women, Crime, and Justice*	3	CRJU 0312	CJU	Y	UDIV
#CRJ 220 Treatment Programs in Corrections	3	CRJU 0384	CJU	Y	N
#CRJ 222 Correctional Counseling	3	N	N	Y	N
#CRJ 229 Security & Loss Prevention Administration	3	CRJU 0207	CJU	Y	N
CRJ 230 Capstone in Criminal Justice	3	N	N	Y	N
<i>All Criminal Justice majors must complete 21 CRJU credits at WSU;</i>					
<i>consequently, a maximum of 18 HCC CRJ credits may be transferred into the WSU CRJU major.</i>					
<i>students may receive credit for either CRJ 217 or WST 217, but not both.</i>					

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
CULINARY ARTS					
CUL 100 Culinary Foundations I (2006)	3	N	N	N	N
#CUL 100 Culinary Foundations I	4	N	N	N	N
CUL 101 Culinary Foundations II	3	N	N	N	N
#CUL 103 Nutrition for Food Service Professionals	2 or 3	N	N	N	N
CUL 104 Professional Standards for Food Service Industry	1	N	N	N	N
CUL 105 Special Events Skills	2	N	N	N	N
CUL 110 Baking Theory & Practice	3	N	N	N	N
CUL 111 Sanitation and Safety	1 or 2	N	N	N	N
CUL 115 Culinary Mathematics	1	N	N	N	N
#CUL 120 Current Topics in Culinary Arts	1	N	N	N	N
#CUL 150 Quality Food Production Management	3	N	N	N	N
CUL 203 Nutrition for Food Service Professionals	3	N	N	N	N
CUL 204 Professional Standards for the Food Service Industry II	1	N	N	N	N
CUL 215 Food Service Cost Control	3	N	N	N	N
#CUL 230 Advanced Food Production	4	N	N	N	N
CUL 230 A la Carte Cooking & Service (2003)	6	N	N	N	N
CUL 250 Banquet Cooking and Service (2005)	3	N	N	N	N
#CUL 250 Dining Room & Banquet Management	4	N	N	N	N
#CUL 250 Banquet Cooking & Service (2003)	4	N	N	N	N
DEAF STUDIES					
DFS 101/C Introduction to Deaf Studies	3	N	N	Y	UDIV
#DFS 102/C History and Culture of the Deaf	3	N	N	Y	UDIV
#DFS 103/C Intro to Language & Linguistics: How Language Works	3	N	N	Y	SOCU
DFS 104/C American Deaf Culture	3	N	N	Y	UDIV
#DFS 105/C Deaf Literature	3	N	N	Y	N
#DFS 106/C Deaf History^	3	N	N	Y	UDIV
DFS/HIS 108/C Deaf History^ (formerly DFS 106)	3	N	N	Y	UDIV
DFS 204 Pre-Practicum in Deaf Studies	3	N	N	Y	N
DFS 205/C Deaf Literature (2005)	3	N	N	Y	N
DFS 213 Practicum in Deaf Studies	3	N	N	Y	N
^students will receive credit for one course only: DFS 106, DFS 108, or HIS 108					
DEVELOPMENTAL DISABILITIES					
DVD 110 Introduction to Developmental Disabilities	3	EDUC 0376	SPED	Y	N
DVD 210 Current Issues in Developmental Disabilities	3	N	ED	Y	N
#DIETETIC TECHNOLOGY					
#DCT 100 Introduction to Dietetics	1	N	N	Y	N
#DCT 101 Introduction to Nutrition	3	MOVP 0212	MSS/ED	Y	N
#DCT 104 Life Span Nutrition	3	MOVP 0212	MSS/ED	Y	N
#DCT 105 Nutrition for Today's Consumer	3	N	N	Y	N
EARTH SCIENCE					
ESC 110/E Introduction to Geology & Oceanography	4	GEOL 0101	GSC/LED	Y	LSCI
ESC 111/E Introduction to Meteorology	4	GARP 0230	GSC/LED	Y	LSCI
			ENV/REP		
ESC 115/E Dinosaurs of New England: Geological History of Pioneer Valley	4	N	N	Y	ASCI
ESC 120/E Introduction to Geology: Earth Processes	4	GEOL 0101	GSC/LED	Y	LSCI
ESC 130/E Introduction to Oceanography	4	N	LED	Y	LSCI
ECONOMICS					
ECN 100/B Introduction to Economics (2008)	3	N	N	Y	SOCU
#ECN 100/B Contemporary Economic Issues	3	N	N	Y	SOCU
ECN 101/B Introduction to Macroeconomics (formerly Economics I)	3	ECON 0101	BSM/ECO/ED	Y	SOCU
ECN 102/B Introduction to Microeconomics (formerly Economics II)	3	ECON 0102	BSM/ECO/ED	Y	SOCU
ECN 104/B Introduction to Macro and Microeconomics	6	ECON 101 & 102	BSM/ECO/ED	Y	SOCU
ECN 105/B Introduction to Political Economy	3	N	N	Y	SOCU

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
ECN 120/B Ecological Economics (2014)	3	ECON 0320	ECO/LED	Y	SOCU
#ECN 120/B Environmental Economics	3	N	N	Y	SOCU
ECN 150/B Topics in Economics I	3	N	N	Y	N
#ECN 201/B Money & Banking	3	ECON 0300	ECO/LED	Y	SOCU
#ECN 204/B Labor Problems	3	N	N	Y	SOCU
#ECN 214/B Comparative Economics Systems	3	ECON 0317	ECO/LED	Y	SOCU
ECN 250/B Topics in Economics II	3	N	N	Y	N
#ECN 276 Internship in Economics	3	N	N	Y	N
#ECN 277 Internship in Economics	3	N	N	Y	N
#ECN 278 Internship in Economics	3	N	N	Y	N
EDUCATION					
Note: A finite number of 100-level courses with ED & LED equivalencies is allowed for all Education majors.					
EDU 100 Education in America	3	EDUC 0220	ED	Y	SOCU
EDU 101/B Early Childhood Programs (2014)	3	N^^	ED	Y	N
#EDU 101 Ethics in Education (2012)	3	N	ED	Y	N
EDU 104 Child Development and Behavior	3	PSYC 0202*	ED/LED	Y	N
#EDU 111 Early Learning Experiences I	3	EDUC 0319	ED	Y	N
#EDU 112 Early Learning Experiences II	3	EDUC 0319	ED	Y	N
#EDU 115 Infant & Toddler Behavior & Development	3	N	N	Y	N
#EDU 116 Infant & Toddler Curriculum	3	N	N	Y	N
#EDU 117 Infant & Toddler Development & Program Planning	3	N	N	Y	N
EDU 120 Guiding Children's Behavior	3	EDUC 0314	ED	Y	N
EDU 130 Young Children and Computers	1	N	N	Y	N
EDU 150 Topics in Education	3	N	N	Y	N
EDU 175 MTEL-CLS Test Preparation	1 or 3	N	N	N	N
EDU 203 Health, Safety & Nutrition for Young Children (2014)	3	N	ED***	Y	N
#EDU 203 Child Health Care	3	N	ED	Y	N
EDU 208 Children w/Disabilities in Educational Setting (2011)	3	EDUC 0221	ED	Y	N
#EDU 208 Children w/ Disabilities in Educational Settings (2007-2010 only)	3	EDUC 0381	ECED/SPED	Y	N
#EDU 208 Introduction to Special Needs (thru 2006)	3	EDUC 0221	ED	Y	N
EDU 209 Inclusionary Practices in Early Childhood Education^	3	EDUC 0381	ED	Y	N
#EDU 209 Curriculum Methods, Techniques, Children with Special Needs	3	N	N	Y	N
EDU 210 Curriculum in Early Education	4	EDUC 0319	ED	Y	N
EDU 213 Practicum (Student Teaching) **(2002)	6	EDUC 0336	ED	Y	N
#EDU 213 Practicum (Student Teaching) **	8	EDUC 0336	ED	Y	N
#EDU 214 Early Education Prior Learning: Portfolio Development**	1	EDUC 0336	ED	Y	N
EDU 217 Infant and Toddler Education and Care	4	N	ED	Y	N
EDU 218 Assessment, Observation & Documentation	3	EDUC 0201^^	E	Y	N
EDU 220 Day Care Policy & Staff Development	3	N	N	Y	N
EDU 230 Day Care Administration	3	N	N	Y	N
#EDU 242 Violence and Conflict in Schools	3	N	ED	Y	N
#EDU 250 Topics in Early Education	3	N	ED	Y	N
EDU 260 Principles of Teaching & Learning in Elementary Education	4	EDUC 0319	ED	Y	N
EDU 268 Computer Technology in Education (Pre K-6)	3	EDUC 0396	ED/LED	Y	N
EDU 271 Language & Literacy	3	N	N	Y	N
*Course equivalency pertains to Education majors only.					
**Major credit is granted for the Pre-K-2-level Practicum only.					
*** Major credit granted for ECED majors only as a substitution for WSU MOVP 0303					
^ Effective fall 2011 admission, HCC students should take EDUC 0381 at Westfield					
^^Effective fall 2013 HCC EDU 218 = WSU EDUC 0201 for ECED only; for ELED course eq remains as Education major elective (EDUC 9990)					
^^^EDU 101 is ECED Pathways-approved by DHE; however, WSU & HCC agree that students will take WSU EDU 100 Education in America as the preferred course to fulfill the WSU EDUC 0220 requirement.					
#ELECTRICITY					
#ELC 111 D.C. Circuit Analysis	4	N	N	Y	N
#ELC 112 A.C. Circuit Analysis	4	N	N	Y	N
#ELECTRONICS					
#ELR 103 Introduction to Digital Logic	4	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#ELR 104 Introduction to Circuit Logic	4	N	N	Y	N
#ELR 105 Semiconductor Devices	4	N	N	Y	N
#ELR 115 Electronics Fabrication I	2	N	N	N	N
#ELR 203 Introduction to Microprocessors	4	N	N	Y	N
#ELR 205 Linear Integrated Circuits	4	N	N	Y	N
#ELR 215 Electronics Fabrication II	2	N	N	N	N
#ELR 216 Communications	3	N	N	Y	N
#ELR 217 Industrial Electronics	3	N	N	Y	N
#ELR 218 Electronics Projects: Directed Study	3	N	N	Y	N
#ELR 222 Special Topics in Electronics	3	N	N	Y	N
ENGINEERING					
#EGR 103 Introduction to Digital Logic	4	N	N	Y	N
EGR 109 Introduction to Electronic Digital Circuits with Verilog	4	N	N	Y	N
EGR 110/E Introduction to Robotics I* (2009)	4	N	N	Y	LSCI
#EGR 110/E Robotics: Exploration in Construction & Design*	4	N	N	Y	LSCI
EGR 111/E Introduction to Robotics II	4	N	N	Y	LSCI
EGR 113 Introduction to Engineering with C++	3	N	N	Y	N
#EGR 116 Introduction to Engineering with Pascal	3	N	N	Y	N
EGR 117 Intro. to Engineering with Computer Applications	3	N	N	Y	N
EGR 118 Introduction to Engineering with Java	4	N	N	Y	N
#EGR 201 Mechanics I (Statics, Non-Calculus)	3	N	N	Y	N
#EGR 202 Mechanics II (Strength of Materials, Non-Calculus)	3	N	N	Y	N
EGR 203 Introduction to Materials Science	3	N	N	Y	N
EGR 205 Engineering Drawing and CAD	3	N	N	Y	N
#EGR 206 Introduction to Mechanical Design	3	N	N	Y	N
EGR 209 Dynamics	3	N	N	Y	N
#EGR 210 Fundamentals of Chemical Engineering	3	N	N	Y	N
#EGR 211 Introduction to Product Design	3	N	N	Y	N
#EGR 212 Introduction to Engineering Design	3	N	N	Y	N
EGR 221 Mechanics I (Statics)	3	N	N	Y	N
EGR 222 Mechanics II (Strength of Materials)	3	N	N	Y	N
EGR 223 System Analysis (Circuit Analysis I)	4	N	N	Y	N
EGR 224 System Analysis (Circuit Analysis II)	4	N	N	Y	N
#EGR 241 Introduction to Digital & Computer Systems (2006)	4	N	N	Y	N
#EGR 241 Intro. to Digital & Computer Systems	3	N	N	Y	N
#EGR 242 Active Networks (Digital Electronics)	3	N	N	Y	N
EGR 250 Thermodynamics	3	N	N	Y	N
#EGR 282 Introduction to Micro-Controllers	2	N	N	Y	N
*Students may earn transfer credit for either EGR 110 or SEM 110, but not for both.					
ELECTRONIC MEDIA					
<i>some courses previously were listed under COM</i>					
EMS 105 Introduction to Visual Media	3	ART 0211	ART	Y	N
EMS 110 Fundamentals of Video	3	COMM 0106	COM	Y	N
EMS 111/C Introduction to Electronic Media	3	COMM 0201	COM	Y	N
EMS 112/C Topics in Electronic Media	3	N	COM	Y	N
EMS 115 Introduction to Animation	3	N	N	Y	N
EMS 118/C Media for the Web	3	N	COM	Y	N
EMS 124/C Digital Studio	3	N	N	Y	N
EMS 125/C History & Criticism of Film (COMM Pathway)	3	COMM 0108/ ENGL 0108	COM/ENG	Y	AAPP
EMS 130 Introduction to Digital Audio	3	N	N	Y	N
EMS 140 Introduction to Game Design	3	N	N	Y	N
EMS 201 Electronic Media Seminar I	3	N	COM	Y	N
EMS 202 Electronic Media Seminar II	3	N	COM	Y	N
EMS 203 Electronic Media Seminar III	3	N	COM	Y	N
EMS 204 Electronic Media Portfolio	1 to 4	N	N	Y	N
EMS 210 Advanced Video	Page 11 3	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
EMS 215 3-D Computer Animation	3	N	N	Y	N
#EMS 218/C History and Criticism of Film	3	COMM 0108/ ENGL 0108	COM/ENG	Y	AAPP
EMS 225/C Great Film Directors	3	COMM 0214	COM/LED	Y	AAPP
#EMS 266 Introduction to Designing for the Web	3	COMM 0223	COM	Y	N
ENGLISH					
ENG 085 Pre-College English I	6	N	N	N	N
ENG 095 Pre-College English II	3	N	N	N	N
#ENG 096 College Reading and Writing	3 or 6	N	N	N	N
#ENG 097 Reading Efficiency	3	N	N	N	N
ENG 098 Fundamentals of Writing	3	ENGL 0099	N	N	N
#ENG 099 College Reading & Writing	6	N	N	N	N
ENG 101/A College Composition I: Expository Writing & Research (2013)	3	ENGL 0101	ED	Y	CMP
ENG 102/A College Composition II: Writing about Literature (2013)	3	ENGL 0102	ED	Y	CMP
#ENG 101/A Introduction to Language and Literature I	3	ENGL 0101	ED	Y	CMP
#ENG 102/A Introduction to Language and Literature II	3	ENGL 0102	ED	Y	CMP
#ENG 103/C Intro to Language & Linguistics: How Language Works	3	N	N	Y	SOCU
ENG 104/A College Composition I & II (2013)	6	ENGL 101 & 102	ED	Y	CMP
#ENG 104/A Language & Literature I & II	6	ENGL 101 & 102	ED	Y	CMP
#ENG 113 Journalism I	3	ENGL 0275/ COMM 0275	ENG/COM/ LED	Y	N
#ENG 114 Mass Media	3	COMM 0101	COM	Y	SOCU
#ENG 122 Introduction to Radio Broadcasting	3	N	COM	Y	N
#ENG 195/C Independent Study in English	variable	N	N	Y	N
ENG 201/C Major British Writers I*	3	ENGL 0210	ENG/LED	Y	LPA*
ENG 202/C British Literature II*	3	ENGL 0212	ENG/LED	Y	LPA*
#ENG 203/C Environmental Literature	3	N	N	Y	N
ENG 211/C American Writers I* %	3	ENGL 0216	ENG/ED/ LED	Y	LPA*
ENG 212/C American Writers II* %	3	ENGL 0217	ENG/ED/ LED	Y	LPA*
#ENG 213/C Modern Drama^	3	ENGL 0370	ENG/THE/LED	Y	LPA
ENG 214/C The Short Story	3	ENGL 0225	LED	Y	N
ENG 215/C Modern Poetry	3	N	N	Y	LPA
ENG 216/C The Modern/Contemporary Novel (Special Topics)	3	N	N	Y	LPA
#ENG 216/C 20th Century Novel (2001)	3	N	N	Y	LPA
ENG 217/C Creative Writing (&)	3	ENGL 0246	ENG/LED	Y	N
ENG 218/C Advanced (Academic) Writing	3	N	N	Y	N
#ENG 221/C Literary Masterpieces I	3	N	N	Y	LPA
#ENG 222/C Literary Masterpieces II	3	N	N	Y	LPA
ENG 223/C Writing for the Professions	3	N	BSM	Y	N
ENG 224/C Children's Literature	3	EDUC 0309	ED/ECED/LED	Y	N
ENG 226/C Introduction to Asian-American Literature	3	N	N	Y	UDIV/LPA
ENG 227/C Creative Writing for the Theater^^	3	ENGL 0371	ENG/THE	Y	N
#ENG 228/C Play Production II	3	N	N	Y	N
#ENG 229/C Creative Dramatics	3	N	N	Y	N
ENG 230/C Current Themes in Literature (Special Topics)	3	N	N	Y	N
ENG 231/C Creative Non-Fiction	3	ENGL 0340	ENG	Y	N
ENG 232/C Topics in Creative Writing	3	N	N	Y	N
ENG 235/C African-American Literature (effective 2018 admission)	3	ENGL 0112	N	Y	LPA/UDIV
#ENG 235/C African-American Literature (thru 2016 admission)	3	ENGL 0324	ENG/LED	Y	LPA/UDIV
ENG 237/C Shakespeare^^^	3	ENGL 228	LED	Y	LPA
ENG 238 Internship in Creative Writing	1 to 3	N	N	Y	N
ENG 240 A Great Novel	1	N	N	Y	N
ENG 245/C Women and Literature **	3	N	N	Y	LPA/ U or GDIV
ENG 250/C The World in Literature (effective 2018 admission)	3	ENGL 0221	LED	Y	LPA/GDIV
#ENG 250/C The World in Literature (Special Topics)**	3	ENGL 224 or 328	LED	Y	LPA/ U or GDIV
#ENG 295/C English Independent Study (Upper-level)	Page 12 Variable	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
<i>&The English dept. recommends that English majors in the Writing concentration take this course at WSU.</i>					
<i>*Only 1 course may be applied to the LPA core requirement for ENGL majors.</i>					
<i>**Topical content of each course will be evaluated on an individual basis for U.S.or Global Diversity upon review of syllabus.</i>					
<i>No 200-level HCC courses may be used toward the major except ENG 201, 202, 211, 212, 221, 222.</i>					
<i>***SCED = Secondary Education licensure in the specified academic discipline.</i>					
<i>^Students may earn transfer credit for either ENG 213 or THE 213, but not for both.</i>					
<i>^^Students may earn transfer credit for either ENG 227 or THE 227, but not for both.</i>					
<i>^^^Students may earn transfer credit for either ENG 237 or THE 237, but not for both.</i>					
<i>% HCC ENG 211 or 212 will transfer as WSU ENGL 0215 for Education majors only.</i>					
ENGLISH AS A SECOND LANGUAGE					
ESL 100 Basic English Skills for the Deaf	6	N	N	N	N
#ESL 107 Speaking and Listening I	6	N	N	N	N
ESL 108 Speaking and Listening II	6	N	N	N	N
ESL 109 Reading and Writing I	6	N	N	N	N
ESL 110 Reading and Writing II	6	N	N	N	N
ESL 130 Speaking and Listening III	3	N	N	N	N
ESL 131 Reading and Writing III	6	N	N	N	N
ESL 140 Speaking and Listening IV	3	N	N	N	N
ESL 141 Reading and Writing IV	6	N	N	N	N
#ESL 145 Intensive Speaking and Listening	6	N	N	N	N
ESL 150 Speaking and Listening V	3	N	N	N	N
ESL 151 Reading and Writing V	6	N	N	N	N
ESL 152 Themes/Topics in ESL	3	N	N	N	N
ESL 153 ESL for Renewable Energy Technology	3	N	N	N	N
ESL 168 Grammar II	3	N	N	N	N
ESL 169 Grammar III	3	N	N	N	N
#ESL 169 Basic Grammar	3	N	N	N	N
ESL 170 Intermediate Grammar/ Grammar IV	3	N	N	N	N
ESL 171 Advanced Grammar/ Grammar V	3	N	N	N	N
ESL 180 English Pronunciation	3	N	N	N	N
ENVIRONMENTAL SCIENCE & TECHNOLOGY					
ENV 115 Environmental Seminar I	1	N	N	Y	N
ENV 120/E Principles of Environmental Science I	4	BIOL 0102/ GARP 0102	ENV/ED/LED REP	Y	LSCI
ENV 124/E The Natural History of New England	4	N	ENV/REP/LED	Y	LSCI
ENV 125 Mapping with Geographic Systems (2016)	3	GARP 0244	REP	Y	N
ENV 125 Mapping with Geographic Systems	3	N	REP	Y	N
ENV 137/E Environmental Geology (2004)	4	N	N	Y	LSCI
ENV 138/E Soil and the Environment (2008)	4	N	REP	Y	LSCI
#ENV 138/E Introduction to Soil Science	4	N	N	Y	LSCI
ENV 140/E Principles of Environmental Science II	4	GARP 0106	ENV/REP/LED	Y	LSCI
ENV 150 Current Topics in Environmental Studies	3	GARP 0217	ENV/REP/LED	Y	N
#ENV 201 Environmental Seminar I	1	N	N	Y	N
#ENV 202 Environmental Seminar II	1	N	N	Y	N
ENV 214 Climate Change (2016)	3	GARP 0206	ENV/REP/LED	Y	ASCI
#ENV 214 Climate Change	3	N	ENV/LED	Y	N
ENV 230 Principles of Environmental Site Assessment (2016)	3	GARP 0236	ENV/REP/LED	Y	N
#ENV 230 Principles of Environmental Site Assessment (2012)	3	N	ENV	Y	N
#ENV 230/E Prin of Environmental Site Assessment (thru 2011)	4	N	ENV	Y	N
#ENV 237/E Environmental Geology (2004)	4	N	N	Y	LSCI
#ENV 237/E Environmental Geology (thru 2003)	4	GEOL 0101	ENV/GSC/LED	Y	LSCI
ENV 253/E Aquatic Ecology and Pollution	4	BIOL 0219	ENV/LED	Y	LSCI
#ENV 264 Hazardous Substances Management	3	N	ENV	Y	N
ENV 270 Environmental Internship I	3	ENVS 0350	ENV	Y	N
#ENV 271 Environmental Internship II	3	ENVS 0350	ENV	Y	N
#ENV 283 Air Pollution Technology	2	N	N	Y	N
#ENV 285 Environmental Instrumentation	2	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#ENV 290 Air Pollution	3	GARP 0332	ENV	Y	N
FINANCE					
FIN 222 Principles of Financial Management	3	FINC 0207	BSM	Y	N
FRENCH					
FRH 101 Elementary French I	3	LFRE 0101	N	Y	N
FRH 102 Elementary French II	3	LFRE 0102	LED	Y	GDIV
FRH 105 Intensive Elementary French	6	LFRE 0120	LED	Y	GDIV
FRH 201/C Intermediate French I	3	LFRE 0103	LED	Y	GDIV
FRH 202/C Intermediate French II	3	LFRE 0104	LED	Y	GDIV
FRH 205/C Intensive Intermediate French	6	LFRE 0121	LED	Y	GDIV
FRH 206/C Topics in French-Speaking Cultures (<i>taught in English</i>)	3	N	N	Y	LPA/GDIV
#FRH 207/C Advanced French Conversation	3	LFRE 0215	LED	Y	GDIV
#FRH 211/C Introduction to French Literature I	3	FRE 0201	LED	Y	LPA/GDIV
#FRH 212/C Introduction to French Literature II	3	FRE 0201	LED	Y	LPA/GDIV
FORENSIC SCIENCE					
FRS 100/E Introduction to Forensic Science (non-majors)	4	N	N	Y	LSCI
FRS 101/E Introduction to Forensic Science	4	N	N	Y	LSCI
FRS 110/E Insects and Forensics (with lab)	4	N	BIO	Y	LSCI
FRS 111/E Forensic Anthropology	4	N	N	Y	LSCI
FRS 201/E Forensic DNA Analysis (or Analytical Techniques)	4	N	BIO	Y	LSCI
#FUNERAL SERVICES					
#FNS 128 Introduction to Funeral Services	3	N	N	N	N
#FNS 129 Funeral Directing	3	N	N	N	N
GENERAL STUDIES					
GSY 002 How to Study Effectively	1	N	N	N	N
#GSY 096 Student Development Workshop	0	N	N	N	N
GSY 101 Career Development	1	N	N	N	N
GSY 110 Career Planning	1	N	N	N	N
GSY 111 Job Search Strategies	1	N	N	N	N
GSY 112 Professional Etiquette	1	N	N	Y	N
#GEOGRAPHIC INFORMATION SYSTEMS TECHNOLOGY					
#GIS 105 Vector Software Applications	2	N	N	Y	N
#GIS 106 Raster Software Applications	2	N	N	Y	N
#GIS 110 Map Reading	4	N	N	Y	N
#GIS 120 Cartography	4	GARP 0242	REP	Y	N
#GIS 125 Mapping with Geographic Information Systems (2007)	3	N	REP	Y	N
#GIS 130 Remote Sensing	4	GARP 0243	REP	Y	N
#GIS 210 Quantitative Geography	3	GARP 0240	N	Y	N
#GIS 220 Spatial Database Design	3	N	N	Y	N
#GIS 230 Geographic Information Systems	4	GARP 0344	ENV/REP	Y	N
#GIS 250 Topics In GIS	3	N	N	Y	N
#GIS 260 Seminar	3 or 4	N	N	Y	N
#GIS 270 GIS Internship	1-4	N	N	Y	N
GEOGRAPHY					
#GEO 110/B Introduction to Geography	3	GARP 0101	REP/ENV/ED	Y	SOCU
GEO 110/B World Regional Geography (2001)	3	GARP 0101	REP/ENV/ED	Y	SOCU (only)
GERMAN					
GER 101 Elementary German I	3	LGER 0101	N	Y	N
GER 102 Elementary German II	3	LGER 0102	N	Y	GDIV
GER 105 Intensive Elementary German	6	LGER 0120	N	Y	GDIV
#GER 201/C Intermediate German I	3	LGER 0103	N	Y	GDIV

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#GER 202/C Intermediate German II	3	LGER 0104	N	Y	GDIV
#GER 204/C German Civilization	3	LGER 0203	N	Y	LPA/GDIV
GER 205/C Intensive Intermediate German	6	N	N	Y	GDIV
#GER 206/C Topics in German-Speaking Cultures	3	N	N	Y	LPA/GDIV
#GER 207/C German Conversation and Composition	3	LGER 0200	N	Y	LPA
#GER 211/C Introduction to German Literature I	3	LGER 0201	N	Y	LPA/GDIV
#GER 212/C Introduction to German Literature II	3	LGER 0201	N	Y	LPA/GDIV
GERONTOLOGY					
GRT 110/B Introduction to the Study of Aging	3	N	N	Y	SOCU/UDIV
#GRT 120/B Financial Issues of Aging	3	N	N	Y	N
GOVERNMENT					
<i>NOW UNDER Prefix POL</i>					
HEALTH					
HTH 101 Introduction to Health Careers	3	N	N	N	N
HTH 102 Introduction to Public Health	3	N	N	Y	N
#HTH 103 Health Issues of Aging	3	MOVP 0310	MSS	Y	N
HTH 104 Core Competencies:Community Health Worker Certificate (CHW)	4	N	N	N	N
HTH 105 Alzheimer's Disease & Other Dementia-related Disorders	1	N	N	Y	N
#HTH 106 Standard First Aid and Personal Safety	1	MOVP 0190	MSS	Y	N
#HTH 108 Phelbotomy & Intravenous Techniques	2	N	N	N	N
HTH 109 Principles of Electronic Health Records for Direct care Workers	1	N	N	N	N
HTH 111 Shadowing Experience in Health Care	1	N	N	N	N
HTH 114 Medical Terminology	1 or 3	N	N	N	N
#HTH 120 Electrocardiography for Health Care Professionals	1	N	N	N	N
HTH 216 Home Health Aide Supplemental	1	N	N	N	N
HTH 130 Introduction to Drug Therapy -- Health Careers	2	N	N	N	N
HTH 131 Introduction to Patient Care Skills	3	N	N	N	N
#HTH 146 Medical Terminology for Health Clerical Certificate	2	N	N	N	N
HTH 150 Introduction to Drug Therapy	2	N	N	N	N
HTH 201 Essential Health Topics for the CHW	2	N	N	Y	N
#HTH 203 Child Health Care	3	MOVP 0303	ED	Y	N
#HTH 203 Child Health Care (2004 only)	2	N	N	Y	N
HTH 209 Practicum for the CHW	3	N	N	Y	N
HTH 210 Field Experience	6	N	N	N	N
HTH 216 Home Health Aide Supplemental (2016)	1	N	N	N	N
#HTH 216 Health Care of the Handicapped	3	N	N	Y	N
#HTH 230 Principles of Management of Health Care Facilities	3	N	N	Y	N
HTH 280/281 Coop. Education in the Health Sciences I & II	3 each	N	N	Y	N
#HTH 282 Medical Coding Co-op.	2	N	N	N	N
HEALTH INFORMATION MANAGEMENT					
(formerly Medical Records Technology)					
HIM 103 Introduction to Health Information Management	2 or 3	N	N	N	N
HIM 104 Health Insurance Reimbursement & Computer Billing	4	N	N	N	N
#HIM 105 Human A & P for Medical Coding	2	N	N	N	N
HIM 106 Electronic Health Records	2 or 3	N	N	N	N
HIM 107 Human A & P and Diseases Processes for Medical Billing	2 or 4	N	N	N	N
#HIM 136 Health Information Mgmt. Science I	4	N	N	N	N
#HIM 203 Health Information Mgmt. Science II	3	N	N	N	N
#HIM 204 Introduction to the Study of Disease	3	N	N	Y	N
#HIM 206 Health Information Mgmt. Seminar	2	N	N	N	N
#HIM 209 Medical Transcription I	3	N	N	N	N
#HIM 210 Medical Transcription II	3	N	N	N	N
HIM 220 Diagnosis Coding	3	N	N	N	N
HIM 221 Procedure Coding, Evaluation & Management Services & HCPCS Coding	3	N	N	N	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#HIM 223 Coding Procedures	2 or 3	N	N	N	N
#HIM 224 Coding Principles & Applications	4	N	N	N	N
#HIM 225 Advanced Coding	2 or 3	N	N	N	N
#HIM 241 Directed Practice I	4	N	N	N	N
#HIM 242 Directed Practice II	4	N	N	N	N
#HIM 280 Directed Practice	1	N	N	N	N
#HIM 282 Medical Coding Cooperative Education	2	N	N	N	N
#HIM 283 Medical Coding Cooperative Education (2004)	2	N	N	N	N
HIM 286 Medical Billing Cooperative Education (2014)	3	N	N	N	N
HEALTH, FITNESS & NUTRITION					
HFN 103 Standard First Aid and Personal Safety	1	MOVP 190	MSS	Y	N
HFN 104 Sports First Aid	1	N	N	Y	N
HFN 105 Personal Nutrition	1	N	N	Y	N
HFN 106 Sports Supplements	1	N	N	Y	N
HFN 108 PACE (People with Arthritis Can Exercise)	1	N	N	Y	N
HFN 109 Yoga Fitness Instructor	3	N	N	Y	N
HFN 110 Fundamentals of Coaching	3	N	N	Y	N
HFN 111 Topics in Sports	3	N	N	Y	N
HFN 112 Coaching Youth Sports	3	N	N	Y	N
HFN 114 Personal Fitness	1	N	N	Y	N
HFN 115 Healthy Living	3	N	N	Y	N
HFN 118 Weight Room Workouts	1	N	N	Y	N
HFN 120 Motor Learning Principles & Practices	3	N	MSS	Y	N
HFN 129 Tools for Resistance Training	1	N	N	Y	N
#HFN 130 Jogging and Running for Fitness	1	N	N	Y	N
HFN 131 Introduction to Wellness & Fitness	1	N	N	Y	N
#HFN 132 Aquatic Exercise Leader (2004)	3	N	N	Y	N
HFN 133 Group Exercise: Aerobics, Step Aerobics & More	1	MOVP 0109/0118	MSS	Y	N
HFN 134 Leading Group Exercise	3	N	N	Y	N
HFN 135 Topics in Dance	1	N	N	Y	N
HFN 137 Aquatic Exercise Leader	3	N	N	Y	N
#HFN 140 Beginning Golf	1	MOVP 0152	N	Y	N
#HFN 141 Volleyball	1	MOVP 0127	N	Y	N
#HFN 142 Coaching Volleyball	1	N	N	Y	N
#HFN 143 Coaching Basketball	1	N	N	Y	N
#HFN 144 Coaching Soccer	1	N	N	Y	N
HFN 145 Beginning Yoga	1	N	N	Y	N
#HFN 146 Coaching Tennis	1	N	N	Y	N
HFN 148 Yoga II	1	N	N	Y	N
HFN 150 Managing Stress	1	N	N	Y	N
#HFN 151 Beginning Tennis	1	N	N	Y	N
HFN 152 Thriving Now with iRest	1	N	N	N	N
HFN 153 Mindfulness & Meditation Practices for Healthy Living	1	N	N	N	N
HFN 160 Martial Arts	1	N	N	Y	N
HFN 164 Building Self-Esteem for Women	1	N	N	Y	N
HFN 165 Women's Self-Defense	1	N	N	Y	N
HFN 166 Self-Defense	1	N	N	Y	N
#HFN 167 Self-Defense II	1	N	N	Y	N
HFN 170 Exercise in Health & Disease	3	N	N	Y	N
HFN 171 Leadership in Recreation, Fitness & Sport	3	N	N	Y	N
HFN 172 Introduction to Health & Fitness	2	N	N	Y	N
HFN 173 Introduction to Teaching Physical Education	3	N	N	Y	N
#HFN 176 Physiology of Exercise (2006)	4	N	N	Y	N
#HFN 176 Physiology of Exercise	3	N	N	Y	N
#HFN 177 Biomechanics of Human Movement	3	N	N	Y	N
HFN 178 Prevention, Assessment & Care, Sport & Fitness Injuries	3	N	N	Y	N
HFN 179 Current Issues in Sport & Fitness	3	N	N	Y	N
HFN 180 Physical Conditioning I	3	MOVP 0162	MSS	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
HFN 181 Physical Conditioning II	1	N	N	Y	N
HFN 182 Physical Conditioning III	1	N	N	Y	N
HFN 183 Personal Training & Fitness Counseling	3	N	N	Y	N
HFN 184 Firefighter Fitness Trainer	3	N	N	Y	N
HFN 185 Principles & Practices of Strength Training	3	N	N	Y	N
HFN 188 Health & Wellness Counseling	3	N	N	Y	N
HFN 189 Fitness Assessments	3	N	N	Y	N
HFN 190 Fitness Professional Seminar or Internship	3	N	N	Y	N
HFN 192 Health & Fitness Facility Management	3	N	N	Y	N
#HFN 195 Independent Study: Applied Physical Fitness	variable	N	N	Y	N
HFN 276 Physiology of Exercise	4	MOVP 0205	MSS	Y	ASCI
HFN 277 Biomechanics of Human Movement	3	MOVP 0204	MSS	Y	N
HISTORY					
HIS 101/C History of Western Civilizations I	3	HIST 0101*	HIS	Y	SOCU
HIS 102/C History of Western Civilizations II	3	HIST 0102*	HIS	Y	SOCU
HIS 103/C History of World Civilizations I	3	HIST 0113	HIS	Y	SOCU/GDIV
HIS 104/C History of World Civilizations II	3	HIST 0114	HIS	Y	SOCU/GDIV
HIS 105/C History of World War II	3	HIST 0243/0270	HIS/LED	Y	SOCU
#HIS 106/C History of the Pioneer Valley (part of FYS)	3	N	N	Y	N
HIS 107/C History of Puerto Rico and the Caribbean	3	N	N	Y	GDIV
HIS 108/C Deaf History^	3	N	N	Y	UDIV
HIS 109/C African-American History	3	N	HIS	Y	HSGV/SOCU/UDIV
HIS 111/C History of the United States I	3	HIST 0131	HIS/ED	Y	HSGV/SOCU
HIS 112/C History of the United States II	3	HIST 0132	HIS	Y	HSGV/SOCU
#HIS 120/C U.S. Labor History	3	HIST 0273	HIS/ED/ LED	Y	HSGV/SOCU
HIS 121/C History of Animal Advocacy in the U.S., 1865-Present	3	N	N	Y	SOCU
HIS 130/C U.S. Women's History	3	HIST 0263	HIS/LED	Y	HSGV/SOCU/UDIV
#HIS 131/C History of Western Civ for Art History Students I	3	HIST 0101*	HIS	Y	SOCU
#HIS 132/C History of Western Civ for Art History Students II	3	HIST 0102*	HIS	Y	SOCU
HIS 150/C Topics in History I	3	N	N	Y	N
HIS 155 History of the Viet Nam War	3	HIST 0270	HIS/LED	Y	SOCU
HIS 162/C The Civil War	3	HIST 0357	HIS/LED	Y	SOCU
#HIS 212/C The United States in the Twentieth Century	3	HIST 0243	HIS/LED	Y	HSGV/SOCU
HIS 220/C History of the World since 1900	3	HIST 0114	HIS	Y	SOCU
#HIS 222/C Europe since 1914	3	HIST 0211	HIS/LED	Y	SOCU
HIS 225/C American Environmental History	3	N	HIS/LED	Y	SOCU
HIS 250/C Topics in History II	3	N	N	Y	N
HIS 260/C Modern East Asian History	3	HIST 0287	HIS/LED	Y	SOCU/GDIV
#HIS 295 Independent Study	variable	N	N	Y	N
*Students may receive credit for either sequence, HIS 101 & 102 <u>or</u> HIS 131 & 132, but not both					
^Students may receive credit for one of the following: HIS 108, DFS 108, DFS 106					
HONORS					
HON 201 Honors Project	1	N	N	Y	N
HON 202 Honors Seminar	1	N	N	Y	N
#HON 203/B or C Honors Colloquium*	4	N	N	Y	*
#HON 204/B or C Honors Colloquium*	4	N	N	Y	*
HON 206/B or C Honors Colloquium*	3 or 6	N	N	Y	*
#HON 207/B or C Honors Colloquium*	7	N	N	Y	*
*syllabus needed for core credit evaluation					
HORTICULTURE					
#HRT 101 Plant Materials	3	N	N	Y	N
#HRT 103 Home Gardening	3	N	N	Y	N
#HRT 104 Gardening with Herbs	3	N	N	Y	N
HRT 112/E Sustainable Agriculture	4	N	N	Y	N
HRT 212/E Sustainable Agriculture II	4	N	ENV/REP/LED	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
HOSPITALITY & CULINARY ARTS					
HCA 101 Introduction to the Hospitality Industry	3	N	N	Y*	N
HCA 102 Lodging Operations	3	N	N	Y*	N
HCA 120 Topics in Culinary Arts (<i>creating special -ccasion cakes</i>)	1	N	N	N	N
HCA 130 Food Production Management	4	N	N	N	N
HCA 232 Food and Beverage Operations	3	N	N	N	N
HCA 280 Cooperative Education in Hospitality Management I	3	N	N	N	N
HCA 281 Cooperative Education in Hospitality Management II	3	N	N	N	N
<i>*A maximum of 12 HFM & HCA credits is allowed in transfer.</i>					
#HOSPITALITY & FOOD MANAGEMENT					
#HFM 101 Introduction to Hospitality Industry	3	N	N	Y*	N
#HFM 102 Hotel & Motel Operations	3	N	N	Y*	N
#HFM 110 Baking Theory and Practice	3	N	N	N	N
#HFM 111 Sanitation and Safety	1	N	N	N	N
#HFM 120 Current Topics in Culinary Arts	1	N	N	N	N
#HFM 130 Food Production Mgmt./ Prin. of Food Production	4	N	N	N	N
#HFM 150 Quantity Food Production Management	3	N	N	N	N
#HFM 200 Special Topics in Hospitality Management	3	N	N	**	N
#HFM 201 Hospitality Semniar I	1	N	N	Y*	N
#HFM 202 Hospitality Semniar II	1	N	N	Y*	N
#HFM 211 Field Experience/Hospitality Management	6	N	N	N	N
#HFM 220 Pastry and Confectionery	3	N	N	N	N
#HFM 230 Advanced Food Production	4	N	N	N	N
#HFM 232 Food and Beverage Operations	3	N	N	N	N
#HFM 250 Dining Room and Banquet Management	4	N	N	N	N
#HFM 262 Intro. to Tourism Services Management	3	MRKT 0251	N	Y*	N
#HFM 266 Meeting Planning, Organization & Mgmt.	3	N	N	Y*	N
#HFM 280 Cooperative Education in Hospitality Management I	3	N	N	N	N
#HFM 281 Cooperative Education in Hospitality Management II	3	N	N	N	N
<i>*A maximum of 12 HFM & HCA credits is allowed in transfer.</i>					
<i>**credit may be awarded on an individual basis upon review of course syllabus (within the 12-credit limit)</i>					
HUMAN SERVICES					
#HSV 103 Empowerment Skills for Family Workers I	3	N	N	Y	N
#HSV 104 Family Development Credentials Practicum I	2	N	N	Y	N
HSV 113 Introduction to Human Services (2002)	3	SOCW 0103	SWK	Y	N
#HSV 113 Philosophy of Human Service	3	SOCW 0103	SWK	Y	N
HSV 120/B Introduction to Addiction Studies	3	N	N	Y	N
HSV 124/B The Helping Relationship: Delivering Human Service	3	N	N	Y	N
HSV 125 Introduction to the Practicum	3	N	N	Y	N
HSV 150 Topics in Human Services	3	N	N	Y	N
#HSV 203 Empowerment Skills for the Family Worker II (2005)	3	N	N	Y	N
#HSV 203 Substance Abuse	3	N	N	Y	N
#HSV 204 Family Development Credential Practicum II	2	N	N	Y	N
HSV 205/B Domestic Violence	3	N	N	Y	N
HSV 208/B Substance Abuse	3	N	SOC/LED	Y	N
#HSV 210/B Group Dynamics	3	N	N	Y	SOCU
HSV 212/B Group Dynamics (2010)	3	N	N	Y	SOCU
HSV 213 Professional & Ethical Standards in the Helping Professions	3	N	N	Y	N
HSV 214 Treatment Methodologies in Addiction	3	N	N	Y	N
#HSV 220 HIV & AIDS in Today's Society	3	N	N	Y	N
HSV 225 Human Service Administration	3	N	N	Y	N
HSV 226/B Supervisory Relationships in Helping Professions	3	N	N	Y	N
HSV 230/B Understanding Death & Bereavement	3	SOCI 0337	SOC/LED	Y	SOCU
HSV 250 Topics in Human Services	3	N	N	Y	N
HSV 288/289 Practicum in Human Services I, II	4 each	N	N	Y	N
HUMANITIES					

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#HUM 105/107 Musical Theater Workshop I & II*	3 each	N	N	Y	N
HUM 200 Special Topics in Humanities	1 to 3	N	N	Y	N
#HUM 206/C See FRH 206, GER 206, & SPA 210	3	N	N	Y	LPA/GDIV
HUM 276/277/278 Arts and Humanities Internship I, II, III	1, 2 & 3	N	N	Y	N
HUM 280/281 Humanities Cooperative Education I & II	3 each	N	N	Y	N
<i>*only 1 course sequence will transfer: HUM 105 & 107, MUS 181 & 182, or THE 181 & 182</i>					
#INTERDISCIPLINARY STUDIES					
#IDP 101 Art and Music for Children	3	N	N	Y	N
#IDP 102 Gerontology	3	N	N	Y	N
#IRISH STUDIES					
#IRL 201/C Great Blasket Island Literature	3	N	N	Y	N
#IRL 206/C Irish Culture	3	N	N	Y	SOCU
#IRL 207/C Introduction to Irish Culture	3	N	N	Y	N
#IRL 210/C Irish Diaspora	3	N	N	Y	SOCU
LAW					
LAW 210 Introduction to Legal Studies	3	N	N	Y	N
LAW 211 Business Law (formerly BUS 211)	3	MGMT 0241	BSM	Y	N
LAW 214 Principles of Litigation	3	N	N	N	N
LAW/WST 215/B Women and the Law*	3	N	EGS/POL	Y	UDIV
LAW 218 Employment Law	3	N	N	Y	N
<i>*students will receive credit for either LAW 215 or WST 215, but not both</i>					
#LEGAL STUDIES					
#LAS 203 Probate Law and Business Organization	3	N	N	Y	N
MANAGEMENT					
#MGT 130 Administrative Office Management	3	N	N	Y	N
#MGT 225 Sales Management	3	MGMT 0309	BSM	Y	N
MGT 230 Principles of Management	3	MGMT 0221	BSM	Y	N
MGT 231 Human Resource Management	3	MGMT 0314	BSM	Y	N
#MGT 234 Supervision	3	N	N	Y	N
MGT 235 Entrepreneurship	3	MGMT 0302	BSM	Y	N
#MGT 236 Entrepreneurship II -- Small Business Formation (2008)	3	MGMT 0327	BSM	Y	N
#MGT 236 Small Business Formation	3	MGMT 0327	BSM	Y	N
#MGT 240 Organizational Behavior	3	MGMT 0308	BSM	Y	N
MARKETING					
#MKT 105 Sales Promotion & Advertising	3	N	N	Y	N
#MKT 106 Store Organization and Operation	3	N	N	Y	N
MKT 110 Principles of Retailing	3	N	N	Y	N
#MKT 206 Merchandising Management & Buying	3	N	N	Y	N
#MKT 209 Marketing Seminar	2	N	N	Y	N
MKT 211 Field Experience	6	N	N	Y	N
MKT 226 Principles of Advertising	3	MRKT 0328	BSM	Y	N
MKT 227 Customer Service and Sales	3	N	N	Y	N
MKT 240 Principles of Marketing	3	MRKT 0231	BSM	Y	N
#MKT 265 Marketing Strategies	3	N	N	Y	N
MATHEMATICS					
#MTM 010 Math Study Skills	1	N	N	N	N
MTH 020-025 Self-paced Developmental Math	4	N	N	N	N
MTH 029 Developmental Math (Self-paced)	4	N	N	N	N
#MTM 070 Basic Arithmetic & Pre-Algebra	2	N	N	N	N
MTH 075 Basic Mathematics	3 or 4	N	N	N	N
MTH 079 Pre-Algebra	6	N	N	N	N
#MTH 081 Elementary Algebra I	2	N	N	N	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#MTH 082 Elementary Algebra II	2	N	N	N	N
MTH 085 Introductory Algebra	4	N	N	N	N
MTH 095 Intermediate Algebra	4	N	N	N	N
#MTH 097 Elementary Algebra	4	N	N	N	N
#MTH 098 Intermediate Algebra	4	N	N	N	N
MTH 099 Introductory & Intermediate Algebra	6	N	N	N	N
#MTH 100 Problem-Solving Seminar	1	N	N	N	N
#MTH 101 Mathematics for Technology I	4	N	N	N	N
#MTH 102 Mathematics for Technology II	4	N	N	N	N
#MTH 103 Graphics Calculator Use	1	N	N	N	N
MTH 104/D College Algebra	4	MATH 103^	N	N	N
#MTH 107/D Trigonometry*	3	N	N	Y	TMTH
MTH 108/D Precalculus*	4	MATH 0104	LED	Y	TMTH
#MTH 111/D Analytic Geometry & Calculus I	4	MATH 0105^	MAT/LED	Y	TMTH
#MTH 112/D Analytic Geometry & Calculus II	4	MATH 0106^	MAT/LED	Y	TMTH
MTH 113/D Calculus I (2012)	4	MATH 0105	MAT/LED	Y	TMTH
MTH 114/D Calculus II (2012)	4	MATH 0106	MAT/LED	Y	TMTH
#MTH 120/D Technical Mathematics (2014)	4	N	N	N	N
#MTH 120 Technical Mathematics	4	N	N	Y	N
#MTH 122 Mathematics for Engineering Technologies	4	N	N	Y	N
MTH 125/D Number Systems (2012)	3	MATH 0153	ED	Y	TMTH
MTH 130 Math that Matters: Drugs & Dosages (2004)	3	N	N	N	N
#MTH 130 Mathematics for Veterinary Medicine (2005)	3	N	N	N	N
MTH 135/D Patterns, Reasoning & Algebra (2012)	3	MATH 0250	ED	Y	TMTH
MTH 142/D Statistics **	3	MATH 0108	BSM/LED	Y	TMTH
MTH 150/D Introduction to Symbolic Logic	3	PHIL 0103	N	Y	ARSN
MTH 155/D Topics in Mathematics	3	MATH 0110	N	Y	TMTH
MTH 160/D Introduction to Matrices & Linear Programming	3	N	N	Y	TMTH
MTH 162/D Introduction to (Applied) Calculus	3	MATH 0115	BSM	Y	TMTH
#MTH 166 Mathematics for Finance	3	N	N	N	N
#MTH 172/D Mathematics for Finance	3	N	N	N	N
MTH 205/D Linear Algebra	3	MATH 0218	MAT/LED	Y	TMTH
#MTH 211/D Analytic Geometry & Calculus III	4	MATH 0201^	MAT/LED	Y	TMTH
#MTH 212/D Analytic Geometry & Calculus IV	4	MATH 0202^	MAT/LED	Y	TMTH
MTH 213/D Calculus III (2012)	4	MATH 0201	MAT/LED	Y	TMTH
MTH 214/D Differential Equations	3	MATH 0304	MAT/LED	Y	TMTH
MTH 230/D Discrete Mathematical Structures	3	MATH 0220	MAT/CSC/LED	Y	TMTH
MTH 245/D Probability & Statistics for Engineers & Scientists **	3	MATH 0108	BSM/LED	Y	TMTH
<i>^Effective September 2006, students will not receive transfer credit for course work equivalent to WSU MATH 0103.</i>					
<i>*Students may receive transfer credit for either MTH 107 or MTH 108, but not for both.</i>					
<i>** Only 1 Statistics course is allowed in the WSU Common Core</i>					
<i>^^HCC students who completed the former Calculus sequence MTH 111, 112, 211 & 212 have completed the former WSU sequence of MATH 0105, 0106, 0201 & 0202. HCC students who completed a portion of the former 4-course sequence will receive transfer credit for the current WSU 3-course sequence as follows: MTH 111 = Math major elective; MTH 112 = MATH 0105; MTH 211 = MATH 0106; MTH 212 = MATH 0201.</i>					
MEDICAL ASSISTING					
MEA 104 Medical Manager	2	N	N	N	N
#MEA 105 Keyboarding & Data Entry/Health Care Clericals	2	N	N	N	N
MEA 106 Insurance, Coding, Billing & Collections	2	N	N	N	N
MEA 107 Health Office Practice & Procedures	2	N	N	N	N
MEA 108 Phlebotomy & Intavenous Techniques	2	N	N	N	N
MEA 109 A & P for Medical Assistants	2	N	N	N	N
MEA 110 Introduction to Medical Assisting	2	N	N	N	N
MEA 125 Electrocardiogram for Medical Assistants	2	N	N	N	N
MEA 150 Introduction to Drug Therapy	2	N	N	N	N
MEA 210 Clinical Medical Assisting Techniques	3	N	N	N	N
MEA 220 Medical Assistant Externship	3	N	N	N	N
MUSIC					

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
MUS 100/C Music Fundamentals	3	MUSC 0110	MUS/ED	Y	AAPP
MUS 105/C Music Theory I*	3	MUSC 0111	MUS/ED	Y	AAPP
MUS 106/C Introduction to World Music	3	MUSC 0104	MUS	Y	AAPP/GDIV
MUS 107/C Music Theory II*	3	MUSC 0112	MUS	Y	AAPP
MUS 208/C Music Theory III*	3	MUSC 0211	MUS/LED	Y	AAPP
MUS 209/C Music Theory IV*	3	MUSC 0212	MUS/LED	Y	AAPP
MUS 110/C Introduction to Classical Music	3	MUSC 0101	MUS/ED	Y	AAPP
MUS 111 Holyoke Civic Orchestra I	1	N	MUS	Y	N
MUS 112 Holyoke Civic Orchestra II	1	N	MUS	Y	N
MUS 213 Holyoke Civic Orchestra III	1	N	MUS	Y	N
MUS 214 Holyoke Civic Orchestra IV	1	N	MUS	Y	N
MUS 115 Class Voice Methods (2016)	2	MUSC 0156	MUS	Y	N
MUS 116 Woodwind Instrumental Methods (2016)	2	MUSC 0154	MUS	Y	N
MUS 117 String Instrumental Methods (2016)	2	MUSC 0158	MUS	Y	N
MUS 118 Brass Instrumental Methods (2016)	2	MUSC 0155	MUS	Y	N
MUS 125 Percussion Instrumental Methods (2016)	2	MUSC 0157	MUS	Y	N
#MUS 115 Voice, Woodwind, String, Brass, Percussion Methods I	2	MUSC 0156	MUS	Y	N
#MUS 116 Voice, Wood., String, Brass & Percussion Methods II	2	MUSC 0154	MUS	Y	N
#MUS 117 Voice, Wood., String, Brass & Percussion Methods III	2	MUSC 0155	MUS	Y	N
#MUS 118 Voice, Wood., String, Brass & Percussion Methods IV	2	MUSC 0157	MUS	Y	N
#MUS 125 Voice, Wood., String, Brass & Percussion Methods V	2	MUSC 0158	MUS	Y	N
MUS 126/C Rock & Pop in America	3	N	N	Y	N
MUS 121 Instrumental/Vocal Ensemble I (2016)	1 each	MUSC 0140	MUS	Y	N
MUS 122 Instrumental/Vocal Ensembles II (2016)	1 each	MUSC 0140	MUS	Y	N
MUS 223 Instrumental/Vocal Ensemble III (2016)	1 each	MUSC 0144	MUS	Y	N
MUS 224 Instrumental/Vocal Ensemble IV (2016)	1 each	MUSC 0144	MUS	Y	N
MUS 127 Ensemble I (2016)	1 each	MUSC 0140	MUS	Y	N
MUS128 Ensemble II (2016)	1 each	MUSC 0140	MUS	Y	N
MUS 229 Ensemble III (2016)	1 each	MUSC 0144	MUS	Y	N
MUS 230 Ensemble IV (2016)	1 each	MUSC 0144	MUS	Y	N
#MUS 121/127 Instrumental/Vocal Ensembles I	1 each	MUSC 0140-0145	MUS	Y	N
#MUS 122/128 Instrumental/Vocal Ensembles II	1 each	MUSC 0140-0145	MUS	Y	N
#MUS 223/229 Instrumental/Vocal Ensembles III	1 each	MUSC 0140-0145	MUS	Y	N
#MUS 224/230 Instrumental/Vocal Ensembles IV	1 each	MUSC 0140-0145	MUS	Y	N
MUS 131 Aural Skills (Musicianship) Class I*	1	MUSC 0113	MUS	Y	N
MUS 132 Aural Skills (Musicianship) Class II*	1	MUSC 0114	MUS	Y	N
MUS 233 Aural Skills (Musicianship) Class III*	1	MUSC 0213	MUS/LED	Y	N
MUS 234 Aural Skills (Musicianship) Class IV*	1	MUSC 0223	MUS/LED	Y	N
MUS 135 Class Piano I*	1	MUSC 0152	MUS	Y	N
MUS 136 Class Piano II*	1	MUSC 0153	MUS	Y	N
MUS 237 Class Piano III*	1	MUSC 0252	MUS/LED	Y	N
MUS 238 Class Piano IV*	1	MUSC 0253	MUS/LED	Y	N
MUS 140/C Introduction to Jazz	3	MUSC 0160	MUS	Y	AAPP/UDIV
MUS 141 Jazz Ensemble I	1	MUSC 0145	MUS	Y	N
MUS 142 Jazz Ensemble II	1	MUSC 0145	MUS	Y	N
MUS 243 Jazz Ensemble III	1	MUSC 0145	MUS	Y	N
MUS 244 Jazz Ensemble IV	1	MUSC 0145	MUS	Y	N
MUS 150/C Topics in Music: Intro to Music Education (2018 fall)	3	N	MUS	Y	N
#MUS 150/C Topics in Music (variable topics)	3	N	N	Y	N
MUS 151 Jazz Improvisation I	2	MUSC 0282	MUS/LED	Y	N
MUS 152 Jazz Improvisation II	2	N	MUS/LED	Y	N
MUS 253 Jazz Improvisation III	2	N	MUS/LED	Y	N
MUS 254 Jazz Improvisation IV	2	N	MUS/LED	Y	N
MUS 155 Concert Band I	1	MUSC 0143	MUS	Y	N
MUS 156 Concert Band II	1	MUSC 0143	MUS	Y	N
MUS 257 Comcert Band III	1	MUSC 0143	MUS	Y	N
MUS 258 Concert Band IV	1	MUSC 0143	MUS	Y	N
MUS 161 College Chorale & Lab Chorale I	1	MUSC 0141	MUS	Y	N
MUS 162 College Chorale & Lab Chorale II	1	MUSC 0141	MUS	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
MUS 263 College Chorale & Lab Chorale III	1	MUSC 0141	MUS	Y	N
MUS 264 College Chorale & Lab Chorale IV	1	MUSC 0141	MUS	Y	N
MUS 171 Applied Voice/Instrument I	2	MUSC 0174	MUS	Y	N
MUS 172 Applied Voice/Instrument II	2	MUSC 0175	MUS	Y	N
MUS 273 Applied Voice/Instrument III	2	MUSC 0176	MUS	Y	N
MUS 274 Applied Voice/Instrument IV*	2	MUSC 0177	MUS	Y	N
MUS 180 Introduction to Music Technology	3	MUSC 0235	MUS	Y	N
MUS 181 Musical Theater Workshop I^	3	N	N	Y	N
MUS 182 Musical Theater Workshop II^	3	N	N	Y	N
MUS 191 Applied Music for Non-Majors I	1	MUSC 0170	MUS	Y	N
MUS 192 Applied Music for Non-Majors II	1	MUSC 0171	MUS	Y	N
MUS 293 Applied Music for Non-Majors III	1	MUSC 0172	MUS	Y	N
MUS 294 Applied Music for Non-Majors IV	1	MUSC 0173	MUS	Y	N
#MUS 231/232 Computer Music Applications I & II	2 each	both=MUSC 0235	both= MUS	Y	N
MUS 250/C Advanced Topics in Music	3	MUSC 0399	N	Y	N
MUS 259/C Music Literature I	3	MUSC 0200	MUS	Y	AAPP
MUS 260/C Music Literature II	3	MUSC 0201	MUS	Y	AAPP
* level of proficiency to be determined by entrance audition					
^Only 1 course sequence will transfer: MUS 181 & 182; THE 181 & 182, or HUM 105 & 107					
NURSING -- ASSOCIATE'S DEGREE					
#NUR 100 Intro to Computer Technology to Support Nursing Informatics	1	N	N	N	N
#NUR 101 Introduction to Self-Care & Nursing	6	N	N	Y*	N
#NUR 102 Nursing Care as Related to Self-Care Across Lifespan	8	N	N	Y*	N
#NUR 103 Nursing Care as Related to Self-Care of Ill or Injured Person	8	N	N	Y*	N
#NUR 104 Introduction to Self-Care and Nursing	9	N	N	Y*	N
#NUR 105 Nursing Issues and Trends I	1	N	N	Y*	N
#NUR 106 Transition to Associate Degree Nursing	2	N	N	Y*	N
#NUR 107 Introduction to a Career in Nursing	1	N	N	N	N
#NUR110 Nursing Care of Persons with Developmental Self-Care Deficits	10	N	N	Y*	N
#NUR 111 Nursing College Lab I	2	N	N	Y*	N
#NUR 121 Nursing Care as Related to Self-Care of Ill or Injured Persons	9	N	N	Y*	N
#NUR 122 Nursing Care as Related to Self-Care across the Lifespan	9	N	N	Y*	N
#NUR 123 Nursing College Lab II	2	N	N	Y*	N
#NUR 150 Nursing Care: Persons with Health Deviations	10	N	N	Y*	N
NUR/PNR 170 Fundamentals of Nursing	9	N	N	Y*	N
NUR/PNR 172 Role Development I	2	N	N	Y*	N
NUR/PNR 180 Health Promotion & Maintenance across the Lifespan	9	N	N	Y*	N
NUR 190 Practical Nurse Acute and Complex Care	3	N	N	N	N
#NUR 201 Intro Role of Nurse: Managed Care of Individuals, Families, Groups	9	N	N	Y*	N
#NUR 204 Role of Nurse: Managed Care of Individuals, Families, Groups	8	N	N	Y*	N
#NUR 214 Nursing College Lab III	1	N	N	Y*	N
#NUR 215 Nursing Issues and Trends II	1	N	N	Y*	N
NUR 270 Acute Care across the Lifespan	8	N	N	Y*	N
NUR 280 Complex Care across the Lifespan (2013)	8	N	N	Y*	N
#NUR 280/281 Cooperative Education in Health Sciences I & II	3 each	N	N	Y*	N
#NUR 281 Cooperative Education in the Health Sciences (2013)	3	N	N	Y*	N
NUR 282 Role Development II	2	N	N	Y*	N
*A maximum of 12 NUR credits will transfer; PNR credits do not transfer.					
NUTRITION					
#NUR 100 Computer Technology for Nursing	1	N	N	N	N
NTR 101 Introduction to Nutrition	3	N	N	Y	N
#NTR 103 Nutrition for Food Service Professionals	2	N	N	Y	N
#NTR 104 Life Span Nutrition	3	N	N	Y	N
#NTR 106 Diet Therapy	3	N	N	Y	N
NTR 201 Nutrition through the Life Cycle	3	N	N	Y	N
NTR 210 Topics in Diet Theory	3	N	N	Y	N
NTR 230 Nutrition Science for Nutrition Majors	3	MOVP 0212	MSS/NUR	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#OFFICE TECHNOLOGIES					
#OTC 101 Shorthand I (Superwrite)	3	N	N	N	N
#OAD 102 Shorthand II	3	N	N	N	N
#OTC 104 Health Unit Clerical Skills	2	N	N	N	N
#OAD 105 Keyboarding & Data Entry for Health Care	2	N	N	N	N
#OAD 106 Insurance, Coding, Billing & Collections	2	N	N	N	N
#OAD 107 Health Office Practice & Procedures	2	N	N	N	N
#OTC 110 Text Editing	1	N	N	N	N
#OTC 111 Keyboarding I	3	N	N	N	N
#OTC 151 Keyboarding II	3	N	N	N	N
#OAD 152 Keyboarding III	3	N	N	N	N
#OAD 153 Legal Document Processing	3	N	N	N	N
#OAD 208 Machine Transcription	3	N	N	N	N
#OAD 211 Secretarial Accounting	3	N	N	N	N
#OAD 212 Introduction to Word Processing	3	N	N	N	N
#OTC 217 Advanced Document Processing (2001)	3	N	N	N	N
#OTC 217 Advanced Word Processing	3	N	N	N	N
#OTC 245 Administrative Support Services	3	N	N	N	N
#OTC 285 Office Technology Capstone	3	N	N	N	N
#OPHTHALMIC ASSISTING					
#OPA 110 Ophthalmic Assisting I	4	N	N	N	N
#OPA 120 Ophthalmic Assisting II	4	N	N	N	N
#OPTICIANRY					
#OPH 101 Ophthalmic Dispensing I	3	N	N	N	N
#OPH 102 Ophthalmic Dispensing II	3	N	N	N	N
#OPH 104 Ophthalmic Dispensing	3	N	N	N	N
#OPH 105 Anatomy of the Eye for Opticians (2004)	3	N	N	Y	N
#OPH 110 Optical Theory	3	N	N	N	N
#OPH 111 Ophthalmic Lens I	3	N	N	N	N
#OPH 112 Ophthalmic Lens II	3	N	N	N	N
#OPH 121 Ophthalmic Fabrication I	3	N	N	N	N
#OPH 122 Ophthalmic Fabrication II	3	N	N	N	N
#OPH 150 Directed Practicum	3	N	N	N	N
#OPH 201 Ophthalmic Dispensing III	3	N	N	N	N
#OPH 220 Surfacing & Advanced Fabrication	3	N	N	N	N
#OPH 230 Anatomy of the Eye	2	N	N	N	N
#OPH 235 Contact Lenses I	4	N	N	N	N
#OPH 245 Contact Lenses II	4	N	N	N	N
PHARMACY SCIENCE & TECHNOLOGY					
#PHM 100 Survey of Pharmacy	3	N	N	N	N
#PHM 103 Community-Based Pharmaceutics	4	N	N	N	N
#PHM 104 Institutional-Based Pharmaceutics	4	N	N	N	N
#PHM 110 Clinical Pharmacology	3	N	N	Y*	N
#PHM 111 Pharmacology I	3	N	N	Y*	N
#PHM 112 Pharmacology II	3	N	N	Y*	N
#PHM 121 Pharmacy Law & Ethics	3	N	N	N	N
#PHM 130 Math for Meds	2	N	N	N	N
#PHM 131 Medical Calculations	3	N	N	N	N
#PHM 150 Introduction to Drug Therapy	2	N	N	N	N
#PHM 170 Intro. Computer Technology for Pharmacy Service	1	N	N	N	N
PHM 171 Pharmacology I	1	N	N	Y*	N
PHM 181 Pharmacology II	1	N	N	Y*	N
PHM 271 Pharmacology III	1	N	N	Y*	N
PHM 281 Pharmacology IV	1	N	N	Y*	N
#PHM 201 Experiential Pharmacy Practice	2	N	N	N	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#PHM 211 Community Pharmacy Practicum & Seminar I	5	N	N	N	N
#PHM 212 Institutional Pharmacy Practicum & Seminar II	5	N	N	N	N
<i>*Note: A maximum of 3 credits in Pharmacology is allowed</i>					
PHILOSOPHY					
PHI 100/C Mythology	3	N	N	Y	LPA
PHI 101/C Introduction to Philosophy	3	PHIL 0104	N	Y	LPA
PHI 103/C Clear Thinking & Sound Reasoning	3	N	N	Y	N
#PHI 104/C Multicultural Approaches to Philosophy	3	N	N	Y	LPA/GDIV
PHI 110/C Comparative Religions	3	N	N	Y	LPA/GDIV
PHI 120/C Ethics	3	PHIL 0102	N	Y	LPA
PHI 130/C Topics in Philosophy I	3	N	N	Y	N
PHI 140/C Environmental Ethics	3	N	N	Y	LPA
#PHI 201/C Readings in Philosophy	3	N	N	Y	LPA
#PHI 220/C Metaphysics	3	N	N	Y	LPA
PHI 230/C Topics in Philosophy II	3	N	N	Y	N
#PHYSICAL EDUCATION & RECREATION					
#PER 105 Personal Nutrition	1	N	N	Y	N
#PER 106 Sports Supplements	1	N	N	Y	N
#PER 110 Fundamentals of Coaching	3	N	N	Y	N
#PER 120 Motor Learning Principles & Practices	3	N	MSS	Y	N
#PER 129 Tools for Resistance Training	1	N	N	Y	N
#PER 130 Jogging & Running for Fitness	1	N	N	Y	N
#PER 131 Introduction to Wellness/Fitness	1	N	N	Y	N
#PER 132 Aerobics for Fitness and Weight Control	1	MOVP 0109	MSS	Y	N
#PER 132 Aquatic Exercise Leader (2004)	3	N	N	Y	N
#PER 133 Group Exercise: Aerobics, Step Aerobics, etc.	1	MOVP 0109/0118	MSS	Y	N
#PER 134 Leading Group Exercise	3	N	N	Y	N
#PER 135 Topics in Dance	1	N	N	Y	N
#PER 140 Beginning Golf	1	MOVP 0152	N	Y	N
#PER 141 Volleyball	1	MOVP 0127	N	Y	N
#PER 142 Coaching Volleyball	1	N	N	Y	N
#PER 143 Coaching Basketball	1	N	N	Y	N
#PER 144 Coaching Soccer	1	N	N	Y	N
#PER 145 Beginning Yoga	1	N	N	Y	N
#PER 146 Coaching Tennis	1	N	N	Y	N
#PER 147 Coaching Baseball	1	N	N	Y	N
#PER 148 Yoga II	1	N	N	Y	N
#PER 150 Managing Stress	1	N	N	Y	N
#PER 151 Beginning Tennis	1	N	N	Y	N
#PER 160 Martial Arts	1	N	N	Y	N
#PER 164 Building Self-Esteem for Women	1	N	N	Y	N
#PER 165 Women's Self-Defense	1	N	N	Y	N
#PER 166 Self-Defense	1	N	N	Y	N
#PER 170 Exercise in Health & Disease	3	N	N	Y	N
#PER 171 Leadership in Recreation, Fitness & Sport	3	N	N	Y	N
#PER 172 Introduction to Health & Fitness	2	N	N	Y	N
#PER 176 Physiology of Exercise	3	N	N	Y	N
#PER 177 Biomechanics of Human Movement	3	N	N	Y	N
#PER 178 Prevention, Assessment & Care/Sports Injuries	3	N	N	Y	N
#PER 179 Current Issues in Sports & Fitness	3	N	N	Y	N
#PER 180 Physical Conditioning I	1	MOVP 0162	MSS	Y	N
#PER 181 Physical Conditioning II	1	N	N	Y	N
#PER 182 Physical Conditioning III	1	N	N	Y	N
#PER 183 Personal Training & Fitness Counseling	3	N	N	Y	N
#PER 184 Firefighter Fitness Trainer	3	N	N	Y	N
#PER 185 Principles & Practices of Strength Training	3	N	N	Y	N
#PER 189 Fitness Assessments	3	N	N	Y	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#PER 190 Fitness Professional Seminar/Internship	3	N	N	Y	N
#PHYSICAL SCIENCE					
#PSC 110/E Introduction to the Physical Laws of Nature	4	PHSC 0101	GSC/LED	Y	LSCI
#PSC 120/E Intro. to Chemical Principles & Earth Science	4	CHEM 0101	GSC/LED	Y	LSCI
#PSC 130/E Topics in Science	4	N	N	Y	LSCI
#PSC 140/E Topics in Chemistry	4	CHEM 0101	GSC/LED	Y	LSCI
PHYSICS					
PHS 101/E General Physics I	4	PHSC 0115	GSC/LED	Y	LSCI
PHS 102/E General Physics II	4	PHSC 0117	GSC/LED	Y	LSCI
PHS 111/E Physics for Engineers & Science Majors I*	4	PHSC 0125	GSC/LED	Y	LSCI
PHS 112/E Physics for Engineers & Science Majors II*	4	PHSC 0127	GSC/LED	Y	LSCI
#PHS 118/E Energy & the Environment**	4	N	GSC/LED	Y	LSCI
PHS 201/E Physics for Engineers & Science Majors III	4	N	N	Y	LSCI
<i>*PHS 111 & 112 is the required course sequence for students majoring in Chemistry or General Science with a concentration in Chemistry and for General Science majors pursuing teacher licensure in Chemistry.</i>					
<i>**Students may earn transfer credit for PHS 118 or SEM 118, but not for both.</i>					
POLITICAL SCIENCE					
POL 101/B Introduction to Political Science	3	N	POL	Y	SOCU
#POL 105/B Parliamentary Procedure	1	N	N	Y	N
POL 110/B U.S. National Government	3	POLS 0101	POL	Y	HSGV/SOCU
#POL 113/B Modern Political Thought	3	POLS 0302	POL/LED	Y	SOCU
POL 120/B State and Local Government	3	POLS 0103	POL	Y	HSGV/SOCU
POL 125/B World Politics	3	POLS 0209	POL/LED	Y	SOCU/GDIV
POL 126/B Comparative Politics	3	POLS 0210	POL	Y	SOCU
#POL 130/B The United States Presidential Election	3	N	N	Y	SOCU
POL 140/B Civil Liberties & Civil Rights	3	POLS 0309	POL/LED	Y	SOCU
POL 150/B Introductory Topics in Political Science	3	N	POL	Y	N
POL 230/B Topics in Political Science	3	POLS 0323	POL/LED	Y	N
#POL 276/277/278 Internship in Government	1 to 3 each	POLS 0397	N	Y	N
PRACTICAL NURSING (LPN)					
<i>(Dean Vocational-Technical High School curriculum)</i>					
#PNR 100 Intro to Computer Technology to Support Nursing Informatics	1	N	N	N	N
#PNR 100 Success in Practical Nursing	1	N	N	N	N
#PNR 120 Introduction to Practical Nursing Practice	1	N	N	N	N
#PNR 130 Issues & Trends in Practical Nursing Practice	1	N	N	N	N
#PNR 131 Intro. to Self-Care & Nursing for Practical Nurses	7	N	N	N	N
#PNR 132 Practical Nursing College Lab I	2	N	N	N	N
#PNR 133 Nursing Care Related to Self-Care of Ill or Injured I	2	N	N	N	N
#PNR 134 Practical Nursing College Lab II	1	N	N	N	N
#PNR 135 Nursing Care Related to Self-Care of Ill or Injured II	12	N	N	N	N
#PNR 136 Practical Nursing College Lab III	2	N	N	N	N
#PNR 137 Nursing Care Related to Self-Care Developmental Needs	4	N	N	N	N
#PNR 140 Intro to Self-Care & Nursing for Practical Nurses	9 or 10	N	N	N	N
#PNR 145 Intro to Self-Care & Nursing for Practical Nurses Lab	2	N	N	N	N
#PNR 150 Nursing Care Related to Self-Care of Ill/Injured Child or Adult I	4	N	N	N	N
#PNR 155 Practical Nursing College Lab II	2	N	N	N	N
#PNR 156 Nursing Care Related to Self-Care of Ill/Injured Child or Adult II	9	N	N	N	N
#PNR 160 Nursing Care Related to Self-Care of Ill or Injured Child/Adult I	11	N	N	N	N
#PNR 161 Practical Nursing Lab II	2	N	N	N	N
#PNR 165 Nursing Care Related to self-Care of Ill/Injured Child/Adult II	4	N	N	N	N
PNR 170 Fundamentals of Nursing	9	N	N	N	N
PNR 172 Role Development I	2	N	N	N	N
PNR 180 Health Promotion & Maintenance across the Lifespan	9	N	N	N	N
PNR 182 Practical Nursing Role Development II	2	N	N	N	N
PNR 190 Practical Nurse Acute and Complex Care	3	N	N	N	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
PSYCHOLOGY					
PSY 110/B Introduction to Psychology	3	PSYC 0101	PSY/ED	Y	SOCU
#PSY 113 Philosophy of Human Services	3	N	N	Y	N
PSY 142/D Statistics for Psychologists (<i>effective 2017 admission</i>)	4	PSYC 0308	PSY.LED	Y	ARSN
#PSY 142/D Statistics for Psychology	3	PSYC 0308	PSY/LED	Y	ARSN
PSY 200 Information Literacy in Psychology (<i>co-requisite=PSY 222</i>)	1	N	N	Y	N
PSY 202/B Eco-Psychology	3	N	PSY/LED	Y	SOCU
PSY 203/B Human Sexuality	3	PSYC 0316	PSY/LED	Y	SOCU
#PSY 204/B Psychology of Love	3	N	PSY/LED	Y	SOCU
#PSY 205 Introduction to Principles of Behavior Analysis	3	PSYC 0317	PSY/LED	Y	N
PSY 210/B Social Psychology	3	PSYC 0304	PSY/LED	Y	SOCU
PSY 215/B Child Psychology	3	PSYC 0202	PSY/ED/ LED	Y	SOCU
PSY 216/B Human Development (<i>eval as of 2014</i>)	3	PSYC 0207	NUR/MSS	Y	SOCU
#PSY 216/B Human Development (<i>eval thru 2013</i>)	3	N	PSY/NUR/ MSS/LED	Y	SOCU
PSY 217/B Abnormal Psychology	3	PSYC 0303	PSY/LED	Y	SOCU
PSY 218/B Adolescent Psychology	3	PSYC 0203	PSY/SCED/ LED	Y	SOCU
PSY 220/B Educational Psychology	3	PSYC 0206	PSY/LED	Y	SOCU
PSY 222/B Research Methods in Psychology (<i>new WSU crs number</i>)	3	PSYC 0219	PSY	Y	N
#PSY 222/B Research Methods in Psychology (<i>thru 2016 admiss</i>)	3	PSYC 0105	PSY	Y	N
PSY 224/B Psychology of Women (<i>effective 2017 admission</i>)	3	PSYC 0210	PSY/LED	Y	SOCU/GDIV
#PSY 224/B Psychology of Women (<i>eval through 2016 admssion</i>)	3	PSYC 0353	PSY/LED	Y	SOCU/GDIV
PSY 225/B Psychology of Men (2005)	3	N	PSY/LED	Y	SOCU
#PSY 225 Human Services Administration	3	N	N	Y	N
PSY 226/B Health Psychology	3	PSYC 0311	PSY/LED	Y	SOCU
PSY 230/B Topics in Psychology	3	N	PSY/LED	Y	N
PSY 233/B Psychology of Aging	3	PSYC 0357	PSY/LED	Y	SOCU
PSY 240/B Forensic Psychology	3	N	PSY/LED	Y	SOCU
PSY 242/B Intro. Interviewing Theory & Practice in Counseling	3	N	N	Y	N
PSY 250/B Psychology of Sport	3	N	PSY/LED	Y	SOCU
PSY 260/B Personality	3	PSYC 0201	PSY/LED	Y	SOCU
PSY 265/B Cognitive Psychology	3	PSYC 0341	PSY/LED	Y	SOCU
PSY 270/B Mind, Brain, Behavior	3	PSYC 0312	PSY/LED	Y	SOCU
#PSY 276 Internship in Psychology I	1	N	N	Y	N
#PSY 277 Internship in Psychology II	2	N	N	Y	N
#PSY 278 Internship in Psychology III	3	N	N	Y	N
#PSY 288 Practicum in Psychology I	1	N	N	Y	N
#PSY 289 Practicum in Psychology II	1	N	N	Y	N
<i>^HCC PSY 216 = WSU PSYC 0207 for Nursing majors only. WSU equivalency determined at time of post-enrollment academic advising</i>					
<i>NOTE: Effective with 2010 enrollment, 21 WSU PSYC credits must be completed for Psychology majors</i>					
RADIOLOGIC TECHNOLOGY					
RDL 115 Patient Care I	2 or 3	N	N	N	N
#RDL 120 Health Care Skills and Development	4	N	N	N	N
RDL 122 Radiographic Techniques and Control I	2 or 3	N	N	N	N
RDL 123 Radiographic Techniques and Control II	2 or 3	N	N	N	N
#RDL 131 Radiographic Position/Related Anatomy I	2	N	N	N	N
RDL 132 Radiographic Position/Related Anatomy I	3 or 4	N	N	N	N
RDL 133 Radiographic Position/Related Anatomy II	3 or 4	N	N	N	N
RDL 141 Clinical Education and Lab Experience I	2 or 3	N	N	N	N
RDL 142 Clinical Education and Lab Experience II	3	N	N	N	N
RDL 158 Clinical Internship I	1	N	N	N	N
RDL 190 Radiologic Instrumentation	3	N	N	N	N
RDL 215 Patient Care II	2	N	N	N	N
RDL 221 Advanced Procedures and Techniques I	3	N	N	N	N
RDL 233 Special Radiographic Studies & Contrast Media	3	N	N	N	N

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
RDL 234 Adv. Imaging & Radiobiology Procedures/Techniques I	3	N	N	N	N
RDL 241 Clinical Education and Lab Experience III	3	N	N	N	N
RDL 242 Clinical Education and Lab Experience IV	3	N	N	N	N
RDL 251 Clinical Internship II	4	N	N	N	N
#RDL 260 Radiography Registry Exam Review	1	N	N	N	N
#RDL 265 Topics in Radiography	1	N	N	N	N
#RETAIL MANAGEMENT					
#RMG 206 Retail Buying	3	N	N	Y	N
#RMG 209 Retail Seminar	2	N	N	Y	N
#RMG 210 Field Experience Orientation	0	N	N	N	N
#RMG 211 Field Experience I	6	N	N	Y	N
#RMG 212 Field Experience II	6	N	N	Y	N
RUSSIAN					
RUS 101 Elementary Russian I	3	N	N	Y	N
RUS 102 Elementary Russian II	3	N	N	Y	GDIV
#RUS 201 Intermediate Russian I	3	N	N	Y	GDIV
#RUS 202 Intermediate Russian II	3	N	N	Y	GDIV
#RUS 206 Topics in East Slavic Cultures	3	N	N	Y	LPA/GDIV
SCIENCE & TECHNOLOGY					
SEM 110/E Robotics: Explorations/Construction & Design* (lab)	4	N	N	Y	LSCI
SEM 111/E Introduction to Robotics II*	4	N	N	Y	LSCI
#SEM 112/E Introduction to Sustainability Studies	4	N	ENVS/LED	Y	LSCI
SEM 116/E Astrobiology: Creation, Evolution & Life**	4	N	GSC/LED	Y	LSCI
#SEM 118/E Energy & the Environment***	4	N	GSC/LED	Y	LSCI
SEM 130/E Topics in Science	4	N	N	Y	LSCI
SEM 180, 181, 182, 183 STEM Scholars Seminar I, II, III, IV	1 each	N	N	Y	N
#SEM 207 Directed Literature Study: Science, Engineering, Math, Tech.	1	N	N	Y	N
#SEM 208 Directed Study: Science, Engineering, Math, Technology	2	N	N	Y	N
#SEM 210 Exploration of Science & Math Teaching	3	N	N	Y	N
#SEM 250 Mini-Course in Science & Technology	1	N	N	Y	N
SEM 280/281 Cooperative Ed. in Sci., Engineering & Math I & II	3 each	N	N	Y	N
<i>*Students may earn transfer credit for either SEM 110 or EGR 110, and SEM 111 or EGR 111, but not for both.</i>					
<i>**Students may earn transfer credit for either AST 116, BIO 116, or SEM 116, but not for more than one.</i>					
<i>***Students may earn transfer credit for either PHS 118 or SEM 118, but not for both.</i>					
SOCIAL SCIENCE					
#SSN 095 Survey of the Social Sciences	3	N	N	N	N
#SSN 100 I.D.E.A.S: A College Success Course	1 to 3	N	N	N	N
SSN 101 College Success and the Adult Learner	1	N	N	N	N
SSN 102 Service Learning Practicum	1	N	N	Y	N
SSN 103 Children & Families in the Social Milieu/Environment	3	N	N	Y	N
SSN 104/B Soul of a Citizen: Topics/Community Service Learning	3	N	N	Y	N
#SSN 105 Student Leadership Seminar	1	N	N	Y	N
#SSN 106 First-Year Experience	1	N	N	N	N
SSN 109 Your First-Year Experience: Strategies for Success	1	N	N	N	N
SSN 112 Resilience: Succeeding in College, Succeeding in Life	3	N	N	N	N
SSN 120/B Conflict Resolution & Mediation	3	N	N	Y	N
SSN 130 Insects and Society	3	N	N	Y	ASCI
SSN 200 Special Topics in Social Sciences	1 to 3	N	N	Y	N
SSN 230/B Interdisciplinary Topics in Social Science	3	N	N	Y	N
SSN 250 Mini-Course in Social Science	1	N	N	Y	N
SSN 278 Social Science Internship	3	N	N	Y	N
SSN 280 Cooperative Education in Social Sciences I	3	N	N	Y	N
SSN 281 Cooperative Education in Social Sciences II	3	N	N	Y	N
SOCIOLOGY					

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
SOC 110/B Introduction to Sociology	3	SOCI 0101	SOC	Y	SOCU
#SOC 120/B Latino Family and Culture	3	N	N	Y	SOCU/UDIV
SOC 130/B Intimate Relationships: Marriage and Family (2003)	3	SOCI 0201	SOC/LED	Y	SOCU
#SOC 130/B Marriage and Family Living	3	SOCI 0201	SOC/LED	Y	SOCU
SOC 150/B Introductory Topics in Sociology	3	N	N	Y	N
#SOC 203/B Medical Sociology	3	SOCI 0318	SOC/LED	Y	SOCU
SOC 204/B Sociology of Death and Dying	3	SOCI 0337	SOC/LED	Y	SOCU
SOC 208/B Substance Abuse	3	N	SOC/LED	Y	N
SOC 210/B Social Psychology	3	N	SOC/LED	Y	SOCU
SOC 213/B Urban Sociology	3	SOCI 0305	SOC/LED	Y	SOCU
SOC 214/B Social Problems	3	SOCI 0307	SOC/LED	Y	SOCU
SOC 215/B Sociology of Sex and Gender	3	SOCI 0315	SOC/LED	Y	SOCU/UDIV
SOC 216/B Environmental Sociology	3	N	SOC/LED	Y	SOCU
SOC 220/B Sociology of Race & Ethnicity	3	SOCI 0202	SOC/LED	Y	SOCU/UDIV
#SOC 230/B Marriage and Family Living	3	SOCI 0201	SOC/LED	Y	SOCU
#SOC 233/B Sociology of Aging	3	SOCI 0321	SOC/LED	Y	SOCU
SOC 240/B Sociology of Sport	3	N	SOC/LED	Y	SOCU
SOC 250/B Topics in Sociology	3	N	N	Y	N
SOC 276 Internship in Sociology I	1	N	N	Y	N
SOC 277 Internship in Sociology II	2	N	N	Y	N
SOC 278 Internship in Sociology III	3	N	N	Y	N
SPANISH					
SPA 100 Conversational Spanish	1 or 2	N	N	Y	N
SPA 101 Elementary Spanish I	3	LSPA 0101	N	Y	N
SPA 102 Elementary Spanish II	3	LSPA 0102	LED	Y	GDIV
SPA 105 Intensive Elementary Spanish	6	LSPA 0120	LED	Y	GDIV
SPA 106 Topics in Spanish in the Workplace	3	N	N	Y	N
SPA 107 Spanish for Law Enforcement Officers	3	N	N	Y	N
SPA 111 Spanish for Health-Related Careers I	3	N	N	Y	N
SPA 110/C Introduction to Latino Studies (United States)	3	N	N	Y	UDIV
SPA 112 Spanish for Health-Related Careers II	3	N	N	Y	N
SPA 120 Advanced Conversational Spanish	2 or 3	N	N	Y	N
SPA 201/C Intermediate Spanish I	3	LSPA 0103	LED	Y	GDIV
SPA 202/C Intermediate Spanish II	3	LSPA 0104	LED	Y	GDIV
SPA 203/C Spanish for Native Speakers I	3	N	N	Y	GDIV
SPA 204/C Spanish for Native Speakers II	3	N	N	Y	GDIV
SPA 205/C Advanced Spanish Conversation	3	LSPA 0315	LED	Y	GDIV
#SPA 205/C Spanish Composition and Conversation I	3	LSPA 0215	LED	Y	GDIV
SPA 206/C Advanced Spanish Composition	3	LSPA 0315	LED	Y	GDIV
#SPA 206/C Spanish Composition and Conversation II	3	LSPA 0215	LED	Y	GDIV
SPA 209/C Intro. to Latin American Cultures & Civilization	3	N	N	Y	GDIV
SPA 210/C Topics in Spanish-Speaking Cultures	3	N	N	Y	GDIV
SPA 211/C Survey of Hispanic Literature I	3	N	N	Y	LPA/GDIV
SPA 212/C Survey of Hispanic Literature II	3	N	N	Y	LPA/GDIV
SPA 214/C The Spanish Short Story	3	LSPA 0201	LED	Y	LPA/GDIV
#SPEECH					
#SPE 120 Fundamentals of Speech	3	ENGL 0103	BSM/COM	Y	N
#SPE 201/C Public Speaking	3	N	N	Y	N
#SPE 210/C Oral Interpretation	3	THEA 0250	ENG/THE/LED	Y	AAPP
SPORT MANAGEMENT					
SPO 110 Introduction to Sport Management	3	N	N	Y	N
SPO 211 Sport Law	3	N	N	Y	N
SUSTAINABILITY STUDIES					
SUS 101/E Introduction to Sustainability Studies (2016)	4	GARP 0102	ENV/REP/LED	Y	LSCI
#SUS 101/E Introduction to Sustainability Studies (2013)	4	N	ENV/LED	Y	LSCI

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
SUS 102/E Introduction to Clean Energy Resources (2016)	4	GARP 0245	ENV/REP/LED	Y	LSCI
#SUS 102/E Introduction to Clean Energy Resources (2013)	4	N	ENV/LED	Y	LSCI
#SUS 102 Introduction to Sustainable Energy Resources	3	N	ENV/REP/LED	Y	N
SUS 103/E Energy Efficiency and Conservation Methods	4	N	ENV/LED	Y	N
#SUS 104/E Introduction to Solar Energy	4	N	ENV/LED	Y	N
SUS 105 Introduction to Wind Energy (No MTB)	2	N	N	Y	N
#SUS 105/E Introduction to Wind Energy	4	N	ENV/LED	Y	N
SUS 106 Introduction to Geothermal Energy	1 or 2	N	N	Y	N
SUS 107 Introduction to Electrical Generation	4	N	N	Y	N
SUS 108 Issues in Sustainability	3	GARP 0106	REP/ENV	Y	N
SUS 109 Renewable Energy Technology Internship	3	N	ENV/LED	Y	N
SUS 110 Green Careers Exploration	1 or 2	N	N	N	N
#SUS 112 World Food Habits: Biological & Environmental Perspectives on Global Food Systems (2014)	3	N	ENV/LED	Y	GDIV/SOCU
SUS 113 Solar Thermal Energy	2	N	ENV	Y	N
SUS 114 Solar Photovoltaics	2	N	ENV	Y	N
SUS 115 Green Building Practices	4	GARP 0217	REP/ENV		N
SUS 116/E Sustainable Agriculture I	4	N	ENV	Y	ASCI
SUS 150 Topics in Sustainability Studies	3	N	N	Y	N
SUS 216/E Sustainable Agriculture II	4	GARP 0325	REP/ENV	Y	ASCI
SUS 220 Clean Energy & Sustainable Agriculture	6	N	REP	Y	N
SUS 295 Independent Study	variable	N	N	Y	N
#TECHNOLOGY					
#TCH 120 Introduction to Building Materials	3	N	N	N	N
#TCH 122 Blueprint Reading, Estimating & Design	4	N	N	N	N
THEATER					
THE 100/C Introduction to Theater	3	THEA 0104	ED	Y	AAPP
THE 110/C Fundamentals of Acting	3	THEA 0252	THE/LED	Y	AAPP
THE 112 Costume Construction	3	N	THE/LED	Y	N
THE 120 Movement for Actors	3	N	THE/LED	Y	AAPP
THE 124/C Stagecraft (2006)	4	THEA 0120	THE/LED	Y	AAPP
#THE 124/C Play Production I	4	THEA 0120	THE/LED	Y	AAPP
THE 125/C Stagecraft II	4	THEA 0358	THE/LED	Y	AAPP
#THE 125/C Play Production (or Play Production II)	4	THEA 0358	THE/LED	Y	AAPP
THE 141 Practicum in Theater Arts I	1	N	N	Y	N
THE 142 Practicum in Theater Arts II	1	N	N	Y	N
THE/MUS 181 Musical Theater Workshop I*	3	N	N	Y	N
THE/MUS 182 Musical Theater Workshop II*	3	N	N	Y	N
THE 210 Acting II	3	N	N	Y	AAPP
THE 212/C Theater History: Classical Theater	3	THEA 0261	THE/LED	Y	AAPP
THE 213/C Theater History: Modern Drama (2006)	3	THEA 0263	THE/LED	Y	AAPP
#THE 213/C Modern Drama**	3	ENGL 0370	ENG/THE/LED	Y	LPA
#THE 214 Audition Techniques: ACTF	3	N	N	Y	N
THE 218 Voice and Diction	3	N	N	Y	N
#THE 219/C Introduction to Theater	3	THEA 0104	ED	Y	AAPP
THE 227/C Creative Writing for the Theater***	3	ENGL 0371	ENG/THE	Y	N
THE 235/C Topics in Communication, Media & Theater Arts (2008)	3	N	N	Y	N
#THE 235/C Topics in Drama	3	THEA 0330	ENG/THE/LED	Y	N
THE 237/C Shakespeare^	3	ENGL 0228	LED	Y	LPA
#THE 240 Play Script Analysis	3	N	THE/LED	Y	AAPP
THE 241 Practicum in Theater Arts III	1	N	N	Y	N
THE 242 Practicum in Theater Arts IV	1	N	N	Y	N
* Only 1 course sequence will transfer: THE 181 & 182, MUS 181 & 182, or HUM 105 & 107					
**Students may earn transfer credit for either ENG 213 or THE 213, but not both.					
***Students may earn transfer credit for either ENG 227 or THE 227, but not both.					
^Students may earn transfer credit for either ENG 237 or THE 237, but not both.					
Page 29					

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
#TRAINING OF INTREPRETERS					
#TIP 101/C Introduction to Interpreting	3	N	N	N	N
#TIP 102/C ASL Linguistics	3	N	N	Y	UDIV
#TIP 103/C Contrastive Analysis	3	N	N	Y	UDIV
#TIP 201/C English-ASL Interpreting Skills (Translation I)	3	N	N	N	UDIV
#TRAFFIC LOGISTICS AND SUPPLY CHAIN MANAGEMENT					
#TRF 101 Basic Transportation & Management Theory (2005)	3	N	N	N	N
#TRF 101 Transportation & Pricing Theory	3	N	N	N	N
#TRF 101 Transportation and Traffic Management I	3	N	N	N	N
#TRF 102 Transportation & Logistics Management (2005)	3	N	N	N	N
#TRF 102 Business Logistics Management (2001)	3	N	N	N	N
#TRF 102 Transportation and Traffic Management II	3	N	N	N	N
#TRF 106 Industrial Traffic Management	3	N	N	Y	N
#TRF 107 International Traffic Management/Transportation	3	N	N	Y	N
#TRF 121 Manangement Loss & Damage Claims	3	N	N	N	N
#TRF 121 Managing Freight Loss & Damage	3	N	N	N	N
#TRF 124 Transportation & the Law	3	N	N	N	N
VETERINARY SCIENCE					
VET 133/E Anatomy & Physiology of Domestic Animals I	4	N	N	Y	ASCI
VET 134/E Anatomy & Physiology of Domestic Animals II	4	N	N	Y	ASCI
VET 140 Principles of Animal Health Care	1	N	N	Y	N
VET 145 Veterinary Medical Terminology	1	N	N	N	N
VET 147 Veterinary Practice Management	3	N	N	N	N
VET 153 Animal Diseases	3 or 4	N	N	Y	N
VET 160 Veterinary Laboratory Procedures I	4	N	N	Y	N
VET 165 Veterinary Laboratory Procedures II	4	N	N	Y	N
#VET 201 Animal Science Seminar I	1	N	N	Y	N
VET 202 Animal Science Seminar II	1	N	N	Y	N
#VET 224/D Animal Parasitology	4	N	BIO/LED	Y	LSCI
VET 247 Animal Nursing I	4	N	N	N	N
VET 248 Animal Nursing II	4	N	N	N	N
VET 258 Clinical Competency for Veterinary Technicians	2	N	N	N	N
VET 261 Animal Facilities Management I	1	N	N	N	N
#VET 262 Animal Facilities Management II	1	N	N	N	N
VET 263 Exotic Pets	2	N	N	N	N
VET 264 Veterinary Pharmacology	3 or 4	N	N	N	N
VET 265 Veterinary Radiology	2	N	N	N	N
#VET 266 Veterinary Anesthesia	2	N	N	N	N
VET 268 Reproduction in Domestic Animals	2	N	N	N	N
VET 270 Clinical Rotation	2	N	N	N	N
#VET 276/277/278 Veterinary Practice Externship I, II, III	1 to 3 each	N	N	N	N
VET 282/283 Biology Cooperative Education I & II	2 to 3 each	N	N	Y	N
WOMEN'S STUDIES					
WST 100/B Introduction to Women's Studies	3	EGST 0102	EGS	Y	GDIV
WST/LAW 215/B Women and the Law*	3	N	EGS/POL/ LED	Y	UDIV
WST/CRJ 217/B Women, Crime, and Justice*	3	CRJU 0312	CRJ	Y	UDIV
*students may receive credit for either WST 215 OR CRJ 215, and either WST 217 OR CRJ 217					
HCC MassTransfer Block (MTB) course identification					
Courses that fulfill HCC requirements for the MassTransfer Block are denoted as such as part of the course title:					
ENGL 101/A College Composition I					
counts toward fulfillment of the Composition requirement for the MassTransfer Block.					
MTB course codes and credit requirements are as follows:					
A = English Composition > 6 credits/ 2 courses					

HCC	HCC	WSU	WSU	WSU	WSU
DEPARTMENT, COURSE NUMBER & TITLE	CREDITS	EQUIVALENT	MAJOR	ELECTIVE	CORE
B = Behavioral & Social Sciences > 9 credits/ 3 courses					
C = Humanities & Fine Arts > 9 credits/ 3 courses					
D = Mathematics > 3 credits/ 1 course					
E = Natural & Physical Sciences > 7 credits/ 2 courses, including one 4-credit lab course					
<i>document updated September 2016 for 2017 admission. New 2015-16 & 2016-17 HCC courses requiring faculty evaluations are not included;</i>					
<i>however, DHE MAST course equivalencies for MTB & 2016 Pathways foundation courses are included.</i>					