

Distance Learning Classes--Associate Degree Programs

Last Updated 11/09/07

X = Currently Offered

bold = In Development or already Implemented

D = In Development

*=Suggested for Online Dev.

(Option for ALS) = ALS degree seekers have a broader range of classes available than AA and AS seekers

Associate Degree Requirements	Courses	Course Type	Online	Tele	Hybrid
Communications Requirements:	ENG 101: English Composition I	1.1	X	X	
AA/AS/ALS 9 hours	ENG 102: English Composition II	1.1	X	X	X
	* SPH 101: Fundamentals of Speech	1.1			D

Mathematics Requirements:	BUS 120: Business Mathematics (option for ALS)	1.2	D	X	
AA - 3 hours	MTH 101: Quantitative Literacy	1.1	X		D
AS - 6 hours	MTH 102: General Education Statistics	1.1	X		D
ALS - 3 hours	MTH 113: Math for Elementary Teaching (for elementary ed majors)	1.1			
	* MTH 120: Statistics	1.1			
	MTH 125: Finite Mathematics for Business & Management	1.1			
	* MTH 126: Calculus for Business & Social Science	1.1			
	* MTH 133: Calculus with Analytic Geometry I	1.1			
	MTH 134: Calculus with Analytic Geometry II	1.1			
	MTH 201: Calculus with Analytic Geometry III	1.1			

Associate Degree Requirements	Courses	Course Type	Online	Tele	Hybrid
Physical and Life Science Requirements	Physical Science				
AA - 7 hours (At least 1 course must be L)	ATY 100: Astronomy	1.1			
AS - 8 Hours (At least 1 course must be L)	CHM 101L: Preparatory Chemistry	1.1			
ALS - 3 Hours	CHM 112L: Elements of Chemistry: General	1.1			
	CHM 115L: Chemistry and Society	1.1			
	CHM 142L: General Chemistry	1.1			X
	GEO 115: Introduction to Physical Geography	1.1			
	GLY 105: Environmental Geology	1.1			
	GLY 112L: Physical Geology	1.1			
	PHY 101L: General Physics	1.1			
	PHY 111L: Engineering Physics	1.1			
	SPC 111L: Survey of Physical Sciences	1.1			X
	SPC 211L: Earth Science	1.1			
	CHM 143: General Chemistry II (option for ALS)	1.1			
	CHM 170: Elementary Organic Chemistry (option for ALS)	1.1			
	CHM 221: Quantitative Analysis (option for ALS)	1.1			
	CHM 234: Organic Chemistry (option for ALS)	1.1			
	CHM 235: Organic Chemistry (option for ALS)	1.1			
	PHY 102: General Physics (option for ALS)	1.1			
	PHY 112: Engineering Physics (option for ALS)	1.1			
	Life Sciences				
	* BIO 105: Survey of Environmental Biology	1.1			
	BIO 110L: Principles of Biology	1.1			
	BIO 113L: Molecular & Cellular Biology	1.1			
	BIO 115L: Environmental Biology	1.1			
	BIO 150L: General Botany	1.1			
	* BIO 101: Nutrition for Today (option for ALS)	1.1			
	BIO 114: Organismal Bio, Evolution, Ecology (option for ALS)	1.1			
	BIO 240: Human Anatomy & Physiology (option for ALS)	1.1			
	BIO 245: Human Anatomy & Physiology I (option for ALS)	1.1			
	BIO 246: Human Anatomy & Physiology II (option for ALS)	1.1			
	BIO 265: General Microbiology (option for ALS)	1.1			

L = Lab Course

Associate Degree Requirements	Courses	Course Type	Online	Tele	Hybrid
Humanities and Fine Arts Requirements	Humanities				
AA - 9 hours (At least 1 from each group)	FLF 104: Intermediate French	1.1			
AS - 9 hours (At least 1 from each group)	FLG 104: Intermediate German	1.1			
ALS - No Requirements	FLS 104: Intermediate Spanish	1.1			
	HIS 118: Foundations of Civilization	1.1			
	HIS 160: American Civilization	1.1			
	HUM 110: Introduction to Philosophy	1.1			
	HUM 112: Western Philosophy I	1.1			
	HUM 113: Western Philosophy II	1.1			
	HUM 115: Critical Reasoning	1.1			
	HUM 116: Logic	1.1	X		D
	HUM 170N: Introduction to Asian Philosophies	1.1			
	HUM 202: Philosophy of Religion	1.1			
	HUM 203N: Comparative Religions	1.1			
	HUM 204: Introduction to Religious Studies	1.1			
	HUM 205: Introduction to Mythology	1.1			
	* HUM 216: Ethics	1.1			D
	LIT 201: Introduction to Literature: Fiction	1.1	X	X	
	LIT 202: Introduction to Literature: Drama	1.1			
	LIT 203: Introduction to Literature: Poetry	1.1		X	
	LIT 205: Introduction to Shakespeare	1.1			
	LIT 210D: Contemporary Multicultural Lit	1.1			
	LIT 211D: Introduction to Literature by Women	1.1			
	LIT 214: Masterpieces of American Lit I	1.1			
	LIT 215: Masterpieces of American Lit II	1.1			
	LIT 216: Masterpieces of English Lit I	1.1			
	LIT 217: Masterpieces of English Lit II	1.1			
	LIT 223N: Survey of Non-Western Short Story	1.1			
	LIT 229: Novel and Film	1.1			
	LIT 230: Masterpieces of World Literature I	1.1			
	LIT 231: Masterpieces of World Literature II	1.1			
	LIT 235: Bible as Literature	1.1			
	LIT 241: Great Books Seminar I	1.1			
	LIT 242: Great Books Seminar II	1.1			
	LIT 243: Great Books Seminar III	1.1			
	LIT 244: Great Books Seminar IV	1.1			
	LIT 245: Great Books Seminar V	1.1			
	Fine Arts				
	* ART 115: Art Appreciation	1.1			D
	ART 151: History of Art I	1.1			
	ART 152: History of Art II	1.1			
	ART 153: History of Art III	1.1			
	ART 154N: Survey of Non-Western Art	1.1			
	ART 155: History of Photography	1.1			

D = human diversity within the US

N = human diversity from non western perspective

MUS 104N: Music of the World	1.1			
MUS 105: Music Appreciation	1.1	X		
MUS 106: Music Literature from 1400 to 1750	1.1			
* THE 100: Theatre Appreciation	1.1			
THE 122: Intro-Theatre History & Literature	1.1			
THE 124: American Drama	1.1			
Counts as HUM or ART				
* HUM 101: Introduction to Western Humanities I	1.1			
* HUM 102: Introduction to Western Humanities II	1.1			
* HUM 103N: Introduction to Non-Western Humanities	1.1			
* SPH 106: Introduction to Broadcasting & Film	1.1			

Associate Degree Requirements

Social and Behavioral Sciences

AA - 9 hours

AS - 9 hours

ALS - Social-3 hours; Behavioral-3 hours

ALS can take any ATR; PSY; SOC; BEC/ECN; HIS;
 POS; INS (excluding traditional languages) or
 GEO 116 only

Courses	Course Type	Online	Tele	Hybrid
Social Sciences				
BEC 101: Basic Economics	1.1	X		
BEC 102: Principles of Macroeconomics	1.1	X	X	
BEC 103: Principles of Microeconomics	1.1	X	X	
GEO 116N: Human Geography	1.1		X	
HIS 101: History of Western Civilization I	1.1		X	
HIS 102: History of Western Civilization II	1.1		X	
HIS 115N: History of World Civilizations I	1.1		X	
HIS 116N: History of World Civilizations II	1.1		X	
HIS 120N: History of the Non-Western World I	1.1			
HIS 121N: History of the Non-Western World II	1.1			
HIS 130N: History of Latin America I	1.1			
HIS 131N: History of Latin America II	1.1			
HIS 140N: History of Asia and the Pacific I	1.1			
HIS 141N: History of Asia and the Pacific II	1.1			
HIS 151: United States History to 1870	1.1		X	
HIS 152: United States History Since 1870	1.1		X	
POS 150: American Government, National	1.1	D	X	D
POS 151: American Government, State and Local	1.1	D		
POS 152: Principles of Political Science	1.1			
POS 250: Comparative Political Systems	1.1			
POS 251N: International Relations	1.1			
POS 253N: Non-Western Comparative Government	1.1			
Behavioral Sciences				
ATR 120N: Introduction to Anthropology	1.1	X		
ATR 210: General Prehistoric Archeology	1.1		X	
ATR 220N: Cultural Anthropology	1.1		X	
ATR 250: Human Evolution	1.1			
PSY 100: Introduction to Psychology	1.1	X	X	X
PSY 212: Child Psychology	1.1	X	X	X
PSY 214: Adulthood and Aging	1.1			
PSY 215: Social Psychology				
PSY 218: Human Growth and Development	1.1	D	X	
SOC 100: Principles of Sociology	1.1	X	X	
SOC 201: Social Problems	1.1			
SOC 209D: Racial and Ethnic Relations	1.1			
SOC 210: Marriage & Family	1.1		X	
SOC 215: Social Psychology	1.1			
SOC 220D: Gender Roles and Social Change	1.1			
INS 131: African Cultural History (option for ALS)	1.1		X	
INS 159: A History of the Vietnam Conflict (option for ALS)	1.1		X	

Major Field and Electives Requirements

AA - 23 hours

AS - 19 hours

ALS - 39 hours

NOTE: Any courses will meet elective requirements, only those offered in DL are listed.

Courses	Course Type	Online	Tele	Hybrid
ACC 101: Financial Accounting	1.1	X		
ATY 101: Elementary Astronomy	1.1		X	
BUS 100: Introduction to Business	1.1	X	X	
BUS 113: Business Law	1.1		X	
COL 101: College Success	1.1	X		
CRJ 110: Introduction to Corrections	1.1	D		
ECE 204: Students with Disabilities in School	1.1	X		
EDN 204: Students with Disabilities in School	1.1	X		
ENG 109: Expository Writing	1.1	X		
FLS 101: Elementary Spanish	1.1	X	X	
FLS 102: Elementary Spanish	1.1	X	X	
FLS 103: Intermediate Spanish	1.1		X	
GLY 101: Survey of Geology	1.1	X		
GSD 140: Guided Career Life Transitions	1.1		X	
HUM 208: Life & Work in the 21st Century	1.1	X		
INS 208: Life & Work in the 21st Century	1.1	X		
JRN 131: Fundamentals of Journalism	1.1		X	
LIT 222: American Short Story-Reading and Film	1.1		X	
MTH 112: Finite Mathematics for Business and Mangement	1.1	X		
MUS 100: Introduction to Music Theory	1.1	X		
ACC 100: Introductory Accounting	1.2	X	X	
ACC 103: Introductory Accounting II	1.2	X		
BUS 101: Business Communications	1.2	X		
BUS 105: Consumer Economics/Personal Finance	1.2		X	
BUS 131: Customer Service Solutions	1.2	X		
BUS 142: Report Writing	1.2	X		
CIS 110: Introduction to Computers	1.2	X		
CIS 147: Internet Publishing	1.2	X		
CIS 148: Web Page Markup Language	1.2	X		
CIS 210: Database Programming	1.2	X		
CLT 110: Clinical Microscopy	1.2			X
CLT 112: Clinical Hematology	1.2			X
CLT 114: Clinical Immunology	1.2			X
CLT 210: Clinical Chemistry	1.2			X
CLT 212: Clinical Microbiology	1.2			X
CLT 214: Clinical Immunohematology	1.2			X
CRJ 101: Introduction to Criminal Justice	1.2	D		
ECE 102: Introduction to Early Childhood Ed	1.2		X	
ECE 174: Child Growth and Development	1.2	D	X	
ECE 210: Family Child Care Management	1.2		X	
ENT 101: Entrepreneurship Seminar I	1.2	D		
ENT 120: Business Plan Writing	1.2	X		
GRD 204: Desing/Adobe Illustrator	1.2	D		
GRD 207: Image Design/Photoshop I	1.2	D		

GRD 220: Web Graphics	1.2	X		
HPE 112: Introduction to Healthcare Vocabulary	1.2	X		
MKT 103: Marketing	1.2	X	X	
MKT 115: Advertising & Promotion	1.2	X		
MKT 150: Independent Study in Marketing	1.2	X		
MMR 101: Principles of Retailing	1.2	X		
MMR 106: Retail Management	1.2	X		
MMR 160: Independent Study in Retail Management	1.2	X		
MMT 101: Principles of Management	1.2	X	X	
MMT 102: Human Relations in Applied Management	1.2	X		
MMT 107: Human Resource Management	1.2	X		
MMT 111: Small Business Management	1.2	D		
MMT 125: Leadership Development	1.2	D		
MMT 155: Independent Study in Management	1.2	X		
NUR 120: Common Health Challenges	1.2			X
NUR 122: Caring for Women & Children	1.2			X
NUR 124: Professional Aspects of Nursing	1.2			X
NUR 224: Professional Socialization	1.2			X
OAT 100: Professional Development Skills	1.2	X		
OAT 101: Document Production I	1.2	X		
OAT 119: Office Skills Enhancer	1.2	D		
OAT 130: Software Applications for the Office	1.2	X		
OAT 142: Presentations I	1.2	X		
OAT 144: Operating Systems I	1.2	X		
OAT 242: Presentations II	1.2	X		
OAT 260: Admin Office Procedures	1.2	?		
OTS 100: Keyboarding	1.2	X		
OTS 101: Keyboarding-Speed and Accuracy	1.2	X		
PAR 204: Legal Research	1.2	X		
PAR 223: Business Organizations	1.2	X		
PAR 237: Special Topics in Legal Assisting	1.2	X		
MTH 098: Intermediate Algebra		X		