

Approved Related Instruction Courses

ASSOCIATE OF GENERAL STUDIES • ASSOCIATE OF APPLIED SCIENCE • CERTIFICATES

Associate of Applied Science (AAS) Associate of General Studies (AGS)

For an *Associate of Applied Science* or *Associate of General Studies* degree complete one course from each of the following requirement areas:

- Communication
- Computation
- Human Relations
- Physical Education/Health

Certificate of Completion (CC)

For a *Certificate of Completion* that is at least one academic year in program length, complete one course from each of the following requirement areas:

- Communication
- Computation
- Human Relations

Students are encouraged to work closely with an academic advisor if they are planning to transfer to a four-year institution upon completion of any of these programs.

List of Approved Courses:

The following represents approved courses for meeting related instruction requirement areas.

Communication

WR-101, 121, 122, 123, 222, 227

Computation

Computer Science: CS-133VB, 161, 162, 260
Mathematics: MTH-050, 054, 065 or above (except 199 and 299)

Human Relations

Anthropology: ANT-102, 103
Business: BA-285
Education: ED-258
History: HST-101, 102, 103, 121, 122, 123, 201, 202, 203
Oral Communication: COMM-100, 105, 112, 126, 140, 218, 227
Political Science: PS-203, 205
Psychology: PSY-101, 110, 200, 205, 214, 215, 219, 221, 231, 240
Sociology: SOC-204, 205, 206, 223, 225, 230

Physical Education/Health

Health: Courses with an HE prefix
Physical Education: Courses with an HPE or PE prefix

Prerequisites for Required Courses

This chart of reading, writing and math prerequisites is designed to help you map out the courses you will take to complete your studies, or to meet prerequisites for other courses you wish to take. Use your placement scores to find which course you "placed" in, register to take that course first.

Student Planner Worksheet 2011-2012 Associate of General Studies Degree (AGS)

This guide is to be used for educational planning/advising purposes only.

	Requirements	CCC Courses Completed	Transferred Courses	Credits Earned	Courses Needed
Complete one course from each of the Related Instruction areas	Communication				
	Computation				
	Human Relations				
	PE/Health				
	Total Related Instruction Credits				
Complete additional college-level coursework for a total minimum of 90 credits combined with the above	Computer Competency*				
	Other College-Level Courses**				
TOTALS					

- Complete a minimum of 90 credits
- Complete at least 24 credits at CCC
- Establish cumulative GPA of 2.0 or above
- Meet computer competency requirement

Submit a Petition for Graduation form to the Registrar's Office two terms prior to when you expect to graduate.

* Satisfy the computer competency requirement by passing CS-090 or achieving a score of 45 or higher on the Computer Placement exam.

**College-level course work may include career technical education and/or other courses that exceed basic skills, workplace readiness and fundamental technical skills. Refer to the course description section of the catalog for details, see pages 105-200.