

**Transferable Course Summary
From Virginia Community College System
To Bachelor of Professional Studies in Health Science Management¹
Effective July 1, 2015**

General Education Courses

English Composition

ENG 111 College Composition I	ENG 112 College Composition II
-------------------------------	--------------------------------

Humanities/Fine Arts

<p>ARC 200 - History of Architecture</p> <p>ART 100 - Art Appreciation</p> <p>ART 101 - History and Appreciation of Art I</p> <p>ART 102 - History and Appreciation of Art II</p> <p>ART 103 - History of Far Eastern Art I</p> <p>ART 104 - History of Far Eastern Art II</p> <p>ART 105 - Art in World Culture</p> <p>ART 106 - History of Modern Art</p> <p>ART 121 - Drawing I</p> <p>ART 122 - Drawing II</p> <p>ART 125 - Introduction to Painting</p> <p>ART 131 - Fundamentals of Design I</p> <p>ART 132 - Fundamentals of Design II</p> <p>ART 150 - History of Film and Animation</p> <p>ART 153 - Ceramics I</p> <p>ART 201 - History of Art I</p> <p>ART 202 - History of Art II</p> <p>ART 211 - History of American Art I</p> <p>ART 212 - History of American Art II</p> <p>ART 213 - Italian Art I</p> <p>ART 214 - Italian Art II</p> <p>ART 231 - Sculpture I</p> <p>ART 232 - Sculpture II</p> <p>ART 235 - Functional Ceramics</p> <p>ART 236 - Sculptural Ceramics</p> <p>ART 238 - Figure Drawing II</p> <p>ART 241 - Painting I</p> <p>ART 242 - Painting II</p> <p>ART 259 - Landscape Painting</p> <p>ART 271 - Printmaking I</p> <p>ART 272 - Printmaking II</p> <p>CST 110 - Introduction to Communications</p> <p>CST 115 - Small Group Communications</p> <p>CST 130 - Introduction to the Theatre</p> <p>CST 131 - Acting I</p> <p>CST 132 - Acting II</p> <p>CST 141 - Theatre Appreciation I</p> <p>CST 142 - Theatre Appreciation II</p> <p>CST 151 - Film Appreciation I</p> <p>CST 152 - Film Appreciation II</p> <p>CST 229 - Intercultural Communication</p> <p>CST 250 - The Art of the Film</p>	<p>ENG 211 - Creative Writing I</p> <p>ENG 212 - Creative Writing II</p> <p>ENG 241 - Survey of American Literature I</p> <p>ENG 242 - Survey of American Literature II</p> <p>ENG 243 - Survey of English Literature I</p> <p>ENG 244 - Survey of English Literature II</p> <p>ENG 251 - Survey of World Literature I</p> <p>ENG 252 - Survey of World Literature II</p> <p>ENG 253 - Survey of African-American Literature I</p> <p>ENG 254 - Survey of African-American Literature II</p> <p>ENG 255 - Major Writers in World Literature</p> <p>ENG 271 - The Works of Shakespeare I</p> <p>ENG 272 - The Works of Shakespeare II</p> <p>ENG 274 - Women in Literature II</p> <p>ENG 276 - Southern Literature</p> <p>HUM 201 - Survey of Western Culture I</p> <p>HUM 202 - Survey of Western Culture II</p> <p>HUM 241 - Interdisciplinary Principles of the Humanities I</p> <p>HUM 242 - Interdisciplinary Principles of the Humanities II</p> <p>HUM 259 - Greek Mythology</p> <p>MUS 121 - Music Appreciation I</p> <p>MUS 122 - Music Appreciation II</p> <p>MUS 221 - History of Music I</p> <p>MUS 222 - History of Music II</p> <p>MUS 225 - The History of Jazz</p> <p>PHI 100 - Introduction to Philosophy</p> <p>PHI 101 - Introduction to Philosophy I</p> <p>PHI 102 - Introduction to Philosophy II</p> <p>PHI 111 - Logic I</p> <p>PHI 200 - The History of Western Philosophy</p> <p>PHI 220 - Ethics</p> <p>PHI 226 - Social Ethics</p> <p>PHI 227 - Bio-Medical Ethics</p> <p>PHI 260 - Studies in Eastern Thinking</p> <p>PHI 276 - Women and Western Philosophy</p> <p>PHT 110 - History of Photography</p> <p>REL 200 - Survey of the Old Testament</p> <p>REL 210 - Survey of the New Testament</p> <p>REL 215 - New Testament and Early Christianity</p> <p>REL 216 - Life and Teachings of Jesus</p> <p>REL 230 - Religions of the World</p> <p>REL 233 - Introduction to Islam</p> <p>REL 237 - Eastern Religions</p> <p>REL 240 - Religions in America</p> <p>REL 246 - Christianity</p>
---	---

¹ This is a summary of courses acceptable to transfer to the University of Virginia's BPS-HSM. Availability of these courses will vary by community college location. While these courses may be acceptable to the BPS-HSM, acceptance to a given associate degree will vary by community college location.

Social Sciences/History

<p>ECO 120 - Survey of Economics ECO 201 - Principles of Macroeconomics ECO 202 - Principles of Microeconomics ECO 210 - International Economics ECO 245 – Contemporary Economic Issues</p> <p>GEO 210 – Introduction to Cultural Geography GEO 220 - World Regional Geography GEO 230 - Political Geography</p> <p>HIS 101 - History of Western Civilization I HIS 102 - History of Western Civilization II HIS 111 - History of World Civilization I HIS 112 - History of World Civilization II HIS 121 – U.S. History I HIS 122 – U.S. History II HIS 125 - History of the American Indian HIS 127 - Women in American History HIS 135 - History of the Contemporary World HIS 141 - African-American History I HIS 142 - African-American History II HIS 203 - History of African Civilization HIS 211 - History of England I HIS 212 - History of England II HIS 225 - Topics in European History I HIS 226 - Topics in European History II HIS 231 - History of Latin American Civilizations I HIS 232 - History of Latin American Civilizations II HIS 241 - History of Russia I HIS 242 - History of Russia II HIS 243 - History of the Ancient World I HIS 251 - History of Middle East Civilization I HIS 252 - History of Middle East Civilization II HIS 253 - History of Asian Civilizations I HIS 254 - History of Asian Civilizations II HIS 255 - History of Chinese Culture and Institutions HIS 256 - History of Japanese Culture and Institutions HIS 261 - Topics in Cultural Ethnicity I HIS 262 - United States History in Film HIS 269 - Civil War and Reconstruction HIS 270 - America in the Gilded Age HIS 276 - United States History Since World War II HIS 277 - The American Experience in Vietnam HIS 281 - History of Virginia I HIS 282 - History of Virginia II</p>	<p>PLS 120 - Introduction to Political Science PLS 130 - Basics of American Politics PLS 135 - American National Politics PLS 211 - U.S. Government I PLS 212 - U.S. Government II PLS 225 - The United States Presidency PLS 241 - International Relations I PLS 242 - International Relations II</p> <p>PSY 200 - Principles of Psychology PSY 201 - Introduction to Psychology I PSY 202 - Introduction to Psychology II PSY 215 - Abnormal Psychology PSY 216 - Social Psychology PSY 225 - Theories of Personality PSY 230 - Developmental Psychology PSY 231 - Life Span Human Development I PSY 232 - Life Span Human Development II PSY 235 - Child Psychology PSY 236 - Adolescent Psychology</p> <p>SOC 200 - Principles of Sociology SOC 201 - Introduction to Sociology I SOC 202 - Introduction to Sociology II SOC 211 - Principles of Anthropology I SOC 212 - Principles of Anthropology II SOC 215 - Sociology of the Family SOC 225 - Sociology of Gender SOC 236 - Criminology SOC 266 - Race and Ethnicity SOC 268 - Social Problems</p> <p>SSC 115 - Introduction to Global Affairs</p>
---	--

Natural Sciences/Mathematics (Transferable)

<p>BIO 101 - General Biology I BIO 102 - General Biology II BIO 106 - Life Science BIO 107 - Biology of the Environment BIO 141 - Human Anatomy and Physiology I BIO 142 - Human Anatomy and Physiology II BIO 145 - Human Anatomy and Physiology for the Health Sciences BIO 150 - Introductory Microbiology BIO 206 - Cell Biology BIO 256 - General Genetics BIO 270 - General Ecology</p> <p>CHM 101 - General Chemistry I CHM 102 - General Chemistry II CHM 110 - Survey of Chemistry CHM 111 - College Chemistry I CHM 112 - College Chemistry II CHM 242 - Organic Chemistry II CHM 243 - Organic Chemistry Laboratory I CHM 244 - Organic Chemistry Laboratory II CHM 260 - Introductory Biochemistry</p> <p>GOL 105 - Physical Geology GOL 106 - Historical Geology GOL 111 - Oceanography I</p>	<p>MTH 152 Mathematics for the Liberal Arts II MTH 157 Elementary Statistics MTH 173 - Calculus with Analytic Geometry I MTH 174 - Calculus with Analytic Geometry II MTH 180 - Finite Mathematics MTH 240 - Statistics MTH 241 - Statistics I MTH 270 - Applied Calculus MTH 271 - Applied Calculus I MTH 277 - Vector Calculus MTH 279 - Ordinary Differential Equations MTH 286 - Discrete Mathematics</p> <p>NAS 131 - Astronomy I NAS 132 - Astronomy II NAS 161 - Health Science I NAS 162 - Health Science II</p> <p>PHY 100 - Elements of Physics PHY 101 - Introduction to Physics I PHY 102 - Introduction to Physics II PHY 201 - General College Physics I PHY 202 - General College Physics II PHY 241 - University Physics I PHY 242 - University Physics II</p>
--	--

Natural Sciences/Mathematics (Not Transferable)

<p>MTH 111 - Pre-calculus MTH 120 - Introduction to Mathematics MTH 126 - Mathematics for Allied Health MTH 151 - Mathematics for the Liberal Arts I</p>	<p>MTH 163 - Precalculus I MTH 164 - Precalculus II MTH 166 - Precalculus with Trigonometry MTH 168 - Precalculus II with Introductory Calculus</p>
--	---

Technical Required and Elective Courses²

Diagnostic Medical Sonography (DMS)

[Transferable]	[Not Transferable]
<p>DMS 100 - Orientation to the Sonography Profession DMS 150 - Echocardiography I DMS 206 - Introduction to Sonography DMS 207 - Sectional Anatomy DMS 208 - Ultrasound Physics and Instrumentation I DMS 209 - Ultrasound Physics and Instrumentation II DMS 211 - Abdominal Sonography DMS 212 - Obstetrical & Gynecological Sonography DMS 217 - Sectional Anatomy Laboratory DMS 218 - Ultrasound Physics & Inst. Laboratory I DMS 219 - Ultrasound Physics & Inst. Laboratory II DMS 221 - Ultrasound Seminar I DMS 222 - Sonography Registry Review DMS 223 - Introduction to Vascular Ultrasound DMS 231 - Clinical Education I DMS 232 - Clinical Education II DMS 234 - Clinical Education IV DMS 241 - Advanced Abdominal Sonography DMS 242 - Advanced Ob. & Gyn. Sonography DMS 243 - Breast Sonography</p> <p>HLT 141 - Introduction to Medical Terminology HLT 143 - Medical Terminology I</p>	<p>DMS 190 - Coordinated Internship DMS 196 - On-Site Training DMS 290 - Coordinated Internship DMS 299 - Supervised Study</p> <p>HLT 130 - Nutrition and Diet Therapy</p> <p>PED XXX</p> <p>SDV XXX</p>

Emergency Medical Services (EMS)

[Transferable]	[Not Transferable]
<p>BUS 226 – Computer Business Applications</p> <p>EMS 111 - Emergency Medical Technician Basic EMS 112 – Emergency Medical Technician Basic I EMS 113 – Emergency Medical Technician Basic II EMS 151 - Intro.to Advanced Life Support EMS 152 - Advanced EMT Completion EMS 153 - Basic ECG Interpretation EMS 154 - ALS – Cardiac Care EMS 155 - ALS Medical Care EMS 157 - ALS Trauma Care EMS 159 - ALS Special Populations EMS 163 - Prehospital Trauma Life Support (PHTLS) EMS 165 - Advanced Cardiac Life Support (ACLS) EMS 168 - Emergency Pediatric Care (PEPP) EMS 169 - Pediatric Advanced Life Support (PALS) EMS 201 - EMS Professional Development EMS 205 - Advanced Pathophysiology EMS 207 - Advanced Patient Assessment EMS 209 - Advanced Pharmacology EMS 211 - Operations</p> <p>HIM 130 - Healthcare Information Systems</p> <p>HLT 143 - Medical Terminology I HLT 250 - Pharmacology</p> <p>ITE 100 – Introduction to Information Systems ITE 115 - Introduction to Computer Applications ITE 119 - Information Literacy</p>	<p>EMS 120 - Emergency Medical Technician Basic Clinical EMS 170 - ALS Internship EMS 172 - ALS Clinical Internship II EMS 173 - ALS Field Internship II EMS 213 - ALS Skills Development EMS 215 - Registry Review EMS 216 - Paramedic Review EMS 242 - ALS Clinical Internship III EMS 243 - ALS Field Internship III EMS 244 - ALS Clinical Internship IV EMS 245 - ALS Field Internship EMS 299 - Supervised Study in Emergency Medical Services</p> <p>HLT XXX</p> <p>PED XXX</p> <p>SDV 100 - Orientation (or College Success Skills) SDV 101 - Orientation to Health Care SDV 108 - College Survival Skills</p>

² Availability of these courses will vary by community college location.

HLT XXX, PED XXX, and SDV XXX are the one-credit courses in these fields.

Health Information Management (HIM)

[Transferable]	[Not Transferable]
CST 229 - Intercultural Communication	AST 206 - Professional Development
ITE 115 - Intro. to Computer Applications and Concepts	HIM 190 - Coordinated Internship
ITE 120 - Principles of Information Systems	HIM 251 - Clinical Practice I
HLT 105 - CPR	HIM 252 - Clinical Practice II
HLT 143 - Medical Terminology I	HIM 290 - Coordinated Internship
HIM 101 - Health Information Technology I	HLT XXX
HIM 103 - Health Information Technology II	PED 116 - Lifetime Fitness and Wellness
HIM 110 - Intro. to Human Pathology	PED XXX
HIM 111 - Medical Terminology	MTH 126 - Math for Allied Health
HIM 112 - Medical Terminology II	SDV 101 - Orientation to Healthcare
HIM 113 - Med. Terminology and Disease Processes I	SDV 104 - Study Skills
HIM 114 - Med. Terminology and Disease Processes II	SDV 106 - Prep for Employment
HIM 130 - Healthcare Information Systems	
HIM 141 - Fund. of Health Information Systems I	
HIM 142 - Fund. of Health Information Systems II	
HIM 149 - Intro to Med Practice Mgmt.	
HIM 150 - Health Records Management	
HIM 151 - Reimbursement Issues in Med Practice Mgmt.	
HIM 215 - Health Data Classification System	
HIM 220 - Health Statistics	
HIM 226 - Legal Aspects of Health Record Documentation	
HIM 229 - Performance Improvement in Healthcare	
HIM 230 - Info. Systems and Technology in HealthCare	
HIM 231 - Health Records Applications I	
HIM 232 - Health Records Applications II: Advanced Coding	
HIM 233 - Electronic Health Record Applications	
HIM 249 - Supervision and Management Practices for HIM	
HIM 250 - Health Data Classification Systems I (CD-9-CM)	
HIM 253 - Health Records Coding	
HIM 254 - Advanced Coding and Reimbursement	
HIM 255 - Health Data Classification systems II (CPT)	
HIM 260 - Pharmacology for HIM	
HIM 280 - Capstone Course	
HIM 298 - Seminar and Project in Health Information	
MDA 207 - Medical Law and Ethics	

Medical Laboratory Technology (MDL)

[Transferable]	[Not Transferable]
<p>BIO 101 - General Biology I BIO 205 - General Microbiology</p> <p>BUS 226 - Computer Business Applications</p> <p>CST 229- Intercultural Communications</p> <p>CHM 111 - College Chemistry I</p> <p>ITE 115 - Introduction to Computer Apps. & Concepts</p> <p>HTL105 - Cardiopulmonary Resuscitation HTL 141 - Intro to Medical Terminology</p> <p>MDL 101 – Intro. to Medical Laboratory Techniques MDL 110 - Urinalysis and Body Fluids MDL 125 - Clinical Hematology I MDL 126 - Blood Bank/Serology MDL 127 - Hematology MDL 130 - Clinical Microbiology MDL 210 - Immunology & Serology MDL 215 - Immunology MDL 216 - Blood Banking MDL 225 - Clinical Hematology II MDL 227 - Blood Bank/Serology II MDL 235 - Mycology MDL 236 - Parasitology and Virology MDL 237 - Clinical Bacteriology MDL 240 - Clinical Microscopy MDL 243 - Intro to Clinical Molecular Diagnostics MDL 251 - Clinical Microbiology I MDL 252 - Clinical Microbiology II MDL 261 - Clinical Chemistry & Instruments I MDL 262 - Clinical Chemistry & Instruments II MDL 263 - Clinical Chemistry and Instrumentation III MDL 265 - Advanced Clinical Chemistry MDL 266 - Clinical Chemistry Techniques MDL 275 - Clinical Hematology III MDL 276 - Clinical Hematology Techniques MDL 277 - Clinical Immunohematology and Immunology Technique MDL 278 - Clinical Microbiology Techniques II MDL 279 - Clinical Microbiology III MDL 281 - Clinical Correlations</p>	<p>HLT XXX</p> <p>MDL 190 - Coordinated Practice in Phlebotomy MDL 190 - Coordinated Internship (M, P, H) MDL 199 - Supervised Study in Phlebotomy and Laboratory Math MDL 290 - Coordinated Practice in Blood Bank/Transfusion Medicine MDL 290 - Coordinated Practice in Clinical Chemistry MDL 290 - Coordinated Practice in Hematology MDL 290 - Coordinated Practice in Microbiology MDL 290 - Coordinated Practice in Urinalysis/ Serology/ Coagulation MDL 290 - Coordinated Internship (CC, BB, I, U, BF) MDL 298 - Seminar and Project</p> <p>MTH 163 - Pre-Calculus I</p> <p>PED 116 - Lifetime Fitness and Wellness</p> <p>PED XXX</p> <p>SDV 100 - College Success Skills SDV 101 - Orientation to Healthcare</p>

Occupational Therapy Assistant (OTA)

[Transferable]	[Not Transferable]
<p>HIM 130 - Health Information System</p> <p>HLT 141 - Introduction to Medical Terminology HLT 143 - Medical Terminology HLT 150 - Cross Cultural Health and Wellness Practices</p> <p>ITE 115 - Computers and Information Systems</p> <p>NAS 177 - Upper Extremity Anatomy and Kinesiology NAS 195 - Topics in Upper Extremity Anatomy and Kinesiology</p> <p>OCT 100 - Intro. to Occupational Therapy OCT 195 - Topics in Evidence Based Practice in OT OCT 201 - Occupational Therapy with Psychosocial Dysfunction OCT 202 - Occupational Therapy with Physical Disabilities OCT 203 - Occupational Therapy with Developmental Disabilities OCT 205 - Therapeutic Media OCT 206 - Dyadic and Group Dynamics OCT 207 - Therapeutic Skills OCT 208 - Occupational Therapy Service Management OCT 210 - Assistive Technology in Occup. Therapy OCT 220 - Occupational Therapy for the Adult OCT 225 - Neurological Concept for OTA Assistant OCT 295 - Trends in Professional Issues in OT Practice OCT 298 - Seminar and Project in OTA</p> <p>PSY 231 - Life Span Human Development I PSY 232 - Life Span Human Development II</p>	<p>OCT 190 - Coordinated Internship in OT (Pediatrics) OCT 190 - Coordinated Internship in OT (Physical Dysfunction) OCT 190 - Coordinated Internship in OT (Psychosocial Dysfunction) OCT 190 - Coordinated Practice in OT I - Level I Fieldwork OCT 190 - Coordinated Practice in OT II - Level I Fieldwork OCT 290 - Coordinated Internship in OT OCT 290 - Coordinated Practice in OT III - Level II Fieldwork OCT 290 - Coordinated Practice in OT IV - Level II Fieldwork OCT 290 - Coordinated Internship in OT (Physical Dysfunction) OCT 290 - Coordinated Internship in OT (Psychosocial Dysfunction) / Developmental Disabilities/Other</p> <p>PED 116 - Lifetime Fitness and Wellness</p> <p>SDV 101 - Orientation to Healthcare SDV 104 - Study Skills</p>

Physical Therapy Assistant (PTH)

[Transferable]	[Not Transferable]
<p>HLT 141 - Introduction to Medical Terminology HLT 143 - Medical Terminology I</p> <p>PED 220 - Adult Health and Development</p> <p>PTH 105 - Introduction to Physical Therapist Assisting PTH 110 - Medical Reporting PTH 115 - Kinesiology for the Physical Therapist Assistant PTH 121 - Therapeutic Procedures I PTH 122 - Therapeutic Procedures II PTH 131 - Clinical Education PTH 151 - Musculoskeletal Structure and Function PTH 210 - Psychological Aspects of Therapy PTH 225 - Rehabilitation Procedures PTH 226 - Therapeutic Exercise PTH 227 - Pathological Conditions PTH 245 - Professional Issues PTH 255 - Seminar in Physical Therapy</p>	<p>HLT 130 - Nutrition and Diet Therapy</p> <p>PED XXX</p> <p>PTH 190 - Coordinated Internship PTH 196 - On-Site Training PTH 197 - Cooperative Education PTH 198 - Seminar and Project PTH 199 - Supervised Study PTH 231 - Clinical Education II PTH 232 - Clinical Education III PTH 251 - Clinical Practicum I PTH 252 - Clinical Practicum II PTH 290 - Coordinated Internship PTH 296 - On-Site Training PTH 297 - Cooperative Education PTH 298 - Seminar and Project PTH 299 - Supervised Study</p> <p>SDV XXX</p>

Radiography (RAD)

[Transferable]	[Not Transferable]
BUS 226 - Computer Business Applications	<u>Radiography -Not Transferable:</u>
EMS 165 - Advanced Cardiac Life Support (ACLS) EMS 167 - Neonatal Resuscitation Program (NRP)	HLT 130 - Nutrition and Diet Therapy
HLT 141 - Introduction to Medical Terminology HLT 143 - Medical Terminology I HLT 150 - Cross Cultural Health & Wellness Practices	PED XXX
ITE 115 – Intro. to Computer Applications and Concepts	RAD 190 - Coordinated Internship RAD 196 - On-Site Training RAD 290 - Coordinated Internship RAD 296 - On-Site Training
RAD 100 - Introduction to Radiology and Protection RAD 105 - Introduction to Radiology, Protection and Patient Care RAD 106 - Introduction to Radiologic Science RAD 110 - Imaging Equipment and Protection RAD 111 - Radiologic Science I RAD 112 - Radiologic Science II RAD 115 - Principles of Magnetic Resonance Imaging RAD 120 - Medical Care Procedures & Safety in Radiology RAD 121 - Radiographic Procedures I RAD 125 - Patient Care Procedures RAD 131 - Elementary Clinical Procedures I RAD 132 - Elementary Clinical Procedures II RAD 135 – Elementary Clinical Procedures RAD 141 - Principles of Radiographic Quality I RAD 142 - Principles of Radiographic Quality II RAD 195 - Topics In RAD 205 - Radiation Protection and Radiobiology RAD 206 - Human Disease and Radiography RAD 215 - Correlated Radiographic Theory RAD 221 - Radiographic Procedures II RAD 228 - Enhanced Patient Care for Computed Tomography Imaging RAD 231 - Advanced Clinical Procedures I RAD 232 - Advanced Clinical Procedures II RAD 240 - Radiographic Pathology RAD 242 - Computed Tomography Procedures and Instrumentation RAD 244 - Case Studies in CT (Computed Tomography) RAD 245 - Radiologic Specialties RAD 246 - Special Procedures RAD 247 - Cross-Sectional Anatomy RAD 251 - Enhanced Patient Care for Magnetic Resonance (MR) Imaging RAD 255 - Radiographic Equipment RAD 270 - Digital Image Acquisition and Display RAD 280 - Terminal Competencies in Radiography	SDV XXX

Respiratory Therapy (RTH)

[Transferable]	[Not Transferable]
<p>HLT 141 - Introduction to Medical Terminology HLT 143 - Medical Terminology I</p> <p>RTH 101 - Integrated Sciences for Respiratory Care I RTH 102 - Integrated Sciences for Respiratory Care II RTH 110 - Fund. Theory and Proc. for Respiratory Care RTH 111 - Anatomy & Physiology of the Cardiopulmonary System RTH 112 - Pathology of the Cardiopulmonary System RTH 113 - Pathophysiology of the Cardiopulmonary System RTH 120 - Fundamental Theory for Respiratory Care RTH 121 - Cardiopulmonary Science I RTH 131 - Respiratory Care Theory and Procedures I RTH 132 - Respiratory Care Theory and Procedures II RTH 135 - Diagnostic and Therapeutic Procedures I RTH 145 - Pharmacology for Respiratory Care I RTH 151 - Fundamental Clinical Procedures I RTH 152 - Fundamental Clinical Procedures II RTH 195 - Topics In RTH 215 - Pulmonary Rehabilitation RTH 217 - Pulmonary Rehab., Home Care and Health Promotion RTH 222 - Cardiopulmonary Science II RTH 223 - Cardiopulmonary Science III RTH 224 - Integrated Respiratory Therapy Skills I RTH 225 - Neonatal and Pediatric Respiratory Proc. RTH 226 - Theory of Neonatal and Pediatric Respiratory Care RTH 227 - Integrated Respiratory Therapy Skills II RTH 235 - Diagnostic and Therapeutic Procedures II RTH 236 - Critical Care Monitoring RTH 245 - Pharmacology for Respiratory Care II RTH 265 - Current Issues in Respiratory Care RTH 267 - 12 Lead Electrocardiographic Diagnostics RTH 295 - Topics In RTH 298 - Seminar and Project</p>	<p>HLT 130 - Nutrition and Diet Therapy</p> <p>PED XXX</p> <p>RTH 190 - Coordinated Internship RTH 196 - On-Site Training RTH 253 - Advanced Clinical Procedures III RTH 254 - Advanced Clinical Procedures IV RTH 290 - Coordinated Internship RTH 296 - On-Site Training</p> <p>SDV XXX</p>