

Tidewater Community College/Old Dominion University

2011-2012 Catalog

ARTICULATION AGREEMENT

Associate of Applied Science in Human Services

with General Education Certificate to

Bachelor of Science in Human Services

Tidewater Community College Associate of Applied Science in Human Services				Old Dominion University Bachelor of Science in Human Services			
Major				Major			
Discipline	No.	Course Title	CR	Discipline	No.	Course Title	CR
ENG 111 & 112		College Composition I and II	6	ENGL 110C & 211C	English Composition		6
HMS	100	Introduction to Human Services*	3	GNRL	1ELE	Elective	3
ITE	115	Introduction to Computer Applications and Concepts	4	CS	101	Computers: An Introduction	4
PSY	201	Introduction to Psychology I*	3	PSYC	201S	Introduction to Psychology	3
SDV	100	College Success Skills	1	UNIV	100	University Orientation	1
SOC	201	Introduction to Sociology I*	3	SOC	201S	Introduction to Sociology	3
HLT	110	Concepts of Personal and Community Health	3	HE	230	Personal and Cmty Health	3
HMS	141	Group Dynamics I	3	GNRL	1ELE	Elective	3
HMS	250	Principles of Case Management	3	GNRL	2ELE	Elective	3
MTH	121	Fundamentals of Mathematics I (students encouraged to complete math required for certificate in general education, see below)	3	GNRL	1ELE	Elective	3
PBS	265	Interviewing	3	EDUC	2ELE	Elective	3
HMS	121	Basic Counseling Skills I	3	GNRL	1ELE	Elective	3
HMS	258	Case Management and Substance Abuse	3	GNRL	2ELE	Elective	3
HMS	290	Coordinated Internship in Human Services	6	Student may receive hours that could be applied to the final internship at ODU (department approval required)			0
PHI	226	Social Ethics	3	PHIL	230E	Introduction to Ethics	3
PSY	230	Developmental Psychology	3	PSYC	203S	Lifespan Development	3
PSY	216	Social Psychology	3	PSYC	2ELE	Elective	3
SOC	268	Social Problems	3	SOC	2ELE	Elective	3
CST	110	Introduction to Speech Communication	3	COMM	101R	Public Speaking	3
Human Services	ELE	Choose from approved Human Services electives	3	----	ELE	Elective	3
Total Credits for Associates Degree			65	Total Transferred to ODU			59
Additional Courses for General Education Certificate				General Education			
MTH 152, 157, 158 or 163		Mathematics Course (Statistics course preferred)	3	MAT	1REQ	Mathematics	3
Science w/Lab	ELE	Choose two lab science courses from the certificate in General Education	8	NS	1REQ	Nature of Science Way of Knowing	8
HIS	ELE	101, 102, 111, 112, 121 or 122	3	INTP	1REQ	Interpreting the Past Way of Knowing	3
HUM	ELE	ART 201, 202, CST 130, 141, HUM 201, 202, 260, MUS 121 or 122	3	HC	1REQ	Human Creativity Way of Knowing	3
General Education Certificate Credits			17	Additional Transfer Credits to ODU			17
Total Credits at TCC			82	Total Credits Transferred to ODU			76

Additional Requirements at Old Dominion University			
HMSV	341W	Introduction to Human Services* (Substitute HMS 100)	--
HMSV	339	Interpersonal Skills*	3
HMSV	343	Human Services Methods*	3
HMSV	344	Career Development & Appraisal	3
HMSV	444	Psycho-educational Groups	3
HMSV	346	Diversity Issues in Human Services	3
HMSV	491	Family Guidance	3
HMSV	368	Field Observation in Human Services*	3
HMSV	440W	Program Development, Implementation and Funding*	3
HMSV	441	Non-Profit Fund –Raising in Human Services*	3
HMSV	447	Addictions: Theory and Intervention OR 448 Advocacy with Children OR 449 Theory and Practice of Prevention in Human Services	3
HMSV	468	Internship* <i>Student may petition for reduced hours from HMS 290 experience</i>	6-12
Upper Division General Education (6 hours minimum)			6
SUMMARY			
Total Transfer Credits from TCC			76
Total Credits to complete at ODU			42-48
Student may use additional transfer coursework to reach the 120 graduation credit requirement			
Total Credits for degree at Old Dominion University			118- 124

Note: The lower division general education Language and Culture, Literature, Impact of Technology and Information Literacy and Research requirements will be satisfied by completion of all courses outlined in this program agreement.

To participate in this articulation agreement please visit Old Dominion University's website to complete The Letter of Intent:
<http://uc.odu.edu/advising/transfer/letterofintent.shtml>

Completion of this articulation agreement does not guarantee admission to Old Dominion University. All students must meet the requirements set by the Office of Admissions or the Guaranteed Admissions Agreement (GAA). Please visit admissions.odu.edu for more information regarding guaranteed admission to Old Dominion University.

*Indicates a departmental requirement at ODU, not automatically satisfied by completion of articulation agreement. Student must earn a C or better.

 2-23-12
 Signature Date

Dr. Lonnie Schaffer
 Associate Vice President for Academic Effectiveness
 Tidewater Community College

 3/2/12
 Signature Date

Dr. Carol Simpson
 Provost and Vice-President, Academic Affairs
 Old Dominion University