

HARFORD COMMUNITY COLLEGE/GENERAL STUDIES A.A. DEGREE
TOWSON UNIVERSITY/EXERCISE SCIENCE B.S. DEGREE

HARFORD COMMUNITY COLLEGE			TOWSON UNIVERSITY			
COURSE #	COURSE TITLE	CRS.	TU EQUIVALENCY	CORE	COMMENTS	COURSE ID#
				1.	Towson Seminar	
ENG 101	English Composition	3	ENGL 102	2.	English Composition	2348
MATH 109	Pre-Calculus Mathematics	4	MATH 119	3.	Mathematics	4381
CMST 101	Speech Fundamentals	3	COMM 131***	4.	Creativity & Creative Development	1221***
GH	Arts/Humanities Elective (GH)	3	Depends on choice.	5.	Arts & Humanities	
PSY 101	General Psychology	3	PSYC 101	6.	Social & Behavioral Sciences	7117
BIO 100	Fundamentals of Biology	4	BIOL 190	7.	Biological & Physical Science w/Lab	12069
CHEM 111	General Chemistry I	4	CHEM 110 <i>OR</i> CHEM 131 & 131L	8.	Biological & Physical Science	1041 <i>OR</i> 13097 & 13098
				9.	Advanced Writing Seminar	
GH	Arts/Humanities Elective (GH)	3	Depends on choice.	10.	Metropolitan Perspectives	
HLTH 101	Contemporary Health Issues	3	HLTH 101	11.	The United States as a Nation	3624
GB	Behavioral/Social Science Elective (GB)	3	Depends on choice.	12.	Global Perspectives	
Diversity	Diversity Elective (D)	3	Depends on choice.	13.	Diversity & Difference	
				14.	Ethical Issues & Perspectives	
Total CORE in Transfer		36				
BIO 203	Anatomy & Physiology I	4	BIOL 213			676
BIO 204	Anatomy & Physiology II	4	BIOL 214			677
PHYS 101	Introductory Physics I	4	PHYS 211	Substitution for PHYS 202		6800
ENG 102 <i>OR</i> ENG 109	English Composition & Literature <i>OR</i> English Composition: Research Writing	3	ENGL TLL ENGL 152			10267 2352
HIST (GB)	History Elective (GB)	3	HIST	Equivalency depends on choice.		
	General Electives	6		Equivalencies depend on choices.		
	Physical Education /Fitness Elective	1	PHEA TLL			10564
	Physical Education Elective	1	PHEA TLL			10564
Harford Program Requirements		26				
Total Harford Program Requirements		62				
Total Credits in Transfer		62				

* 64 credit transfer maximum. 9 Core Curriculum units must be completed at Towson University: 1. Towson Seminar, 9. Advanced Writing Seminar and 14. Ethical Issues and Perspectives.

***Requires course directive/exception for Core placement at Towson University.

Program Requirements to be completed at Towson University (46 Units)**Exercise Science Required Courses (46 units)**

KNES 217	Functional Anatomy for EXSC	3
KNES 297	Foundations of EXSC	3
KNES 309	Tests & Measurements	3
KNES 311	Biomechanics	3
KNES 313	Physiology of Exercise	3
KNES 315	Care & Prevention of Athletic Injuries	3
KNES 361	Exercise Psychology	3
KNES 363	Nutrition for Exercise & Sport	3
KNES 365	Exercise Testing & Prescription	3
KNES 369	Clinical Competencies & Fieldwork in EXSC	4
KNES 372	Practical & Instructional Skills in EXSC Leadership	3
KNES 398	Internship in Exercise Science	6
KNES 469	Research Methods in Exercise Science	3

Choose one course from the following: 3

KNES 341	Concepts of Motor Learning	KNES 420	Advanced Exercise Physiology
KNES 359	Psychology of Sport	KNES 426	Advanced Principles of Strength & Conditioning
KNES 406	Exercise Prescription & Programming for Special Populations	KNES 433	Applied Sport & Exercise Psychology
KNES 407	Advanced Principles of Strength & Conditioning	KNES 455	Physical Activity Programming for Older Adult
KNES 409	Stress Mgmt., Tension Control & Human Performance		

Total Credits to B.S. Degree (120 Units)

Harford General Studies A.A. Degree	62
Completion of Program Requirements at TU	46
Completion of Core Curriculum at TU	9
Completion of General Electives at TU	3