

Virginia Community College Courses and their Hampden-Sydney College Equivalents

VCCS Course	Credit Hours	HSC Equivalent	Credit Hours	Note	Requirement Met
<i>To petition for transfer credit for courses not included on this matrix, contact the Registrar at dcongleton@hsc.edu.</i>					
Written and Oral Communication					
ENG111 College Composition I	3	RHET101 Principles and Practice of Good Writing or RHET100 Introduction to Grammar and Composition	3	Must pass Diagnostic Exam May receive credit for HSC course once	Rhetoric 101 (depending on Diagnostic Exam score) or Graduation hours
ENG112 College Composition II	3	RHET102 Principles and Practice of Good Writing or RHET100 Introduction to Grammar and Composition	3		Rhetoric 102 (depending on Diagnostic Exam score) or Graduation hours
SPD100 Principles of Public Speaking	3	RHET210 Public Speaking	3		Graduation hours
Humanities/Fine Arts					
ART101 History and Appreciation of Art I	3	VISU201 History of Western Art I	3		Fine Arts Lecture
ART102 History and Appreciation of Art II	3	VISU202 History of Western Art II	3		Fine Arts Lecture
ART121 Drawing I	3	VISU221 Drawing I	3	Digital portfolio required	Fine Arts Studio
ART131 Fundamentals of Design I	3	VISU220 Color and Two-Dimensional Design	3		Fine Arts Studio
ART175 Photography Workshop	4	VISU223 Photography I	3		Fine Arts Studio
ART201 History of Art I	3	VISU201 History of Western Art I	3		Fine Arts Lecture
ART202 History of Art II	3	VISU202 History of Western Art II	3		Fine Arts Lecture
ENG125 Introduction to Literature	3	ENGLELE English Elective	3		Literature
ENG215 Creative Writing - Fiction I	3	ENGL252 Introductory Creative Writing: Fiction	3		Graduation hours
ENG216 Creative Writing - Fiction II	3	ENGL252 Introductory Creative Writing: Fiction	3		Graduation hours
ENG217 Creative Writing - Poetry I	3	ENGL250 Introductory Creative Writing: Poetry	3		Graduation hours
ENG218 Creative Writing - Poetry II	3	ENGL250 Introductory Creative Writing: Poetry	3		Graduation hours
ENG230 Mystery in Literature and Film	3	ENGLELE English Elective	3		Literature
ENG233 The Bible as Literature	3	ENGLELE English Elective	3		Literature
ENG236 Introduction to the Short Story	3	ENGLELE English Elective	3		Literature
ENG237 Introduction to Poetry	3	ENGLELE English Elective	3		Literature
ENG241 Survey of American Literature I	3	ENGL221 American Literature	3		Literature or American Studies
ENG242 Survey of American Literature II	3	ENGL222 American Literature	3		Literature or American Studies
ENG243 Survey of English Literature I	3	ENGL211 History of English Literature	3		Literature
ENG244 Survey of English Literature II	3	ENGL212 History of English Literature	3		Literature
ENG245 Major English Writers	3	ENGLELE English Elective	3		Literature
ENG246 Major American Writers	3	ENGLELE English Elective	3		Literature or American Studies
ENG249 Survey of Asian American Literature	3	ENGLELE English Elective	3		Literature
ENG251 Survey of World Literature I	3	ENGLELE English Elective	3		Literature
ENG252 Survey of World Literature II	3	ENGLELE English Elective	3		Literature
ENG253 Survey of African-American Lit I	3	ENGL224 Intro African-American Literature	3		Literature or American Studies
ENG254 Survey of African-American Lit II	3	ENGL224 Intro African-American Literature	3		Literature or American Studies
ENG265 The Modern Short Story	3	ENGLELE English Elective	3		Literature
ENG267 The Modern Novel	3	ENGLELE English Elective	3		Literature
ENG268 The Modern Drama	3	ENGLELE English Elective	3		Literature
ENG270 Non-Western Lit in Global Context	3	ENGLELE English Elective	3		Literature or International Studies
ENG271 The Works of Shakespeare I	3	ENGL270 Introduction to Shakespeare	3		Literature
ENG272 The Works of Shakespeare II	3	ENGL270 Introduction to Shakespeare	3		Literature
ENG273 Women in Literature I	3	ENGL226 Women and Literature	3		Literature
ENG274 Women in Literature II	3	ENGL226 Women and Literature	3		Literature
ENG276 Southern Literature	3	ENGL258 Literature of the South	3		Literature
ENG278 Appalachian Literature	3	ENGLELE English Elective	3		Literature
ENG279 Film and Literature	3	ENGL257 Fiction into Film	3		Literature
HUM201 Survey of Western Culture I	3	WCUL101 Western Culture	3		Western Culture 101
HUM202 Survey of Western Culture II	3	WCUL102 Western Culture	3		Western Culture 102
HUM216 Survey of Non-Western Cultures	3	GCUL103 Global Cultures	3		Global Culture 103
MUS121 Music Appreciation I	3	MUSI101 Introduction to Music Literature	3	Credit for H-SC MUSI 101 limited to three hours, possible MUSI ELE credit three additional hours	Fine Arts
MUS122 Music Appreciation II	3	MUSI101 Introduction to Music Literature	3		Fine Arts
MUS125 American Music	3	MUSI217 American Music	3		Fine Arts
MUS225 The History of Jazz	3	MUSI218 Jazz History	3		Fine Arts
REL100 Introduction to the Study of Religion	3	RELI101 Introduction to Religion	3		Religious/Philosophical Studies
REL207 Hebrew Prophetic Literature	3	RELI212 The Hebrew Prophets	3		Religious/Philosophical Studies
REL217 Life and Letters of Paul	3	RELI218 Theology of Paul	3		Religious/Philosophical Studies
REL231 Religions of the World I	3	RELI103 Introduction to World Religions	3	Credit for H-SC RELI 103 limited to three hours, possible RELI ELE credit three additional hours	Rel/Phil or International Studies
REL232 Religions of the World II	3	RELI103 Introduction to World Religions	3		Rel/Phil or International Studies
REL233 Introduction to Islam	3	RELI204 Islam	3		Rel/Phil or International Studies
SPD130 Introduction to the Theatre	3	THEA101 Introduction to Theatre	3	Credit for H-SC THEA 101 limited to three hours, possible THEA ELE credit up to six additional hours	Fine Arts
SPD231 History of Theatre I	3	THEA101 Introduction to Theatre	3		Fine Arts
PD232 History of Theatre II	3	THEA101 Introduction to Theatre	3		Fine Arts

Foreign Language					
FRE101 Beginning French I	3	FREN101 Introduction to French	3		Graduation hours
FRE102 Beginning French II	3	FREN102 Introduction to French	3		Graduation hours
GER101 Beginning German I	4-5	GERM101 Introduction to German	3		Graduation hours
GER102 Beginning German II	4-5	GERM102 Introduction to German	3		Graduation hours
SPA101 Beginning Spanish I	4-5	SPAN101 Introduction to Spanish	3		Graduation hours
SPA102 Beginning Spanish II	4-5	SPAN102 Introduction to Spanish	3		Graduation hours
Social and Behavioral Science					
ECO201 Principles of Macroeconomics	3	ECON Elective	3		Graduation hours
ECO202 Principles of Microeconomics	3	ECON101 Introduction to Economics	3		Social Science
HIS101 History of Western Civilization I	3	HIST101 European Survey	3		Graduation hours
HIS102 History of Western Civilization I	3	HIST102 European Survey	3		Graduation hours
HIST111 History of World Civilization I	3	HISTELE History Elective	3		Social Science
HIST112 History of World Civilization II	3	HISTELE History Elective	3		Social Science
HIS121 United States History I	3	HIST111 United States	3		American Studies or Social Science
HIS122 United States History I	3	HIST112 United States	3		American Studies or Social Science
PSY200 Principles of Psychology	3	PSYC101 Introduction to Psychology	3	Credit for H-SC PSYC 101 limited to three hours, possible PSYC ELE credit up to six additional hours	Social Science
PSY201 Principles of Psychology I	3	PSYC101 Introduction to Psychology	3		Social Science
PSY202 Principles of Psychology II	3	PSYC101 Introduction to Psychology	3		Social Science
PSY215 Abnormal Psychology	3	PSYC 204 Abnormal Psychology	3		Graduation hours
PSY230 Developmental Psychology		PSYC 315 Abnormal Psychology			Graduation hours
PLS211 US Government I <i>and</i> PLS212 US Government II	3 3	GVFA101 Introduction to American Government	3	*See note below	Social Science <i>or</i> American Studies
SOC200 Principles of Sociology	3	SOCI201 Introduction to Sociology	3	Credit for H-SC SOCI 201 limited to three hours, possible SOCI ELE credit up to six additional hours	Social Science
SOC201 Introduction to Sociology I	3	SOCI201 Introduction to Sociology	3		Social Science
SOC202 Introduction to Sociology II	3	SOCI201 Introduction to Sociology	3		Social Science
Natural Sciences and Mathematics/Computer Science					
NAS 130 Elements of Astronomy	4	ASTR Elective	4		Natural Science A.II <i>or</i> C.
NAS 131 Astronomy I	4	ASTR110 Introduction to Astronomy ASTR151 Astronomy Laboratory	3 1	Credit for H-SC ASTR110/151 limited to four hours, possible ASTR ELE credit for 4 additional hours	Natural Science A.I, A. II, <i>or</i> C.
NAS 132 Astronomy II	4	ASTR110 Introduction to Astronomy ASTR151 Astronomy Laboratory	3 1		Natural Science A.I, A. II, <i>or</i> C.
BIOL101 General Biology I	4	BIOL110 Principles of Biology BIOL151 Laboratory Principles of Biology	4		Natural Science A.I, A. II, <i>or</i> C.
BIOL102 General Biology II	4	BIOL ELE Biology Elective	4		Natural Science A.II <i>or</i> C.
BIOL107 Biology of the Environment	4	BIOL108 Environmental Biology	3		Natural Science A.II <i>or</i> C.
CHM 111 College Chemistry	4	CHEM 103 Chemical Concepts in a Tech Society	4		Natural Science A.II <i>or</i> C.
CHM 112 College Chemistry	4	CHEM ELE Chemistry Elective	4		Natural Science A.II <i>or</i> C.
CSC110 Introduction to Computing	3	COMS161 Introduction to Computing	3		Natural Science Math C.
MTH173 Calculus of One Variable I	4-5	MATH141 Calculus I	4		Natural Science Math B. <i>or</i> C.
MTH174 Calculus of One Variable II	4-5	MATH142 Calculus II	4		Natural Science Math B. <i>or</i> C.
MTH175 Calculus of One Variable I	3	MATH141 Calculus I	3		Natural Science Math B. <i>or</i> C.
MTH176 Calculus of One Variable II	3	MATH142 Calculus II	3		Natural Science Math B. <i>or</i> C.
MTH181 Finite Mathematics	3	MATH130 Finite Mathematical Models	3		Natural Science Math B. <i>or</i> C.
MTH241 Statistics	3	MATH121 Statistics	3		Natural Science Math B. <i>or</i> C.
MTH270 Applied Calculus	3	MATH140 Calculus for Economics	3		Natural Science Math B. <i>or</i> C.
MTH273 Calculus I	4	MATH141 Calculus I	4		Natural Science Math B. <i>or</i> C.
MTH274 Calculus II	4	MATH142 Calculus II	4		Natural Science Math B. <i>or</i> C.
MTH285 Linear Algebra	4	MATH 231 Linear Algebra	4		Natural Science Math B. <i>or</i> C.
PHY231 General University Physics I	5	PHYS131 Fundamentals of Physics <i>and</i> PHYS151 General Physics Laboratory	3 1		Natural Science A.I, A. II, <i>or</i> C.
PHY232 General University Physics II	5	PHYS132 Fundamentals of Physics <i>and</i> PHYS152 General Physics Laboratory	3 1		Natural Science A.I, A. II, <i>or</i> C.
PHY241 University Physics I	4	PHYS131 Fundamentals of Physics <i>and</i> PHYS151 General Physics Laboratory	3 1		Natural Science A.I, A. II, <i>or</i> C.
PHY242 University Physics II	4	PHYS132 Fundamentals of Physics <i>and</i> PHYS152 General Physics Laboratory	3 1		Natural Science A.I, A. II, <i>or</i> C.

Note for Government and Foreign Affairs 101 credit: Students are expected to complete at least one writing major assignment (other than exams) and to have read original source documents of American government, such as Federalist # 10 & 51.

Note for Visual Arts 221 credit: Digital portfolio with at least one example of linear perspective, one of cylindrical perspective, and examples of more than one drawing medium is required. This portfolio can take the form of a webpage, a CD file, or emailed jpegs sent to mprevo@hsc.edu.