

Guide for Transferring to
NORTH CENTRAL COLLEGE

COLLEGE OF DUPAGE

**NORTH
CENTRAL
COLLEGE**

NAPERVILLE, ILLINOIS
Founded 1861

Guide for transferring from College of DuPage to North Central College

Based on the 2017-2019 College of DuPage catalog and the 2019-2020 North Central College catalog.

This agreement is in effect from 06/10/19 through 08/18/20.

North Central College reserves the right to alter any information listed in this guide, including the transferability of courses, without notice or obligation. For assistance with this guide, please call North Central College at (630) 637-5800.

How to use this guide: This course substitution guide is designed to help you select courses at College of DuPage if you plan to transfer to North Central College. Working with your COD advisor and NCC transfer admission counselor, refer to this guide to determine courses that meet North Central College requirements in our general education curriculum, academic major and minor requirements, and electives. Listed below is a sample from this guide:

COD COURSE NUMBERS, TITLES, CREDIT				IAI	NCC EQUIVALENT COURSE NUMBER & CREDIT			NCC GENERAL EDUCATION (SEE BELOW)			IMPORTANT INFO ABOUT COURSE
DEPT	NUM	TITLE	CREDIT	IAI EQUIV	DEPT	NUM	CREDIT	GENERAL EDUCATION			COMMENTS
ANTH	1000	Intro to Anthropology	3	S1 900N	ANTH	Elective	3	SOC			
ANTH	1100	Cultural Anthropology	3	S1 901N	ANTH	Elective	3	SOC	GLO		ANTH 1100 + 1300 = ANTH 145

The Cardinal Directions general education curriculum at North Central College is as follows, along with the general education codes you will find in this guide:

Cardinal Directions Curriculum Map			
Element	Required Course(s) or Course Designation	Credits ^a	General Education Code
First Year Seminar	CARD*101 <i>First Year Seminar – Writing</i> (4) CARD*102 <i>First Year Seminar – Speaking</i> (4)	8 credits	COM SPE and completion of CARD*200 <i>Transfer Seminar at NCC</i>
Area Designation	Arts (4) Humanities (4) Science (4) Social Science (4)	16 credits ^b (from at least 3 unique subjects)	ART HUM SCI SOC
Mission Designation	U.S. Power Structures (4) Global Understanding (4) Ethical Dimensions (4)	12 or more credits ^b	POW GLO ETH
Experience Designation	Community-Engaged Learning (0-4) Well Being (2)	2-6 credits ^b	MUST BE TAKEN AT NCC WEL
Quantitative Designation	Quantitative Analysis (4)	4 credits	QUA
Writing in a Discipline Designation	Writing Intensive (4)	4 credits	WRI
iCon	16 credits, which include courses from at least 3 subject prefixes, that are part of one of the following iCons: Being Human Experiencing Place Challenging Inequity Innovating the World Engaging Civic Life Sustaining our World Examining Health Thinking Globally	16 credits ^b	Transfer students with 28 or more transferable credit hours are not required to complete an iCon.
Cardinal Senior Seminar	CARD*400 <i>Senior Seminar</i>	2 credits	MUST BE TAKEN AT NCC

^a. An equivalent 3-credit transfer course may be used to fulfill a General Education requirement.

^b. One course may fulfill a requirement in up to two different designations (only one Area Designation) and count toward an iCon.

Course Planning Guide

Designed for **College of DuPage** students intending to transfer to **North Central College**.

This planning guide will help assure you are meeting North Central College Cardinal Directions general education requirements. Remember to utilize your COD advisor and your NCC transfer counselor when selecting courses. North Central College is on a credit-hour system. Three semester hours are equivalent to three credit hours. Five quarter hours are equivalent to three and one-third semester hours.

Curriculum Map for Transfer students with an earned Associate Degree (AA or AS)		
<i>Element</i>	<i>Required Course(s) or Course Designation</i>	<i>Credits ^a</i>
Transfer Seminar ^c	CARD*200 <i>Transfer Seminar</i> <i>Note: This includes the Community Engaged Learning element</i>	4 credits
Experience Designation	Well Being	2 credits
Cardinal Senior Seminar ^c	CARD*400 <i>Senior Seminar</i>	2 credits

Curriculum Map for Transfer students with 28 or more earned credits at entry			
The following General Education Requirements must be completed at North Central College.			
<i>Element</i>	<i>Required Course(s) or Course Designation</i>	<i>Credits ^a</i>	
Transfer Seminar ^c	CARD*200 <i>Transfer Seminar</i> <i>Note: This includes the Community Engaged Learning element</i>	4 credits	
Cardinal Senior Seminar ^c	CARD*400 <i>Senior Seminar</i>	2 credits	
The following may be fulfilled through NCC coursework or through approved transfer courses.			
<i>Element</i>	<i>Required Course(s) or Course Designation</i>	<i>Credits ^a</i>	
Composition	Composition course	Minimum of 2	COM
Public Speaking	COMM*100 <i>Public Speaking</i> or equivalent transfer course	4 credits	SPE
Area Designation	Arts (4) Humanities (4) Science (4) Social Science (4)	16 credits ^b (from at least 3 unique subjects)	ART HUM SCI SOC
Mission Designation	U.S. Power Structures (4) Global Understanding (4) Ethical Dimensions (4)	12 or more credits ^b	POW GLO ETH
Experience Designation	Well Being	2 credits	WEL
Quantitative Designation	Quantitative Analysis (4)	4 credits	QUA
Writing in a Discipline Designation	Writing Intensive (4)	4 credits	WRI

^a. An equivalent 3-credit transfer course may be used to fulfill a General Education requirement.

^b. One course may fulfill a requirement in up to two different designations (only one Area Designation).

^c. Must be taken at NCC

Notes:

- **Only 64 semester hours (96 quarter hours) may be transferred from a two-year college.**
- Course planning guides have been developed for some majors transferring from College of DuPage to North Central College. Please contact your North Central Transfer Counselor for this information.

Contact Information

North Central College • Office of Admission • 30 N. Brainard St. • Naperville, Illinois 60540
630-637-5800 • www.northcentralcollege.edu

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
ACCO	0430	Bookkeeping-a Practical Focus	1		No	Credit	0			
ACCO	1110	Accounting Procedures	4		No	Credit	0			
ACCO	1160	Payroll Accounting	3		No	Credit	0			
ACCO	1175	Microcomputer Accounting	2		No	Credit	0			
ACCO	1820	Selected Topics I	1-6			Elective				Evaluated individually
ACCO	1840	Independent Study	1-4			Elective				Evaluated individually
ACCO	2140	Financial Accounting	4		ACCT	201	4			
ACCO	2150	Managerial Accounting	4		ACCT	202	4			
ACCO	2200	Income Tax Return Preparation	3		No	Credit	0			
ACCO	2201	Income Tax Preparation II	3		No	Credit	0			
ACCO	2205	Federal Taxation I	3		ACCT	330	3			May not use to fulfill 300-level req. in major/minor
ACCO	2206	Federal Taxation II	3		ACCT	431	3			May not use to fulfill 400-level req. in major/minor
ACCO	2220	Financial Analysis and Valuation	3		ACCT	Elective	3			
ACCO	2241	Intermediate Accounting I	4		ACCT		0			Consult ACCT department
ACCO	2242	Intermediate Accounting II	4		ACCT		0			Consult ACCT department
ACCO	2251	Cost Accounting	3		ACCT	307	3			May not use to fulfill 300-level req. in major/minor
ACCO	2260	Advanced Accounting	3		No	Credit	0			
ACCO	2265	Governmental & Not-for-Profit Accounting	3		No	Credit	0			
ACCO	2271	Auditing I	3		ACCT	Elective	3			
ACCO	2272	Auditing II	3		ACCT	Elective	3			
ACCO	2280	Forensic Accounting- Fraud Examintn	3		No	Credit	0			
ACCO	2290	Accounting Research	2		No	Credit	0			
ACCO	2860	Internship (Career & Technical Ed)	1-4		No	Credit	0			
ACCO	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ACCO	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ABE		Adult Basic Education			No	Credit	0			No credit transfers from this department
ASE		Adult Secondary Education			No	Credit	0			No credit transfers from this department
ANAT	1500	Survey Human Anat & Physiology	4		BIOL	Elective	4			
ANAT	1551	Human Anatomy & Physiology I	4		BIOL	201	4			One of 1551 or 1571 transfers
ANAT	1552	Human Anatomy & Physiology II	4		BIOL	202	4			One of 1552 or 1572 transfers
ANAT	1571	Anatomy & Physiology W/Cadaver I	4		BIOL	201	4			One of 1551 or 1571 transfers
ANAT	1572	Anatomy & Physiology W/Cadaver II	4		BIOL	202	4			One of 1552 or 1572 transfers
ANAT	1820	Selected Topics I	3			Elective				Evaluated individually
ANAT	1821	Selected Topics II	3			Elective				Evaluated individually
ANAT	1840	Independent Study	1-4			Elective				Evaluated individually
ANAT	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
ANAT	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ANAT	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ANAT	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
ANES		Anesthesia Technology			No	Credit	0			
ANTH	1000	Introduction to Anthropology	3	S1 900N	ANTH	Elective	3	SOC		
ANTH	1100	Cultural Anthropology	3	S1 901N	ANTH	Elective	3	SOC	GLO	ANTH 1100 + ANTH 1300 = ANTH 145
ANTH	1105	Practical Anthropology	3	S1 904D	ANTH	Elective	3	SOC		
ANTH	1110	Business Anthropology	3		ANTH	Elective	3	SOC		
ANTH	1130	People and Cultures of the World	3	S1 904D	ANTH	Elective	3	SOC	GLO	
ANTH	1200	Discovering Archaeology	3	S1 903	ANTH	Elective	3	SOC		ANTH 1200 + ANTH 1400 = ANTH 165
ANTH	1210	Ancient Civilizations and Societies	3		ANTH	Elective	3	SOC		
ANTH	1300	Language and Culture	3		ANTH	Elective	3	SOC		ANTH 1100 + ANTH 1300 = ANTH 145
ANTH	1400	Race, Sex and Human Evolution	3	S1 902	ANTH	Elective	3	SOC	SCI	ANTH 1200 + ANTH 1400 = ANTH 165
ANTH	1410	Evolution of Human Sexual Behavior	3		ANTH	Elective	3			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
ANTH	1800	Special Project	1-3			Elective				Evaluated individually
ANTH	1820	Selected Topics I	3			Elective				Evaluated individually
ANTH	1840	Independent Study	1-4			Elective				Evaluated individually
ANTH	2100	Intro to Anthropological Methods	4		ANTH	202	4			
ANTH	2150	Culture and the Mind	3		ANTH	Elective	3			
ANTH	2200	Intro to Anthropological Methods	4		SOCI	200	4	QUA		
ANTH	2210	Field Experience Applications Anthro	4		ANTH	Elective	4			
ANTH	2240	Field Work Archaeology	3		ANTH	Elective	3			
ANTH	2245	Laboratory Methods in Archaeology	3		ANTH	Elective	3			
ANTH	2400	Introduction to Forensic Anthropology	3		ANTH	332	3	SCI		May not use to fulfill 300-level req. in major/minor
ANTH	2420	Bioarchaeology	3		ANTH	Elective	3	SCI		
ANTH	2800	Special Project	1-3			Elective				Evaluated individually
ANTH	2820	Advanced Selected Topics I	3			Elective				Evaluated individually
ANTH	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
ANTH	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ANTH	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
ARAB	1100	Arabic Civilization & Culture	3		ARAB	Elective	3	HUM		
ARAB	1101	Elementary Arabic I	4		ARAB	101	4			
ARAB	1102	Elementary Arabic II	4		ARAB	102	4			
ARAB	2201	Intermediate Arabic I	4		ARAB	201	4			
ARAB	2202	Intermediate Arabic II	4		ARAB	202	4			
ARCH		Architecture			No	Credit	0			No credit transfers from this department
ART	1100	Introduction to the Visual Arts	3	F2 900	ARTD	100	3	ART		
ART	1101	Drawing I	3		ARTD	120	3	ART		
ART	1102	Drawing II	3		ARTD	220	3			
ART	1105	Introduction to Studio Art	3		ARTD	Elective	3	ART		
ART	1140	Introduction to Ceramics	3		ARTD	150	3	ART		or elective
ART	1151	Two-Dimensional Foundations Studio	3		ARTD	107	3			
ART	1152	Three-Dimensional Foundations Studio	3		ARTD	160	3	ART		
ART	1185	Book Arts	2		ARTD	115	2			
ART	1199	Introduction to Print Media I	3		ARTD	Elective	3			
ART	1250	Introduction to Jewelry	3		ARTD	Elective	3			
ART	1800	Special Project	1-4			Elective				Evaluated individually
ART	1823	Selected Topics in Art	1-3			Elective				Evaluated individually
ART	1840	Independent Study	1-4		ARTD	Elective				Evaluated individually
ART	2151	Color Theory	3		ARTD	Elective	3			
ART	2201	Life Drawing I	3		ARTD	225	3			
ART	2202	Life Drawing II	3		ARTD	Elective	3			May not use to fulfill 300-level req. in major/minor
ART	2211	Art History I: Prehistory to 1300	3	F2 901	ARTH	100	3	ART	GLO	
ART	2212	Art History II: 1300-1750	3	F2 902	ARTH	102	3	ART	GLO	
ART	2213	Modern and Contemporary Art	3	F2 902	ARTH	Elective	3	ART		
ART	2214	Non-Western Art	3	F2 903N	ARTH	Elective	3	ART		
ART	2215	History of Adornment	3		ARTH	Elective	3	ART	GLO	
ART	2216	Introduction to Philosophy of Art	3		PHIL	270	3	ART	POW	Only one of ART 2216 or PHIL 2250 transfer
ART	2221	Painting I	3		ARTD	130	3	ART		
ART	2222	Painting II	3		ARTD	230	3			
ART	2231	Sculpture I	3		ARTD	260	3	ART		
ART	2232	Sculpture II	3		ARTD	360	3			May not use to fulfill 300-level req. in major/minor
ART	2235	Introduction to Design Objects	3		ARTD	Elective	3			
ART	2241	Ceramics I	3		ARTD	150	3	ART		

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
ART	2242	Ceramics II	3		ARTD	250	3			
ART	2243	Student Art Gallery	2		No	Credit	0			
ART	2251	Jewelry/Metalsmithing I	3		ARTD	Elective	3			
ART	2252	Jewelry/Metalsmithing II	3		ARTD	Elective	3			
ART	2266	Digital Art I	3		ARTD	Elective	3			
ART	2267	Digital Art II	3		ARTD	Elective	3			
ART	2275	Intaglio Printmaking	3		ARTD	210	3			
ART	2276	Lithography	3		ARTD	Elective	3			
ART	2281	Time Based Media I	3		MEDI	Elective	3			
ART	2282	Time Based Media II	3		MEDI	Elective	3			
ART	2800	Special Project	1 - 4			Elective				Evaluated individually
ART	2820	Advanced Selected Topics I	1 - 3			Elective				Evaluated individually
ART	2860	Internship (Career & Technical Education)	1 - 4		No	Credit	0			
ART	2865	Internship Advanced (Career & Tech Ed)	1 - 4		No	Credit	0			
ART	2870	Internship (Transfer)	1 - 4			Elective				Evaluated individually
AUTO		Automotive Service Technology			No	Credit	0			No credit transfers from this department
BIOL	0470	Biology Study Skills	1		No	Credit	0			
BIOL	1100	Survey of Biology	4	L1 900L	BIOL	Elective	4	SCI		
BIOL	1110	Environmental Biology	4	L1 905L	BIOL	106	4	SCI	GLO	
BIOL	1120	Intro to Genetics	3	L1 906	BIOL	Elective	3	SCI		
BIOL	1130	Fundamentals of Biotechnology	4	L1 906L	BIOL	Elective	4	SCI		
BIOL	1140	Intro to Biology of Aging	3		BIOL	Elective	3	SCI		
BIOL	1151	Principles Biological Science I	5	L1 910L	BIOL	Elective	5	SCI		
BIOL	1152	Principles Biological Science II	5	L1 910L	BIOL	Elective	5	SCI		
BIOL	1200	Animal Research in the Field: an Intro	3		BIOL	Elective	3	SCI		
BIOL	1800	Special Project	1-3			Elective				Evaluated individually
BIOL	1820	Selected Topics I	3			Elective				Evaluated individually
BIOL	1821	Selected Topics II	3			Elective				Evaluated individually
BIOL	1840	Independent Study	1-4			Elective				Evaluated individually
BIOL	2150	Ecology	4		BIOL	220	4			
BIOL	2151	Cell Biology	4		BIOL	210	4			
BIOL	2800	Special Project	1-3			Elective				Evaluated individually
BIOL	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
BIOL	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
BIOL	2870	Internship (Transfer)	1-4			Elective				Evaluated Individually
BIOL	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated Individually
BOTA	1310	Ethnobotany	4	L1 901L	BIOL	Elective	4	SCI		
BOTA	1320	Prairie Ecology	4		BIOL	Elective	4	SCI		
BOTA	1800	Special Project	1-3			Elective				Evaluated individually
BOTA	1820	Selected Topics I	3			Elective				Evaluated individually
BOTA	1821	Selected Topics II	1-3			Elective				Evaluated individually
BOTA	1840	Independent Study	1-4			Elective				Evaluated individually
BOTA	2350	Introduction to Botany	4		BIOL	Elective	4	SCI		
BOTA	2360	Local Flora	3		BIOL	Elective	3	SCI		
BOTA	2800	Special Project	1-3			Elective				Evaluated individually
BOTA	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
BOTA	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
BOTA	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
BOTA	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
BUSI	1100	Introduction to Business	3		SBEN	100	3	SOC	ETH	

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
BUSI	1111	Customer Service	3		No	Credit	0			
BUSI	1120	Fundamentals Personal Investing	3		SBEN	210	3	WEL		
BUSI	1155	Diversity in Business	3		BUSN	Elective	3			
BUSI	1161	Entrepreneurship	3		BUSN	170	3			
BUSI	1170	Electronic Business/Commerce	3		No	Credit	0			
BUSI	1800	Special Project	1-4			Elective				Evaluated individually
BUSI	1840	Independent Study	1-4			Elective				Evaluated individually
BUSI	2200	Business Budgeting	3		No	Credit	0			
BUSI	2210	Principles of Finance	3		FINA	350	3			May not use to fulfill 300-level req. in major/minor
BUSI	2220	Financial Analysis & Valuation	3		BUSN	Elective	3			
BUSI	2255	International Business	3		BUSN	201	3			
BUSI	2800	Special Project	1-4			Elective				Evaluated individually
BUSI	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
BUSI	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
BUSI	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
BUSI	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
BUSL	1840	Independent Study	1-4			Elective				Evaluated individually
BUSL	2205	Legal Environment of Business	3		BUSN	Elective	3			
BUSL	2211	Business Law I	3		BUSN	205	3	ETH		
BUSL	2212	Business Law II	3		BUSN	Elective	3			
BUSL	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
BUSL	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
CHEM	0485	Basic Lab & Computation Chemistry	3		No	Credit	0			
CHEM	1105	Contemporary Chemistry	4	P1 903L	CHEM	100	4	SCI		Only one of CHEM 1105 or CHEM 1211 transfer
CHEM	1137	Concepts/Apppls Nanoscience	4	P1 903L	SCIE	Elective	4	SCI		
CHEM	1205	Intro to Forensic Science and Chemistry	4	P1 903L	SCIE	Elective	4	SCI		
CHEM	1211	Survey of General Chemistry	5	P1 902L	CHEM	Elective	5	SCI		Only one of CHEM 1105 or CHEM 1211 transfer
CHEM	1212	Survey of Organic Chemistry	5		CHEM	Elective	5			
CHEM	1237	Scientific Concepts - Sustainable Energy	4		ENVI	Elective	4			
CHEM	1551	Principles of Chemistry I	5	P1 902L	CHEM	121	5	SCI		
CHEM	1552	Principles of Chemistry II	5		CHEM	122	5			
CHEM	1800	Special Project	1-3			Elective				Evaluated individually
CHEM	1820	Selected Topics I	1-3			Elective				Evaluated individually
CHEM	1821	Selected Topics II	3			Elective				Evaluated individually
CHEM	1840	Independent Study	1-4			Elective				Evaluated individually
CHEM	2213	Introduction to Biochemistry	4		BCHM	Elective	4	SCI		
CHEM	2551	Organic Chemistry I	5		CHEM	251	5			
CHEM	2552	Organic Chemistry II	5		CHEM	252	5			
CHEM	2800	Special Project	1-3		CHEM	Elective				Evaluated individually
CHEM	2820	Advanced Experiential Special Topics I	1-3		CHEM	Elective				Evaluated individually
CHEM	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
CHEM	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
CHEM	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
CHEM	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
CHIN	1100	Civilization and Culture of China	3		EAST	Elective	3	HUM		
CHIN	1101	Elementary Chinese I	4		CHNS	101	4	HUM	GLO	
CHIN	1102	Elementary Chinese II	4		CHNS	102	4			
CHIN	1800	Special Project	1-3			Elective				Evaluated individually
CHIN	1840	Independent Study	1-4			Elective				Evaluated individually
CHIN	2201	Intermediate Chinese I	4		CHNS	201	4	HUM	GLO	

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
CHIN	2202	Intermediate Chinese II	4	H1 900	CHNS	202	4	HUM		
CHIN	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
CHIN	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
CHIN	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
CHIN	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
CIS	0800	Learning Computer Basics	3		No	Credit	0			
CIS	1110	Using Computers: An Introduction	2		No	Credit	0			
CIS	1120	The Internet	2		No	Credit	0			
CIS	1130	Windows Basics	2		No	Credit	0			
CIS	1140	Web Technologies & Cloud Computing	3		No	Credit	0			
CIS	1150	Intro Computer Information Systems	3		No	Credit	0			
CIS	1160	Windows Command Line	2		No	Credit	0			
CIS	1180	Introduction to Networking	3		No	Credit	0			
CIS	1199	Introduction to Game Industry	3		MEDI	Elective	3			
CIS	1200	Game Design	3		MEDI	Elective	3			
CIS	1201	Advanced Game Design	3		MEDI	Elective	3			
CIS	1205	Office Suite SOFTWARE and Integration	3		No	Credit	0			
CIS	1211	2D Game Development	3		MEDI	Elective	3			
CIS	1212	Game Asset Credation Ad File Optimaztion	3		MEDI	Elective	3			
CIS	1221	Introduction to Spreadsheets	3		INFS	Elective	3			
CIS	1222	Advanced Spreadsheets	2		INFS	110	2			
CIS	1230	Microcomp Database Application	3		INFS	160	3			
CIS	1240	Presentation Graphics-Windows Based	2		INFS	Elective	2			
CIS	1250	Intro Project Management Software	2		No	Credit	0			
CIS	1270	IT Proposals and Presentations	2		No	Credit	0			
CIS	1300	Web Design Software	3		INFS	115	3			Only one of CIS1300/1310/GRDS2202 transfer
CIS	1310	HTML and CSS	3		INFS	115	3			Only one of CIS1300/1310/GRDS2202 transfer
CIS	1400	Programming Logic and Technique	4		CSCE	Elective	4			
CIS	1450	Intro Linux/Unix Operating Systems	3		No	Credit	0			
CIS	1510	Graphical User Interface Program	4		INFS	Elective	4			
CIS	1600	Fundamental Principles Operating Systems	3		No	Credit	0			
CIS	1610	Windows Client OS	3		No	Credit	0			
CIS	1620	Windows Server OS	3		No	Credit	0			
CIS	1630	Windows Server Active Directory (AD)	3		No	Credit	0			
CIS	1660	Mgmt MS Windows Serv Network	3		No	Credit	0			
CIS	1670	Planning Microsoft Win Server Network	3		No	Credit	0			
CIS	1820	Selected Topics	1-3			Elective				Evaluated individually
CIS	1840	Independent Study	1-4			Elective				Evaluated individually
CIS	2211	2D Game Scripting	3		MEDI	Elective	3			
CIS	2212	3D Game Development	3		MEDI	Elective	3			
CIS	2213	Advanced 3D Game Development	3		INFS	Elective	3			
CIS	2220	Game Programming Using C++	3		INFS	Elective	4			
CIS	2230	Simulation and Serious Game Design	3		INFS	Elective	3			
CIS	2240	Cross-Platform Game Development	3		No	Credit	0			
CIS	2250	Multiplatform Game Programming	3		No	Credit	0			
CIS	2252	Advanced Multiplatfrm Game Programming	3		No	Credit	0			
CIS	2260	Game Programming Cross-Platform	3		No	Credit	0			
CIS	2290	Game Development Capstone Project	4			Elective				Evaluated individually
CIS	2320	JavaScript and Advanced HTML	3		INFS	Elective	3			
CIS	2330	Intro to XML	3		INFS	Elective	3			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
CIS	2331	Advanced XML	3		INFS	Elective	3			
CIS	2332	Game Animation	3		MEDI	Elective	3			Only one of CIS 2332 or MPTV 2332 transfer
CIS	2335	AJAX	4		INFS	Elective	4			
CIS	2340	Common Gateway Interface (CGI)/Perl	4		CSCE	Elective	3			
CIS	2350	Introduction to ASP.NET	4		No	Credit	0			
CIS	2360	Introduction to PHP Programming Language	4		No	Credit	0			
CIS	2411	Intro to COBOL Programming	4		SCIE	Elective	4			
CIS	2420	Microprocessor Assembly Lang	4		CSCE	220	4			Only one of CIS 2420 or CIS 2430 transfer
CIS	2430	Mainframe Assembly Lang	4		CSCE	220	4			Only one of CIS 2420 or CIS 2430 transfer
CIS	2440	Shell Programming for UNIX/LINUX	3		INFS	Elective	3			
CIS	2455	LINUX System Administration	3		No	Credit	0			
CIS	2485	C++ for Science & Engineering	3		CSCE	Elective	3			
CIS	2510	Adv Graphical User Interface Programming	4		CSCE	Elective	4			
CIS	2541	C++ Language Programming	4		CSCE	160	4			Only one of CIS 2541, CIS 2571 or CIS 2572 transfers
CIS	2542	Adv C++ w/ Data Structure Application	4		CSCE	210	4			
CIS	2551	Introduction MS Visual C++.NET Prog	4		CSCE	Elective	4			
CIS	2552	Object-Oriented Program Developmnt With	4		CSCE	Elective	4			
CIS	2561	Introduction to C#.NET	4		CSCE	Elective	4			
CIS	2562	Advanced C# Programming	4		CSCE	Elective	4			
CIS	2571	Introduction to Java	4		CSCE	160	4			Only one of CIS 2541, CIS 2571 or CIS 2572 transfers
CIS	2572	Collections in Java	4		CSCE	160	4			Only one of CIS 2541, CIS 2571 or CIS 2572 transfers
CIS	2573	Advanced Java Technologies	4		CSCE	Elective	4			
CIS	2591	Objective C	4		INFS	Elective	4			
CIS	2592	iPhone/iPad Development	4		INFS	Elective	4			
CIS	2593	Android Application Development	4		INFS	Elective	4			
CIS	2594	Advanced iPhone/iPad App Development	3		INFS	Elective	4			
CIS	2595	Advncd Android Application Development	4		INFS	Elective	4			
CIS	2610	Network Security	3		No	Credit	0			
CIS	2620	Exchange Server	3		No	Credit	0			
CIS	2630	MS SQL Server Administration	3		No	Credit	0			
CIS	2650	MS Sharepoint Portal	3		No	Credit	0			
CIS	2710	Database Management	4		INFS	Elective	4			
CIS	2720	Structured Query Lang (SQL) I	3		INFS	Elective	3			
CIS	2725	Enterprise SQL Applications	3		CSCE	Elective	3			
CIS	2730	Enterprise Database Development	3		INFS	Elective	3			
CIS	2735	Data Analytics and Visualization	4		MGMT	325	4			May not use to fulfill 300-level req. in major/minor
CIS	2770	Introduction System Analysis & Design	3		CSCE	Elective	3			
CIS	2775	Information Tech Project Management	3		No	Credit	0			
CIS	2790	Systems Analyst Simulation	3		CSCE	Elective	3			
CIS	2840	Experimental/Pilot Class	1-6			Elective				Evaluated individually
CIS	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
CIS	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
CIT		Computer Internetwork Tech			No	Credit	0			No credit transfers from this department
COMM		Communications			No	Credit	0			No credit transfers from this department
COSM		Cosmetology			No	Credit	0			No credit transfers from this department
CRIM	1100	Intro to Criminal Justice	3		SOCI	340	3	GLO		May not use to fulfill 300-level req. in major/minor
CRIM	1110	Police Operations and Procedures	3		No	Credit	0			
CRIM	1112	Crime Prevention	3		SOCI	Elective	3			
CRIM	1130	Introduction to Corrections	3		No	Credit	0			
CRIM	1135	Gangs and Criminal Justice System	3		SOCI	Elective	3	SOC		

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
CRIM	1140	Principles of Security Administration	3		No	Credit	0			
CRIM	1141	Contemporary Issues in Private Security	3		No	Credit	0			
CRIM	1142	Private Security and Law Enforcement	3		No	Credit	0			
CRIM	1145	Introduction to Homeland Security	3		No	Credit	0			
CRIM	1146	Introduction Border, Transport, Phys Sec	3		No	Credit	0			
CRIM	1147	Intro Domestic & International Terrorism	3		SOCI	Elective	3			
CRIM	1148	Emergency Management	3		No	Credit	0			
CRIM	1151	Constitutional Law	3		POLS	Elective	3			
CRIM	1152	Criminal Law	3		SOCI	Elective	3			
CRIM	1153	Rules of Evidence	3		No	Credit	0			
CRIM	1154	Substance Abuse and The Law	3		SOCI	Elective	3			
CRIM	1165	Computers and Criminal Justice	3		No	Credit	0			
CRIM	1210	Criminal Justice in the Media	3		SOCI	Elective	3	SOC		
CRIM	1820	Selected Topics	3			Elective				Evaluated individually
CRIM	1840	Independent Study	1-4			Elective				Evaluated individually
CRIM	2030	Probation and Parole	3		No	Credit	0			
CRIM	2110	Continuity of Operations	3		No	Credit	0			
CRIM	2120	Critical Incident Management	3		No	Credit	0			
CRIM	2130	Disaster Management & Response	3		No	Credit	0			
CRIM	2140	Intro Intelligence Homeland Security	3		No	Credit	0			
CRIM	2150	Multiculturalism & Diversity	3		No	Credit	0			
CRIM	2160	Intro Bio Security & Bio Terrorism	3		No	Credit	0			
CRIM	2230	Criminal Investigation	3		No	Credit	0			
CRIM	2231	Criminology	3		SOCI	220	3	POW		
CRIM	2235	Basic Evidence Photography	3		No	Credit	0			
CRIM	2240	Juvenile Delinquency	3		SOCI	221	3	POW		
CRIM	2250	Police Organization & Administration	3		No	Credit	0			
CRIM	2260	Issues in Criminal Justice	3			Elective				Evaluated individually
CRIM	2310	Forensic Crime Scene Investigation	3		No	Credit	0			
CRIM	2410	Violent Crime	3		No	Credit	0			
CRIM	2820	Selected Topics	3			Elective				Evaluated individually
CRIM	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
CRIM	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
CRM		Cancer Registry Management			No	Credit	0			No credit transfers from this department
CULI	1110	Basic Nutrition	3		SCIE	Elective	3	SCI		
CULI		All other Culinary Arts courses			No	Credit	0			
DANC	1100	Dance Appreciation	3		THEA	Elective	3	HUM		Only one of DANC 1100 or PE 1643 transfer
DANC	1101	Ballet I	1		THEA	Elective	1			Only one of DANC 1101 or PE 1611 transfer
DANC	1102	Ballet II	1		THEA	224	1			Only one of DANC 1102 or PE 1612 transfer
DANC	1104	Modern Dance I	1		THEA	Elective	1			Only one of DANC 1104 or PE 1624 transfer
DANC	1105	Modern Dance II	1		THEA	225	1			Only one of DANC 1105 or PE 1625 transfer
DANC	1107	Jazz I	1		THEA	Elective	1			Only one of DANC 1107 or PE 1621 transfer
DANC	1108	Jazz II	1		THEA	222	1			Only one of DANC 1108 or PE 1622 transfer
DANC	1110	Tap I	.5-1		THEA	Elective	.5-1			Only one of DANC 1110 or PE 1623 transfer
DANC	1120	Dance Production & Performance	1-3		THEA	Elective				One of DANC 1120/PE 1644 transfers up to 4 times
DANC	1122	Choreography & Composition of Dance	2		THEA	329	2			Only 1 of DANC1122 or PE1642 transf; Not 300-level
DANC	1130	Dance Pedagogy	3		THEA	Elective	3			Only one of DANC 1130 or PE 1645 transfer
Danc	2860	Internship in Operation of Dance Studio	3			Elective	0			Evaluated individually
DEHY		Dental Hygiene			No	Credit	0			No credit transfers from this department
DMIN		Diagnostic Med Imaging Nuclear			No	Credit	0			No credit transfers from this department

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
DMIR		Diagnostic Med Imaging Radiography			No	Credit	0			No credit transfers from this department
DMIS		Diagnostic Med Imaging Sonography			No	Credit	0			No credit transfers from this department
EART	1101	Physical Geology of Earth's Interior	4	P1 907L	SCIE	Elective	4	SCI		
EART	1102	Physical Geology of Earth's Surface	4	P1 907L	SCIE	Elective	4	SCI		
EART	1105	Environmental Geology	4	P1 908L	SCIE	Elective	4	SCI		
EART	1110	Introduction to Meteorology	4	P1 905L	SCIE	Elective	4	SCI		
EART	1111	Climate and Global Change	3	P1 905	ENVI	105	3	SCI		
EART	1112	Introduction to Thunderstorm Lab	2		SCIE	Elective	2			
EART	1115	Severe and Unusual Weather	4	P1 905L	SCIE	Elective	4	SCI		
EART	1116	Weather Analysis and Forecasting I	1		SCIE	Elective	1			
EART	1117	Weather Analysis and Forecasting II	1		SCIE	Elective	1			
EART	1119	Weather Impacts and Preparedness	3	P1 905	SCIE	Elective	3	SCI		
EART	1120	Introduction to Astronomy	3	P1 906	PHYS	110	3	SCI		Only one of EART 1120 or EART 1126 transfers
EART	1122	Astronomy: The Solar System	4	P1 906L	PHYS	Elective	4	SCI		
EART	1124	Astronomy: Stars and Galaxies	4	P1 906L	PHYS	Elective	4	SCI		
EART	1126	Observational Astronomy	3	P1 906L	PHYS	110	3	SCI		Only one of EART 1120 or EART 1126 transfers
EART	1130	Introduction to Oceanography	4	P1 905L	SCIE	Elective	4	SCI		Only one of EART 1130 or EART 1131 transfers
EART	1131	Fundamentals of Oceanography	3	P1 905	SCIE	Elective	3	SCI		Only one of EART 1130 or EART 1131 transfers
EART	1135	Water Science: Fund Hydrology	4	P1 905L	SCIE	Elective	4	SCI		
EART	1140	Fundamentals Earth Science	4	P1 905L	SCIE	141	4	SCI		Only one of EART 1140 or 1141 transfers
EART	1141	Introduction to Earth Science	3	P1 905	SCIE	141	3	SCI		Only one of EART 1140 or 1141 transfers
EART	1800	Special Project	1-3			Elective				Evaluated individually
EART	1820	Selected Topics I	1-3			Elective				Evaluated individually
EART	1840	Independent Study	1-4			Elective				Evaluated individually
EART	2102	Origin and Evolution Earth	4		SCIE	Elective	4	SCI		
EART	2103	Geologic Field Investigations	3		SCIE	Elective	3	SCI		
EART	2110	Intermediate Meteorology	4		SCIE	Elective	4	SCI		
EART	2112	Thunderstorm Lab	2		SCIE	Elective	2	SCI		
EART	2115	Mesoscale Meteorology	4		SCIE	Elective	4	SCI		
EART	2116	Adv Weather Anal & Forecasting I	1		SCIE	Elective	1			
EART	2117	Adv Weather Anal & Forecasting II	1		SCIE	Elective	1			
EART	2118	Severe Weather Lab	2		SCIE	Elective	2	SCI		
EART	2800	Adv Experiential Special Topics	1-3			Elective				Evaluated individually
EART	2820	Advanced Selected Topics I	1-3			Elective				Evaluated individually
EART	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
EART	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
EART	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
EART	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
ECEC	1100	Intro Early Childhood Profession	3		No	Credit	0			
ECEC	1101	Growth & Devel Young Child	3		PSYC	Elective	3			
ECEC	1102	Child Guidance Practices	3		NCCC	Elective	3			
ECEC	1110	Parenting and Young Child	2		No	Credit	0			
ECEC	1116	Care of Infant & Toddler, Child I	3		No	Credit	0			
ECEC	1117	Care of Infan & Toddler, Child II	3		No	Credit	0			
ECEC	1120	Family Child Care Management	2		No	Credit	0			
ECEC	1121	Family Child Care Curr & Guidance	2		No	Credit	0			
ECEC	1130	Methods: Discovery& the Physical World	3		NCCC	Elective	3			
ECEC	1140	Self-Expression & Social World	3		NCCC	Elective	3			
ECEC	1151	Lang & Literacy Development Young Child	3		NCCC	Elective	3			
ECEC	1161	Multicultural Curriculum for Young Child	2		NCCC	Elective	2			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
ECEC	1162	Multicultural Perspectives Child Devlpmt	2		NCCC	Elective	2			
ECEC	1163	Practicum: At-Risk Early Ch Prog	1		No	Credit	0			
ECEC	1820	Selected Topics I	1		No	Credit	0			
ECEC	1840	Independent Study	1-4			Elective				Evaluated individually
ECEC	2201	Creative Art Activities for the Young Child	2		NCCC	Elective	2			
ECEC	2203	Music and Movement for the Young Child	2		NCCC	Elective	2			
ECEC	2204	Child Care Environment	2		No	Credit	0			
ECEC	2206	Science and Nature for the Young Child	2		NCCC	Elective	2			
ECEC	2208	Mathematics Activities for Young Child	2		NCCC	Elective	2			
ECEC	2209	Development Appropriate Technology	2		No	Credit	0			
ECEC	2210	Young Child With Special Needs	2		EDUC	Elective	2			
ECEC	2211	Child Health, Safety and Nutrition	3		KINE	Elective	3			
ECEC	2220	Early Childhood Education Practicum	4		No	Credit	0			
ECEC	2221	Early Childhood Administration Practicum	4		No	Credit	0			
ECEC	2226	Development of School-Age Child	2		NCCC	Elective	2			
ECEC	2227	Guidance of School-Age Child	2		No	Credit	0			
ECEC	2228	Activities for School-Age Children	2		No	Credit	0			
ECEC	2230	Foundations Early Childhood Education	3		NCCC	Elective	3			
ECEC	2250	Play and Learning of the Young Child	3		No	Credit	0			
ECEC	2251	Curriculum Planning Young Child	3		EDUC	Elective	3			
ECEC	2252	Child/Family/Community Relations & Res	3		No	Credit	0			
ECEC	2254	Adm EC Center-Operation	3		No	Credit	0			
ECEC	2255	Adm EC Center-Practices & Procedures	3		No	Credit	0			
ECEC	2256	Adm EC Center-Staff,/Families/Children	3		No	Credit	0			
ECEC	2260	Early Childhood Professional	3		No	Credit	0			
ECEC	2821	Advanced Selected Topics I	2			Elective				Evaluated individually
ECEC	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ECEC	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ECON	1110	Consumer Economics and Personal Finance	3		No	Credit	0			
ECON	1800	Experiential Special Topics	1-3			Elective				Evaluated individually
ECON	1840	Independent Study	1-4			Elective				Evaluated individually
ECON	2200	Principles of Economics	3	S3 900	ECON	100	3	SOC		
ECON	2201	Macroeconomics & Global Econ	3	S3 901	ECON	200	3	SOC		
ECON	2202	Microeconomics & Global Econ	3	S3 902	ECON	205	3	SOC		
ECON	2210	Money And Banking	3		ECON	360	3			May not use to fulfill 300-level req. in major/minor
ECON	2220	Comparative Economic Systems	3		ECON	Elective	3	SOC		
ECON	2800	Special Project	1-4			Elective				Evaluated individually
ECON	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
ECON	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ECON	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ECON	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
EDUC	1100	Intro to Education	3		EDUC	101	3	SOC	POW	
EDUC	1101	School Procedures I	3		NCCC	Elective	3			Maximum 30 clinical hours transfer
EDUC	1102	School Procedures II	3		NCCC	Elective	3			Maximum 30 clinical hours transfer
EDUC	1105	Career Development	2		No	Credit	0			
EDUC	1110	Interpersonal Skills Life and Work	2		No	Credit	0			
EDUC	1115	College Success Skills	2		No	Credit	0			
EDUC	1116	Research in the Information Age	1		EDUC	Elective	1			
EDUC	1150	Tech Integration in K-12 Schools	3		EDUC	Elective	3			
EDUC	1800	Special Project	1-3			Elective				Evaluated individually

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
EDUC	1820	Selected Topics I	1-3			Elective				Evaluated individually
EDUC	1840	Independent Study	1-4			Elective				Evaluated individually
EDUC	2201	Education for Exceptional Children	3		EDUC	330	3			May not use to fulfill 300-level req. in major/minor
EDUC	2202	Introduction to Learning Disabilities	3		EDUC	Elective	3			
EDUC	2211	Survey Literature for Children	3		ENGL	122	3			Only one of EDUC 2211 or ENGL 1157 transfer
EDUC	2220	Instructional Psychology	3		PSYC	Elective	3			
EDUC	2230	Diversity in K-12 Schools	3		EDUC	Elective	3			
EDUC	2250	Practicum: Paraprofessional/K-12 Classrm	3			Elective	3			Evaluated individually
EDUC	2700	Best Practices for Online Education	3		No	Credit	0			
EDUC	2720	Course Design for Online Education	4		No	Credit	0			
EDUC	2780	Video Applications in Education	3		No	Credit	0			
EDUC	2800	Special Project	1-3			Elective				Evaluated individually
EDUC	2820	Advanced Selected Topics I	1-3			Elective				Evaluated individually
EDUC	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
EDUC	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
EDUC	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
EDUC	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
ELA		English Language Acquisition			No	Credit	0			
ELS		English Language Studies			No	Credit	0			
ELEC		Electronics Technology			No	Credit	0			No credit transfers from this department
ELME		Electro-Mechanical Technology			No	Credit	0			No credit transfers from this department
ENGI	1100	Engineering Orientation	1		No	Credit	0			
ENGI	1101	Engineering Graphics and Design	3		SCIE	Elective	3			
ENGI	1820	Selected Topics I	1-3			Elective				Evaluated individually
ENGI	1840	Independent Study	1-4			Elective				Evaluated individually
ENGI	2201	Statics	3		PHYS	211	3			May not use to fulfill 300-level req. in major/minor
ENGI	2202	Dynamics	3		PHYS	Elective	3			
ENGI	2203	Mechanics of Materials	3		PHYS	251	3			
ENGI	2205	Engineering Thermodynamics	3		PHYS	340	3			May not use to fulfill 300-level req. in major/minor
ENGI	2207	Engineering Economy	3		ENGR	Elective	3			
ENGI	2210	Circuit Analysis and Theory	4		PHYS	210	4			
ENGI	2213	Intro Digital Systems	4		CSCE	Elective	4			
ENGI	2220	Circuit Analysis II	4		ELEC	250	4			
ENGI	2223	Microcontrollers	4		ELEC	280	4			
ENGI	2820	Advanced Selected Topics I	1-3			Elective				Evaluated individually
ENGI	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
ENGI	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ENGI	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ENGI	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
ENGL	0480	Preparation for College Reading	4		No	Credit	0			
ENGL	0481	Approaches to College Reading I	4		No	Credit	0			
ENGL	0482	Approaches to College Reading II	4		No	Credit	0			
ENGL	0490	Basic Writing	4		No	Credit	0			
ENGL	0491	Approaches to College Writing I	4		No	Credit	0			
ENGL	0492	Approaches to College Writing II	4		No	Credit	0			
ENGL	1060	Reading & Writing in Disciplines	1		No	Credit	0			
ENGL	1070	ESL Composition Supplement	1		No	Credit	0			
ENGL	1080	Effective Workplace Writing	1		No	Credit	0			
ENGL	1090	Style Development	1		No	Credit	0			
ENGL	1101	English Composition I	3	C1 900	ENGL	Elective	3	COM*		*Fulfills CARD 101 w/ CARD 200 (at NCC)

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
ENGL	1102	English Composition II	3	C1 901R	ENGL	Elective	3	COM*		*Fulfills CARD 101 w/ CARD 200 (at NCC); WRI if completed 1101
ENGL	1105	Workplace Writing	3		No	Credit	0			
ENGL	1110	Technical Writing	3		ENGL	382	3			May not use to fulfill 300-level req. in major/minor
ENGL	1115	Writing for the Web	3		No	Credit	0			
ENGL	1125	Linguistics	3		ENGL	Elective	3			
ENGL	1130	Intro to Literature	3	H3 900	ENGL	Elective	3	HUM		
ENGL	1135	Introduction to Film Art	3	F2 908	FILM	Elective	3	ART		
ENGL	1150	Short Fiction	3	H3 901	ENGL	Elective	3	HUM		
ENGL	1151	Novel	3	H3 901	ENGL	104	3	HUM		
ENGL	1152	Poetry	3	H3 903	ENGL	106	3	ART	HUM	
ENGL	1153	Drama	3	H3 902	ENGL	108	3	ART	HUM	
ENGL	1154	Film As Literature	3	HF 908	FILM	100	3	ART		
ENGL	1156	Science Fiction	3		ENGL	Elective	3	HUM		
ENGL	1157	Children's Literature	3		ENGL	122	3			Only one of EDUC 2211 or ENGL 1157 transfer
ENGL	1158	Bible as Literature	3	H5 901	ENGL	Elective	3	HUM		
ENGL	1159	Greek Mythology	3	H9 901	ENGL	Elective	3	HUM		
ENGL	1160	Native American Literature	3	H3 910D	ENGL	Elective	3	HUM		
ENGL	1161	Multicultural Literature of U.S.	3	H3 910D	ENGL	332	3	HUM	POW	May not use to fulfill 300-level req. in major/minor
ENGL	1165	Literature and Gender	3	H3 911D	ENGL	234	3	HUM		
ENGL	1800	Special Project	1-3			Elective				Evaluated individually
ENGL	1820	Selected Topics I	3			Elective				Evaluated individually
ENGL	1824	Selected Topics in English	2			Elective				Evaluated individually
ENGL	1840	Independent Study	1-4			Elective				Evaluated individually
ENGL	2100	Intro Writing/Reading Center Theory	3		No	Credit	0			
ENGL	2105	Writing in the Professions	3		ENGL	384	0			May not use to fulfill 300-level req. in major/minor
ENGL	2110	Professional Editing	3		No	Credit	0			
ENGL	2115	Writing in the Community	3		No	Credit	0			
ENGL	2126	Modern English Grammar	3		ENGL	272	3			
ENGL	2210	Literary Journal: Prairie Light Review	1		ENGL	120	1			
ENGL	2220	British Literature to 1800	3	H3 912	ENGL	202	3	HUM		
ENGL	2221	British Literature 1800-Present	3	H3 913	ENGL	206	3	HUM		
ENGL	2223	American Lit Colonial-Civil War	3	H3 914	ENGL	Elective	3	HUM		
ENGL	2224	American Lit Civil War-Present	3	H3 915	ENGL	208	3	HUM		
ENGL	2226	Masterpieces of World Literature	3	H3 907	ENGL	Elective	3	HUM		
ENGL	2227	Modern European Literature	3	H3 907	ENGL	Elective	3	HUM		
ENGL	2228	Shakespeare	3	H3 905	ENGL	302	3	HUM		May not use to fulfill 300-level req. in major/minor
ENGL	2250	Introduction to Creative Writing	3		ENGL	275	3			
ENGL	2251	Fiction Writing	3		ENGL	244	3			
ENGL	2252	Poetry Writing	3		ENGL	240	3			
ENGL	2253	Creative Nonfiction Writing	3				3			
ENGL	2254	Playwriting	3		ENGL	246	3			
ENGL	2255	Screenwriting for Short Forms	3		MEDI	Elective	3			Only one of ENGL 2255 or MPTV 2022 transfers
ENGL	2261	Writing for Publication	3		ENGL	Elective	3			
ENGL	2262	Non Western Literature	3		ENGL	222	3	HUM	GLO	
ENGL	2271	Postmodern Fiction and Film	3		ENGL	Elective	3	HUM		
ENGL	2300	Advanced Composition	3		ENGL	212	3	ART	WRI	
ENGL	2800	Special Project	1-3			Elective				Evaluated individually
ENGL	2820	Topics in Literature	3			Elective				Evaluated individually
ENGL	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
ENGL	2863	Internship (Career & Technical Education)	3		No	Credit	0			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
ENGL	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ENGL	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ENGL	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
EYE		Eye Care Assistant			No	Credit	0			
FACM		Facility Management			No	Credit	0			No credit transfers from this department
FASH	1500	History of Fashion	3		ARTH	Elective	3	HUM		
FASH		All other Fashion Merchandising & Design			No	Credit	0			No credit transfers from this department
FIRE		Fire Science			No	Credit	0			No credit transfers from this department
FREN	1100	Civilization and Culture of France	3		FRST	Elective	3	HUM		
FREN	1101	Elementary French I	4		FREN	101	4			
FREN	1102	Elementary French II	4		FREN	102	4			
FREN	1840	Independent Study	1-4			Elective				Evaluated individually
FREN	2201	Intermediate French I	4		FREN	201	4			
FREN	2202	Intermediate French II	4	H1 900	FREN	202	4	HUM		
FREN	2251	Conversation & Composition I	3	H1 900	FREN	Elective	3	HUM		Consult MCL department
FREN	2252	Conversation & Composition II	3	H1 900	FREN	Elective	3	HUM		Consult MCL department
FREN	2820	Advanced Selected Topics I	1-4			Elective				Evaluated individually
FREN	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
FREN	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
FREN	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
FREN	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
GED		General Educ Development			No	Credit	0			No credit transfers from this department
GEOG	1100	Western World Geography	3	S4 901	SOCI	Elective	3	SOC		Or HIST elective
GEOG	1105	Eastern World Geography	3	S4 902N	SOCI	Elective	3	SOC		Or HIST elective
GEOG	1107	Introduction to Geography	3		SOCI	Elective		SOC	GLO	Or HIST elective
GEOG	1108	Geographic Skills: Regional	3		No	Credit	0			
GEOG	1110	Political Geography	3		POLS	Elective	3	SOC		
GEOG	1120	Economic Geography	3	S4 903N	ECON	Elective	3	SOC	GLO	
GEOG	1130	Cultural Geography	3	S4 900N	SOCI	Elective	3	SOC	GLO	Or HIST elective
GEOG	1140	Urban Geography	3	S4 901	SOCI	Elective	3	SOC		
GEOG	1151	Geographic Info System I	3		ENVI	260	3			
GEOG	1152	Geographic Info System II	3		ENVI	Elective	3			
GEOG	1153	Applied Geographic Information System	3		No	Credit	0			
GEOG	1154	Geodatabase Development	3		ENVI	Elective	3			
GEOG	1155	GIS Capstone Project	3			Elective	0			Evaluated individually
GEOG	1800	Special Project	1-3			Elective				Evaluated individually
GEOG	1820	Selected Topics I	1-3			Elective				Evaluated individually
GEOG	1840	Independent Study	1-4			Elective				Evaluated individually
GEOG	2204	Russia	3		SOCI	Elective	3	SOC		Or HIST elective
GEOG	2210	United States & Canada	3		SOCI	Elective	3	SOC		Or HIST elective
GEOG	2220	Latin America	3		SOCI	Elective	3	SOC		Or HIST elective
GEOG	2221	Mexico	3		SOCI	Elective	3	SOC		Or HIST elective
GEOG	2235	The Middle East	3		MENA	Elective	3	SOC		
GEOG	2820	Advanced Selected Topics I	1-3			Elective				Evaluated individually
GEOG	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
GEOG	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
GEOG	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
GEOG	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
GERM	1100	Civilization and Culture	3		GRST	Elective	3	HUM		
GERM	1101	Elementary German I	4		GRMN	101	4			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
GERM	1102	Elementary German II	4		GRMN	102	4			
GERM	1840	Independent Study	1-4			Elective				Evaluated individually
GERM	2201	Intermediate German I	4		GRMN	201	4			
GERM	2202	Intermediate German II	4	H1 900	GRMN	202	4	HUM	GLO	
GERM	2251	Conversation & Composition I	3	H1 900	GRMN	Elective	3	HUM		Consult MCL department
GERM	2252	Conversation & Composition II	3	H1 900	GRMN	Elective	3	HUM		Consult MCL department
GERM	2820	Advanced Selected Topics	1-4			Elective				Evaluated individually
GERM	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
GERM	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
GERM	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
GERM	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
GRDS	1100	Drawing for Design	3		ARTD	Elective	3			
GRDS	1101	Digital Graphic Applications	3		ARTD	Elective	3			
GRDS	1102	Graphic Design 1	3		ARTD	140	3			
GRDS	1104	Typography	3		ARTD	242	3			
GRDS	1105	Graphic Design 2	3		ARTD	244	3			
GRDS	1106	Three-Dimensional Design	3		ARTD	Elective	3			
GRDS	1107	Digital Illustration 1	3		ARTD	Elective	3			
GRDS	1108	Digital Illustration Design 2	3		ARTD	Elective	3			
GRDS	1109	Project Planning for Graphic Design	3		No	Credit	0			
GRDS	1820	Selected Topics	2			Elective				Evaluated individually
GRDS	1821	Selected Topics	3			Elective				Evaluated individually
GRDS	1840	Independent Study	1-4			Elective				Evaluated individually
GRDS	2200	User Experience Design	3		INFS	Elective	3			
GRDS	2201	Graphic Design 3	3		MEDI	Elective	3			
GRDS	2202	Web/Interactive Design 1	3		ARTD	245	3			Only one of CIS1300/1310/1315/GRDS2202 transfers
GRDS	2203	Advertising Design	3		MEDI	Elective	3			
GRDS	2204	Digital Illustration 3	3		ARTD	Elective	3			
GRDS	2205	Graphic Design 4	3		ARTD	Elective	3			
GRDS	2206	Web/Interactive Design 2	3		MEDI	205	3			
GRDS	2208	Portfolio Seminar	3		No	Credit	0			
GRDS	2210	Cartooning	3		ARTD	Elective	3			
GRDS	2211	Storyboarding/Sequential Art	3		INFS	Elective	3			
GRDS	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
GRDS	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
HEAS		Health Sciences			No	Credit	0			No credit transfers from this department
HIDP		Hearing Instrument Dispensary Program			No	Credit	0			No credit transfers from this department
HIST	1110	Western Civilization Until 1600	3	H2 901	HIST	101	3	HUM		
HIST	1120	Western Civilization Since 1600	3	H2 902	HIST	102	3	HUM	GLO	
HIST	1130	History of the United States to 1865	3	S2 900	HIST	Elective	3	SOC	GLO	POW
HIST	1140	History of the United States since 1865	3	S2 901	HIST	Elective	3	SOC	GLO	POW
HIST	1160	World Civilization Since 1300	3	H2 907	HIST	Elective	3	HUM		
HIST	1800	Special Project	1-4			Elective				Evaluated individually
HIST	1820	Select Topics	1-4			Elective				Evaluated individually
HIST	1824	Select Topics	2			Elective				Evaluated individually
HIST	1840	Independent Study	1-4			Elective				Evaluated individually
HIST	2200	Middle East History from 1500	3		HIST	180	3	SOC	ETH	GLO
HIST	2205	East Asian Civilization	3	H2 903N	HIST	165	3	HUM	GLO	
HIST	2210	History and Culture of Africa	3	S2 907N	HIST	185	3	SOC		
HIST	2215	History and Culture of India	3	S2 916N	HIST	Elective	3	SOC		

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
HIST	2220	History and Culture of China	3	H2 903N	HIST	260	3	HUM	GLO	
HIST	2225	History and Culture of Russia	3	H2 908	HIST	Elective	3	HUM		
HIST	2230	History and Culture of Japan	3	H2 908	HIST	265	3	HUM	GLO	
HIST	2235	20th Century World History	3	H2 903N	HIST	Elective	3	HUM	GLO	
HIST	2237	History of Terrorism	3		HIST	Elective	3			
HIST	2240	History and Culture of Latin America	3		HIST	175	3			
HIST	2242	African-American History	3		HIST	112	3			
HIST	2245	History and Culture of England	3		HIST	Elective	3	SOC		
HIST	2250	World War II and the Holocaust	3		HIST	Elective	3	SOC		
HIST	2260	United States Since 1945	3	S2 901	HIST	Elective	3	SOC		
HIST	2265	History of Illinois	3		HIST	Elective	3	HUM	GLO	POW
HIST	2267	Native American History	3		HIST	Elective	3	SOC		
HIST	2270	History of Chicago	3		HIST	120	3	SOC	GLO	POW
HIST	2800	Special Project	1-4			Elective				Evaluated individually
HIST	2820	Advanced Selected Topics	3			Elective				Evaluated Individually
HIST	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
HIST	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
HIST	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
HIST	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
HIT		Health Information Technology			No	Credit	0			No credit transfers from this department
HLTH	1100	Survey of Health Care Careers	2		HTSC	155	2			
HLTH	1101	Survey of Health Care Careers: Field Study	2		HTSC	Elective	2			
HLTH	1110	Biomedical Terminology	3		HTSC	156	3			
HLTH		All Other Health Sciences			No	Credit	0			
HORT		Horticulture			No	Credit	0			No credit transfers from this department
HOSP		Hospitality Management & Tourism			No	Credit	0			No credit transfers from this department
HUMA	1100	Introduction to Human Services	4		No	Credit	0			
HUMA	1105	Esteem Building	2		No	Credit	0			
HUMA	1113	Interpersonal Dynamics	4		No	Credit	0			
HUMA	1114	Contemporary Practice Models	3		No	Credit	0			
HUMA	1115	Behavior Modification	4		No	Credit	0			
HUMA	1121	Cross-Cultural Communications	4		COMM	Elective	4			
HUMA	1125	Introduction to Addictions	4		KINE	Elective	4			
HUMA	1126	Psychopharmacology Addic Couns	3		No	Credit	0			
HUMA	1130	Psychedelic Mindview	2		No	Credit	0			
HUMA	1140	Mental Health First Aid	1		No	Credit	0			
HUMA	1141	Psychiatric Rehabilitation	4		No	Credit	0			
HUMA	1142	Psychiatric Rehabilitation Skills	4		No	Credit	0			
HUMA	1143	Health Skills Psychiatric Rehab	4		No	Credit	0			
HUMA	1144	Vocational and Community Living Skls	4		No	Credit	0			
HUMA	1160	Residential Child Care	4		No	Credit	0			
HUMA	1165	Dynamics of Child Abuse	3		PSYC	Elective	3			
HUMA	1170	Role of Advocacy in Hum Service	2		No	Credit	0			
HUMA	1175	Crisis Intervention	2		No	Credit	0			
HUMA	1180	Domestic/Family Violence	4		No	Credit	0			
HUMA	1190	Introduction Developmental Disabilities	5		No	Credit	0			
HUMA	1800	Special Project	1-3			Elective				Evaluated individually
HUMA	1820	Select Topics I	1-3			Elective				Evaluated individually
HUMA	1840	Independent Study	1-4		No	Credit	0			
HUMA	2200	Human Services Corrections Counseling	4		No	Credit	0			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
HUMA	2212	Group Dynamics	3		No	Credit	0			
HUMA	2213	Grief Counseling	3		No	Credit	0			
HUMA	2214	Older Adult Care Management	4		No	Credit	0			
HUMA	2223	Generalist Practice I	2		No	Credit	0			
HUMA	2225	Addictions Counseling I	4		No	Credit	0			
HUMA	2226	Addictions Counseling II	3		No	Credit	0			
HUMA	2230	Grant Development/Non-Profit	2		No	Credit	0			
HUMA	2235	Dynamics of Fund Development	2		No	Credit	0			
HUMA	2240	Family Educ and Treatment Models	3		No	Credit	0			
HUMA	2245	Introduction to Eating Disorders	3		No	Credit	0			
HUMA	2251	Fieldwork I	4		No	Credit	0			
HUMA	2252	Fieldwork II	4		No	Credit	0			
HUMA	2279	Ethics & Legal Issues in Human Services	2		No	Credit	0			
HUMA	2280	Addictions Counseling III	3		No	Credit	0			
HUMA	2284	CADC Exam Preparation	1		No	Credit	0			
HUMA	2285	Divorce and Family Mediation	4		No	Credit	0			
HUMA	2286	Assessment of Trauma for Veterans	3		No	Credit	0			
HUMA	2288	Treatment Approaches for Veteran & Fam	3		No	Credit	0			
HUMA	2840	Experimental Pilot Class	1-6			Elective				Evaluated individually
HUMA	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
HUMA	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
HUMN	1101	Introduction to Humanities: The Arts	3	F9 900	NCCC	Elective	3	ART		
HUMN	1102	Intro to Humanities: Ideas & Values	3	H9 900	NCCC	Elective	3	HUM		
HUMN	1103	Introduction to World Mythology	3	H9 901	CLSS	250	3	HUM		
HUMN	1104	Women in Arts: Cultur/Art Express Gende	3	HF 907D	GSST	Elective	3	HUM		
HUMN	1105	Non-Western Humanities	3	HF 904N	NCCC	Elective	3	HUM		
HUMN	1107	Gender and Identity	3		GSST	Elective	3	SOC		
HUMN	1110	Arts and Cultural Diversity	3	HF 906D	NCCC	Elective	3	HUM		
HUMN	1120	Introduction to Medical Humanities	3	H9 900	NCCC	Elective	3	HUM		
HUMN	1150	Intersections: Humanities/Math/Science	3	H9 900	NCCC	Elective	3	HUM		
HUMN	1800	Special Project	1-3			Elective				Evaluated individually
HUMN	1820	Selected Topics I	3			Elective				Evaluated individually
HUMN	1824	Selected Topics in Humanities	2			Elective				Evaluated individually
HUMN	1840	Independent Study	1-4			Elective				Evaluated individually
HUMN	2210	Leadership Development	3		LEAD	220	3	ETH		
HUMN	2800	Special Project	1-3			Elective				Evaluated individually
HUMN	2820	Select Topics II	3			Elective				Evaluated individually
HUMN	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
HUMN	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
HUMN	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
HUMN	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
HVAC		Heating, Ventilation, Air Conditioning & Ref			No	Credit	0			No credit transfers from this department
INTE		Interior Design			No	Credit	0			No credit transfers from this department
INTP		Interpreting			No	Credit	0			No credit transfers from this department
ITAL	1100	Civilization and Culture of Italy	3		NCCC	Elective	3	HUM		
ITAL	1101	Elementary Italian I	4		LANG	101	4			
ITAL	1102	Elementary Italian II	4		LANG	102	4			
ITAL	1840	Independent Study	1-4			Elective				Evaluated individually
ITAL	2201	Intermediate Italian I	4		LANG	Elective	4			
ITAL	2202	Intermediate Italian II	4	H1 900	LANG	Elective	4	HUM		

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
ITAL	2251	Conversation and Composition I	3		LANG	Elective	3			
ITAL	2252	Conversation and Composition II	3		LANG	Elective	3			
ITAL	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
ITAL	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ITAL	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ITAL	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
JAPA	1100	Japanese Civilization and Culture	3		EAST	Elective	3	HUM		
JAPA	1101	Elementary Japanese I	4		JAPN	101	4			
JAPA	1102	Elementary Japanese II	4		JAPN	102	4			
JAPA	1800	Special Project	1-4			Elective				Evaluated individually
JAPA	1840	Independent Study	1-4			Elective				Evaluated individually
JAPA	2201	Intermediate Japanese I	4		JAPN	201	4	HUM		
JAPA	2202	Intermediate Japanese II	4	H1 900	JAPN	202	4	HUM	SOC	
JAPA	2251	Conversation and Composition I	3		JAPN	Elective	3			Consult MCL department
JAPA	2252	Conversation and Composition II	3		JAPN	Elective	3			Consult MCL department
JAPA	2800	Special Project	1-4			Elective				Evaluated individually
JAPA	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
JAPA	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
JAPA	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
JAPA	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
KORE	1101	Elementary Korean I	4		LANG	101	4			
KORE	1102	Elementary Korean II	4		LANG	102	4			
KORE	1840	Independent Study	1-4			Elective				Evaluated individually
KORE	2201	Intermediate Korean I	4		LANG	Elective	4			
KORE	2202	Intermediate Korean II	4	H1 900	LANG	Elective	4	HUM		
KORE	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
KORE	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
KORE	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
KORE	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
LIBR		Library Technology			No	Credit	0			No credit transfers from this department
LTC		Long-Term Care Administration			No	Credit	0			No credit transfers from this department
MANA	1100	Supervision	3		MGMT	Elective	3			
MANA	1820	Selected Topics	3			Elective				Evaluated individually
MANA	1840	Independent Study	1-3			Elective				Evaluated individually
MANA	2170	Project Management	3		MGMT	Elective	3			
MANA	2210	Principles of Management	3		MGMT	305	3			May not use fulfill 300-level req. in major/minor
MANA	2215	Leadership	3		MGMT	Elective	3			
MANA	2220	Organizational Behavior	3		MGMT	Elective	3			
MANA	2230	Purchasing	3		No	Credit	0			
MANA	2240	Human Resource Management	3		MGMT	345	3			May not use to fulfill 300-level req. in major/minor
MANA	2242	Talent Acquisitions and Retention	2		MGMT	Elective	2			
MANA	2245	Workform Development & Compensation	2		MGMT	Elective	2			
MANA	2248	Strategic Human Resource Management	2		MGMT	Elective	2			
MANA	2295	Strategic Management	3		MGMT	Elective	3			Evaluated individually
MANA	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
MANA	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
MANU		Manufacturing Technology			No	Credit	0			No credit transfers from this department
MARK	1100	Consumer Marketing	3		MKTG	Elective	3			
MARK	1150	Social Media Marketing	3		MKTG	Elective	3			
MARK	1171	Database Marketing	3		No	Credit	0			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
MARK	1175	Customer Relationship Mgmt	3		No	Credit	0			
MARK	1820	Selected Topics I	3			Elective				Evaluated individually
MARK	1840	Independent Study	1-3			Elective				Evaluated individually
MARK	2210	Principles of Marketing	3		MKTG	300	3			May not use to fulfill 300-level req. in major/minor
MARK	2215	Domestic Distribution Channels	3		No	Credit	0			
MARK	2220	Principles of Selling	3		MKTG	Elective	3			
MARK	2225	Consumer Behavior	3		MKTG	310	3			May not use to fulfill 300-level req. in major/minor
MARK	2230	Principles of Retail	3		MKTG	Elective	3			
MARK	2240	Advertising	3		MKTG	Elective	3			
MARK	2250	Business to Business	3		MKTG	Elective	3			
MARK	2255	International Logistics	3		No	Credit	0			
MARK	2270	Internet & Social Media Marketing	3		MKTG	Elective	3			
MARK	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
MARK	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
MASS		Medical Assistant			No	Credit	0			No credit transfers from this department
MATH	0405	Study Skills: Math Anxiety	1		No	Credit	0			
MATH	0408	Arithmetic of Whole Numbers I	0.5		No	Credit	0			
MATH	0409	Arithmetic of Whole Numbers II	0.5		No	Credit	0			
MATH	0410	Arithmetic of Whole Numbers	0.5		No	Credit	0			
MATH	0412	Arithmetic of Fractions I	0.5		No	Credit	0			
MATH	0413	Arithmetic of Fractions II	0.5		No	Credit	0			
MATH	0415	Arithmetic of Decimals	0.5		No	Credit	0			
MATH	0417	Arithmetic of Percents	0.5		No	Credit	0			
MATH	0418	Arithmetic of Ratio/Proportion	0.5		No	Credit	0			
MATH	0420	Arithmetic Special Topics	0.5		No	Credit	0			
MATH	0422	Arithmetic of Signed Numbers	0.5		No	Credit	0			
MATH	0424	Algebra: Solving Linear Equations	0.5		No	Credit	0			
MATH	0426	Algebra: Word Problems	0.5		No	Credit	0			
MATH	0428	Algebra: Exponents	0.5		No	Credit	0			
MATH	0430	Algebra: Factoring	0.5		No	Credit	0			
MATH	0432	Algebra: Fractions	0.5		No	Credit	0			
MATH	0434	Algebra: Graphing	0.5		No	Credit	0			
MATH	0436	Algebra: Systems Linear Equations	0.5		No	Credit	0			
MATH	0438	Algebra: Radicals	0.5		No	Credit	0			
MATH	0440	Algebra: Quadratic Equations	0.5		No	Credit	0			
MATH	0451	Essentials of Arithmetic I	2		No	Credit	0			
MATH	0452	Essentials of Arithmetic II	2		No	Credit	0			
MATH	0455	Fundamentals of Algebra	2		No	Credit	0			
MATH	0460	College Arithmetic	3		No	Credit	0			
MATH	0465	Preparatory Mathematics for General Ed	5		No	Credit	0			
MATH	0470	Elementary Plane Geometry	3		No	Credit	0			
MATH	0481	Foundations for College Mathematics I	5		No	Credit	0			
MATH	0482	Foundations for College Mathematics II	5		No	Credit	0			
MATH	0485	Algebra Refresher Workshop	0.5		No	Credit	0			
MATH	1100	Business Mathematics	3		No	Credit	0			
MATH	1102	Mathematics for Health Sciences	3		No	Credit	0			
MATH	1104	Mathematics for Horticulture	3		No	Credit	0			
MATH	1108	Perspectives of Mathematics	3		No	Credit	0			
MATH	1115	Technical Mathematics I	3		No	Credit	0			
MATH	1116	Technical Mathematics II	5		No	Credit	0			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments				
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION			COMMENT
MATH	1120	Mathematics Found for Diagnostic	3		No	Credit	0				
MATH	1218	General Education Mathematics	3	M1 904	MATH	120	3	QUA			Only one of MATH 1218 or MATH 1220 transfers
MATH	1220	Quantitative Literacy	3	M1 901	MATH	120	3	QUA			Only one of MATH 1218 or MATH 1220 transfers
MATH	1321	Math for Elem School Teachers I	4		MATH	107	4				
MATH	1322	Math for Elem School Teachers II	3	M1 903	MATH	108	3	QUA			
MATH	1340	History of Mathematics	3		MATH	Elective	3				
MATH	1428	College Algebra with Applications	3		MATH	Elective	3				Only one of MATH 1428 or MATH 1431 transfers
MATH	1431	Precalculus I	5		MATH	Elective	5				Only one of MATH 1428 or MATH 1431 transfers
MATH	1432	Precalculus II/Trigonometry	3		MATH	140	3				
MATH	1533	Finite Mathematics	4	M1 906	MATH	130	4	QUA			
MATH	1635	Statistics	4	M1 902	PSYC	250	4	QUA			Only one of MATH 1635, PSYC 2280, or SOCI 2205
MATH	1820	Selected Topics I	1-3			Elective					Evaluated individually
MATH	1840	Independent Study	1-4			Elective					Evaluated individually
MATH	2000	Survey of Calculus	3	M1 900	MATH	Elective	3	QUA			
MATH	2115	Discrete Mathematics	3	M1 905	MATH	Elective	3	QUA			
MATH	2134	Calculus for Business and Social Science	4	M1 900	MATH	Elective	4	QUA			
MATH	2231	Calculus and Analytic Geometry I	5	M1 900	MATH	151	5	QUA			
MATH	2232	Calculus and Analytic Geometry II	5	M1 900	MATH	152	5	QUA			
MATH	2233	Calculus and Analytic Geometry III	4	M1 900	MATH	253	4	QUA			
MATH	2235	Additional Topics in Vector Calculus	1		MATH	Elective	1	QUA			
MATH	2245	Linear Algebra	4		MATH	300	4				May not use to fulfill 300-level req. in major/minor
MATH	2270	Differential Equations	4		MATH	315	4				May not use to fulfill 300-level req. in major/minor
MATH	2300	Mathematical Proof	3		MATH	280	3				
MATH	2820	Advanced Selected Topics I	1-3			Elective					Evaluated individually
MATH	2860	Internship (Career & Technical Education)	1-4		No	Credit	0				
MATH	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0				
MATH	2870	Internship (Transfer)	1-4			Elective					Evaluated individually
MATH	2871	Internship - Advanced (Transfer)	1-4			Elective					Evaluated individually
MCOM	1100	Intro to Mass Communication	3		COMM	185	3	SOC	GLO	POW	
MCOM	1105	News Reporting & Writing for Multimedia	3		MEDI	225	3				
MCOM	1120	Intro to Broadcasting-Global Environment	3		COMM	Elective	3	GLO			
MCOM	1800	Special Project	1-3			Elective					Evaluated individually
MCOM	1840	Independent Study	1-4			Elective					Evaluated individually
MCOM	2100	Social Media as News	3		MEDI	255	3	SOC			
MCOM	2870	Internship (Transfer)	1-4			Elective					Evaluated individually
MCOM	2871	Internship - Advanced (Transfer)	1-4			Elective					Evaluated individually
MICR	1420	Microbiology	4	L1 903L	BIOL	145	4				
MICR	1840	Independent Study	1-4			Elective					Evaluated individually
MICR	2860	Internship (Career & Technical Education)	1-4		No	Credit	0				
MICR	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0				
MICR	2870	Internship (Transfer)	1-4			Elective					Evaluated individually
MPTV	1011	Intro to Motion Pictures & Television	3		MEDI	Elective	3				
MPTV	1020	Editing for Motion Pictures & Television	3		MEDI	222	3				
MPTV	1022	Audio for Motion Pictures and Television	3		MEDI	262	3				
MPTV	1111	Film/Video Aesthetics	3		FILM	Elective	3	ART			
MPTV	1113	Film History	3		FILM	300	3	HUM	GLO		May not use to fulfill 300-level req. in major/minor
MPTV	1120	Cinematography	3		MEDI	Elective	3				
MPTV	1213	History of Television	3		FILM	350	3				May not use to fulfill 300-level req. in major/minor
MPTV	1220	Intro to Television Studio Production	3		MEDI	Elective	3				
MPTV	1222	Writing for Television	3		MEDI	Elective	3				

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
MPTV	1311	Introduction to Animation	3		ARTD	Elective	3			
MPTV	1313	History of Animation	3		ARTH	Elective	3	HUM		
MPTV	1320	Experimental Animation	3		ARTD	Elective	3			
MPTV	1324	Motion Graphics and Special Effects I	3		MEDI	Elective	3			
MPTV	1422	Writing & Reporting for TV News I	3		MEDI	366	3			May not use to fulfill 300-level req. in major/minor
MPTV	1423	Announcing and Performing Broadcast New	3		MEDI	Elective	3			
MPTV	1431	Intro to Field Production & Editing	3		MEDI	Elective	3			
MPTV	1800	Special Project	1-3			Elective				Evaluated individually
MPTV	1820	Selected Topics I	3			Elective				Evaluated individually
MPTV	1822	Selected Topics II	3			Elective				Evaluated individually
MPTV	1823	Selected Topics III	3			Elective				Evaluated individually
MPTV	1840	Independent Study	1-4			Elective				Evaluated individually
MPTV	2022	Screenwriting for Short Forms	3		MEDI	Elective	3			Only one of ENGL 2255 or MPTV 2022 transfers
MPTV	2031	Pre-Production for Motion Picture & TV	3		MEDI	Elective	3			
MPTV	2131	Film/Video Production	3		MEDI	322	3			May not use to fulfill 300-level req. in major/minor
MPTV	2133	Directing for Film/Video	3		No	Credit	0			
MPTV	2134	On-Location TV Production	3		MEDI	Elective	3			
MPTV	2140	Advanced Film/Video Production	3		MEDI	322	3			Or MEDI elective; May not use to for 300-level req
MPTV	2231	TV News Field Production	3		No	Credit	0			
MPTV	2233	Documentary Production	3		No	Credit	0			
MPTV	2240	Advanced Television Production	3		MEDI	Elective	3			
MPTV	2331	3-D Animation I	3		ARTD	Elective	3			
MPTV	2332	Game Animation	3		MEDI	Elective	3			Only one of CIS 2332 or MPTV 2332 transfer
MPTV	2333	Motion Graphics and Special Effects II	3		MEDI	Elective	3			
MPTV	2340	Three-Dimensional Animation II	3		ARTD	Elective	3			
MPTV	2342	Animation Portfolio	3		No	Credit	0			
MPTV	2422	Writing and Reporting II	3		MEDI	Elective	3			
MPTV	2431	Television News Producing	3		MEDI	Elective	3			
MPTV	2440	Advanced On-Air Broadcasting	3		MEDI	Elective	3			
MPTV	2820	Advanced Selected Topics I	3			Elective				Evaluated individually
MPTV	2822	Advanced Selected Topics II	3			Elective				Evaluated individually
MPTV	2823	Advanced Selected Topics III	3			Elective				Evaluated individually
MPTV	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
MPTV	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
MRIT		Magnetic Resonance Imaging Technology			No	Credit	0			No credit transfers from this department
MUSI	1100	Music Appreciation	3	F1 900	MUSI	150	3	HUM		
MUSI	1101	Music Theory I	3		MUSI	101	3			
MUSI	1102	Music Theory II	3		MUSI	102	3			
MUSI	1104	Introduction American Music	3	F1 904	MUSI	Elective	3	HUM		
MUSI	1105	Music Literature	3		MUSI	Elective	3	HUM		
MUSI	1106	Fundamentals of Music	3		MUSI	Elective	3			
MUSI	1107	Aural Skills I	1		MUSI	Elective	1			
MUSI	1108	Aural Skills II	1		MUSI	108	1			MUSI 1107 + MUSI 1108 = MUSI 108
MUSI	1113	Survey of Music Business	3		MUSI	Elective	3			
MUSI	1115	Intro to World Music	3	F1 903N	MUSI	156	3	ART	GLO	
MUSI	1120	College of DuPage Concert Choir	1		MUEN	101	1			
MUSI	1125	College of DuPage Jazz Choir	1		MUSI	123	1			
MUSI	1130	College of DuPage Chamber Singers	1		MUSI	104	1			
MUSI	1140	Symphony Orchestra	1		MUEN	Elective	1			
MUSI	1141	Chamber Orchestra	1		MUEN	114	1			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
MUSI	1150	DuPage Chorale	1		MUSI	Elective	1			
MUSI	1170	Class Voice	2		MUAL	100	2			
MUSI	1171	Class Piano I	1		MUAL	110	1			
MUSI	1172	Class Piano II	1		MUAL	110	1			
MUSI	1175	Applied Music: Non-Major	1		MUAL	Elective	1			Equivalency dependent on instrument of lesson
MUSI	1178	Vocal Performance Workshop	1		MUAL	Elective	1			
MUSI	1180	Community Band	1		MUEN	114	1			
MUSI	1181	DuPage Comm Jazz Ensemble	1		MUEN	120	1			
MUSI	1185	Applied Music II: Music Major	2		MUAL	Elective	2			Equivalency dependent on instrument of lesson
MUSI	1190	Small Group Jazz Ensemble	1		MUEN	121	1			
MUSI	1192	Percussion Ensemble	1		MUEN	Elective	1			
MUSI	1193	Guitar Ensemble	1		MUEN	Elective	1			
MUSI	1195	Opera Workshop	1		MUEN	105	1			
MUSI	1200	Group Piano for Non-Majors	1		MUAL	Elective	1			
MUSI	1820	Selected Topics I	1-3			Elective				Evaluated individually
MUSI	1840	Independent Study - Individualized	1-4			Elective				Evaluated individually
MUSI	2201	Music Theory III	3		MUSI	201	3			
MUSI	2202	Music Theory IV	3		MUSI	202	3			
MUSI	2207	Aural Skills III	1		MUSI	Elective	1			
MUSI	2208	Aural Skills IV	1		MUSI	208	1			MUSI 2207 + MUSI 2208 = MUSI 208
MUSI	2211	Recording Techniques I	3		MUSI	Elective	3			
MUSI	2212	Recording Techniques II	3		MUSI	Elective	3			
MUSI	2271	Class Piano III	1		MUAL	110	1			
MUSI	2272	Class Piano IV	1		MUAL	110	1			
MUSI	2275	Introduction to Piano Pedagogy	2		MUSI	334	2			May not use to fulfill 300-level req. in major/minor
MUSI	2820	Advanced Selected Topics I	3			Elective				Evaluated individually
MUSI	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
MUSI	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
MUSI	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
MUSI	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
NURS		Nursing/Nursing Assistant/Practical Nursing			No	Credit	0			No credit transfers from this department
OFTI		Office Technology Information			No	Credit	0			No credit transfers from this department
OPHT		Ophthalmic Technician			No	Credit	0			No credit transfers from this department
ORPC		Operating Room Patient Care Technician			No	Credit	0			No credit transfers from this department
PE	1101	Aerobic Fitness Lab I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1102	Aerobic Fitness Lab II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1103	Aerobic Fitness Lab III	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1104	Aerobic Fitness Lab IV	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1106	Aerobics I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1107	Aerobics II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1108	Sit & Stand Chair Aerobics I	.5-1		KINE	Activity	.5-1			A maximum 8 hours of KINE activity transfer
PE	1109	Sit & Stand Chair Aerobics II	.5-1		KINE	Activity	.5-1			A maximum 8 hours of KINE activity transfer
PE	1111	Bench Step Aerobics I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1112	Bench Step Aerobics II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1113	Power Step Aerobics	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1115	Wheelchair Aerobics	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1123	Boot Camp Fitness I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1124	Boot Camp Fitness II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1125	BOSU Training I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1126	BOSU Training II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
PE	1131	Cardio Kickboxing I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1132	Cardio Kickboxing II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1135	Cardio Mixer I	.5		KINE	Activity	.5			A maximum 8 hours of KINE activity transfer
PE	1136	Cardio Mixer II	.5		KINE	Activity	.5			A maximum 8 hours of KINE activity transfer
PE	1141	Cross Training I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1142	Cross Training II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1143	Aerobic Fitness Combo I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1144	Aerobic Fitness Combo II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1151	Fitness Walking I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1152	Fitness Walking II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1153	Jogging I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1154	Jogging II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1161	Physical Fitness I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1162	Physical Fitness II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1171	Weight Training I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1172	Weight Training II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1181	Spinning I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1182	Spinning II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1183	Step/Slide/Sculpt	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1184	Body Sculpting I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1185	Body Sculpting II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1190	SAQSP Training	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1191	Power Lifting I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1192	Power Lifting II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1300	Baseball	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1301	Basketball I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1302	Basketball II	1		KINE	101	1			or KINE activity; A max 8 hours of KINE act transfer
PE	1311	Golf I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1312	Golf II	1		KINE	111	1			or KINE activity; A max 8 hours of KINE act transfer
PE	1313	Golf III	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1321	Pickleball I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1322	Pickleball II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1331	Racquetball I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1332	Racquetball II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1334	Racquet Sports	2		KINE	Elective	2			A maximum 8 hours of KINE activity transfer
PE	1335	Selected Team Sports	3		KINE	Elective	3			A maximum 8 hours of KINE activity transfer
PE	1341	Soccer I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1342	Soccer II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1351	Softball	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1361	Tennis I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1362	Tennis II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1370	Track and Field	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1381	Volleyball I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1382	Volleyball II	1		KINE	105	1			or KINE activity; A max 8 hours of KINE act transfer
PE	1400	Aqua Step	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1401	Swimming I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1402	Swimming II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1411	Swim Fitness I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1412	Swim Fitness II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1420	Deep Water Fitness	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
PE	1421	Water Aerobics I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1422	Water Aerobics II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1425	Aquasize I	.5		KINE	Activity	.5			A maximum 8 hours of KINE activity transfer
PE	1426	Aquasize II	.5		KINE	Activity	.5			A maximum 8 hours of KINE activity transfer
PE	1500	Performance Nutrition	1		KINE	Elective	1			
PE	1551	Anatomy Tune-Up	1		KINE	Elective	1			
PE	1554	Healthy Eating	1		KINE	Elective	1			
PE	1555	Personal Fitness Program	1		KINE	Elective	1			
PE	1556	Stress Management	1		KINE	Elective	1	WEL		
PE	1557	Women's Health Issues	1		KINE	Elective	1			
PE	1558	Men's Health Issues	1		KINE	Elective	1			
PE	1559	Senior Health Issues	1		KINE	Elective	1			
PE	1601	Dancercise I	1		KINE	Activity	1			A maximum 8 hours of KIN activity transfer
PE	1602	Dancercise II	1		KINE	Activity	1			A maximum 8 hours of KIN activity transfer
PE	1603	Zumba I	.5-1		KINE	Activity	.5-1			A maximum 8 hours of KIN activity transfer
PE	1604	Zumba II	.5-1		KINE	Activity	.5-1			A maximum 8 hours of KIN activity transfer
PE	1611	Ballet I	1		THEA	Elective	1			Only one of DANC 1101 or PE 1611 transfers
PE	1612	Ballet II	1		THEA	224	1			Only one of DANC 1102 or PE 1612 transfers
PE	1621	Modern Jazz I	1		THEA	Elective	1			Only one of DANC 1107 or PE 1621 transfers
PE	1622	Modern Jazz II	1		THEA	222	1			Only one of DANC 1108 or PE 1622 transfers
PE	1623	Tap Dance	0.5-1		KINE	Elective	0.5-1			
PE	1624	Modern Dance I	1		THEA	Elective	1			Only one of DANC 1104 or PE 1624 transfers
PE	1625	Modern Dance II	1		THEA	225	1			Only one of DANC 1105 or PE 1625 transfers
PE	1631	Social Dance	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1641	Recreational Dance	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1642	Choreography & Composition of Dance	2		THEA	329	2			Only 1 of DANC1122 or PE1642 transfers; Not 300-level
PE	1643	Dance Appreciation	3		THEA	Elective	3	HUM		Only one of DANC 1100 or PE 1643 Transfers
PE	1644	Dance Production & Performance	1-3		THEA	Elective				One of DANC 1120/PE 1644 transfers up to 4 times
PE	1645	Dance Pedagogy	3		THEA	Elective	3			Only one of DANC 1130 or PE 1645 transfers
PE	1701	Aikido I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1702	Aikido II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1711	Hapkido I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1712	Hapkido II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1721	Judo I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1722	Judo II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1731	JuJutsu I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1732	JuJutsu II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1741	Karate I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1742	Karate II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1751	Personal Defense	1		KINE	Activity	1			or KINE activity; A max 8 hours of KINE act transfer
PE	1761	Personal Safety for Women	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1771	Malay Silat I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1772	Malay Silat II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1774	Flow Yoga I	.5-1		KINE	Activity	.5-1			A maximum 8 hours of KINE activity transfer
PE	1775	Flow Yoga II	.5-1		KINE	Activity	.5-1			A maximum 8 hours of KINE activity transfer
PE	1778	Relaxation & Meditation Techniques	.5-1		KINE	Activity	.5-1			A maximum 8 hours of KINE activity transfer
PE	1800	Experiential Special Topics	1-3			Elective				Evaluated individually
PE	1801	Bowling I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1802	Bowling II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1804	Bicycle Touring	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
PE	1805	Angling	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1810	Canoeing	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1811	Backpacking	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1813	Outdoor Environment Skills	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1814	Snowshoeing	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1820	Selected Topics	.5-3		KINE	Elective				Evaluated individually
PE	1821	Fencing I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1822	Fencing II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1831	Marksmanship	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1840	Independent Study	1-4		KINE	Elective				Evaluated individually
PE	1841	Rock Climbing	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1851	Downhill Skiing I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1852	Downhill Skiing II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1854	Cross Country Skiing I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1855	Cross Country Skiing II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1901	Hatha Yoga I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1902	Hatha Yoga II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1904	Gentle Yoga I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1905	Gentle Yoga II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1908	Vinyasa Flow Yoga I	.5		KINE	Activity	.5			A maximum 8 hours of KINE activity transfer
PE	1909	Vinyasa Flow Yoga II	.5		KINE	Activity	.5			A maximum 8 hours of KINE activity transfer
PE	1911	Pilates I (Mat)	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1912	Pilates II (Mat)	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1921	Power Yoga I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1922	Power Yoga II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1931	NIA Aerobics I	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	1932	NIA Aerobics II	1		KINE	Activity	1			A maximum 8 hours of KINE activity transfer
PE	2200	Introduction to Physical Education	3		KINE	Elective	3	SOC		
PE	2201	Introduction to Coaching	3		KINE	210	3			
PE	2202	Introduction to Athletic Programs	3		SMGT	Elective	3	SOC	POW	
PE	2203	Teaching Sports Skills	3		KINE	Elective	3			
PE	2204	Theory and Practice Baseball	3		KINE	Elective	3			
PE	2205	Theory and Practice Soccer	3		KINE	Elective	3			
PE	2206	Theory and Practice Basketball	3		KINE	Elective	3			
PE	2208	Theory and Practice Football	3		KINE	Elective	3			
PE	2210	Sports in Society	3		SMGT	101	3	SOC	POW	
PE	2224	Theory and Practice Track & Field	3		KINE	Elective	3			
PE	2230	Theory and Practice Volleyball	3		KINE	Elective	3			
PE	2233	Theory and Practice Fastpitch Softball	3		KINE	Elective	3			
PE	2238	Skin and Scuba Diving I	3		KINE	Activity	3			A maximum 8 hours of KINE activity transfer
PE	2239	Skin and Scuba Diving II	3		KINE	Activity	3			A maximum 8 hours of KINE activity transfer
PE	2240	Introduction Sport Psychology	3		KINE	Elective	3			
PE	2244	Lifeguard Training	2		KINE	Elective	2			
PE	2251	Living With Health	3		HTSC	Elective	3	WEL		
PE	2253	CPR Training	1		KINE	Elective	1			
PE	2254	First Aid and CPR	3		KINE	147	3			
PE	2255	Care and Prevention Ath Injuries	3		EXSA	Elective	3			
PE	2256	Applied Procedures and Techniques	3		EXSA	Elective	3			
PE	2257	Athletic Taping Techniques	1		EXSA	Elective	1			
PE	2258	Science of Nutrition	3		BCHM	140	3	SCI		

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
PE	2260	Science Physical Fitness	2		KINE	Elective	2			
PE	2261	Applied Kinesiology	3		KINE	Elective	3			
PE	2262	Fitness Instruct for Training-Group	2		No	Credit	0			
PE	2263	Fitness Instruct Training-Personal	2		No	Credit	0			
PE	2264	Sports Mechanics for Coaches	2		KINE	Elective	2			
PE	2265	Biophysical Foundations/Human Movement	2		KINE	Elective	2			
PE	2270	Introduction to Sports Marketing	3		SMGT	Elective	3			
PE	2800	Special Project	1-4			Elective				Evaluated individually
PE	2840	Experimental/Pilot Class	1-6			Elective				Evaluated individually
PE	2860	Internship (Career & Technical Ed)	1-4		No	Credit	0			
PE	2863	Internship (Career & Technical Ed)	3		No	Credit	0			
PE	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
PE	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
PE	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
PHIL	1100	Introduction to Philosophy	3	H4 900	PHIL	100	3	HUM	ETH	
PHIL	1110	Ethics	3	H4 904	PHIL	110	3	HUM	ETH	
PHIL	1112	Biomedical Ethics	3		PHIL	213	3	HUM	ETH	
PHIL	1114	Business Ethics	3		PHIL	210	3	HUM	ETH	
PHIL	1116	Environmental Ethics	3	H4 904	PHIL	225	3	HUM	ETH	
PHIL	1120	Logic	3	H4 906	PHIL	230	3	HUM	QUA	
PHIL	1125	Critical Thinking	3	H4 906	PHIL	Elective	3	HUM		
PHIL	1130	Social and Political Philosophy	3		PHIL	Elective	3	ETH		
PHIL	1150	World Religions	3	H5 904N	RELG	100	3	HUM	GLO	Only one of RELI 1150 or PHIL 1150 transfer
PHIL	1160	History and Philosophy of Education	3		PHIL	Elective	3	HUM		
PHIL	1800	Special Topics	1-3			Elective				Evaluated individually
PHIL	1840	Independent Study - Individualized	1-4			Elective				Evaluated individually
PHIL	2010	Western Philosophy: Greek-Renaissance	3	H4 901	PHIL	260	3	HUM	ETH GLO	
PHIL	2011	Western Philosophy: Enlighten-Present	3	H4 902	PHIL	265	3	HUM	ETH	
PHIL	2150	Philosophy of Religion	3	H4 905	PHIL	360	3	HUM	ETH	May not use to fulfill 300-level req. in major/minor
PHIL	2155	Asian Thought	3		PHIL	Elective	3	HUM	ETH	Only one of PHIL 2155 or RELI 2155 transfer
PHIL	2200	Introduction to Philosophy of Science	3		PHIL	280	3	HUM		
PHIL	2250	Introduction to Philosophy of Art	3		PHIL	270	3	ART	POW	Only one of ART 2216 or PHIL 2250 transfer
PHIL	2260	Indian Philosophy	3		PHIL	Elective	3	HUM	ETH	
PHIL	2800	Special Project	1-3			Elective				Evaluated individually
PHIL	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
PHIL	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
PHIL	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
PHIL	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
PHOT	1100	Fundamentals of Photography	3		ARTD	175	3	ART		
PHOT	1101	Foundations of Digital Photography	3		ARTD	275	3			
PHOT	1102	Foundations of Film Photography	3		No	Credit	0			
PHOT	1105	History of Photography	3		ARTH	Elective	3	ART		
PHOT	1200	Intermediate Photography	3		ARTD	105	3			
PHOT	1201	Tools & Techniques-Digital Photography	3		No	Credit	0			
PHOT	1202	Tools & Techniques for Film Photography	3		No	Credit	0			
PHOT	1250	Advanced Digital Imaging	3		ARTD	Elective	3			
PHOT	1260	Alternative Photo Processes	3		ARTD	Elective	3			
PHOT	1300	Studio Photography 1	3		No	Credit	0			
PHOT	1400	Color Photography 1	3		ARTD	Elective	3			
PHOT	1450	Nature Photography	3		ARTD	Elective	3			

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
PHOT	1500	Photojournalism	3		MEDI	Elective	3			
PHOT	1820	Selected Topics 1	1			Elective				Evaluated individually
PHOT	1821	Selected Topics 2	2			Elective				Evaluated individually
PHOT	1840	Independent Study	1-4			Elective				Evaluated individually
PHOT	2100	Extended Photographic Project	3			Elective				Evaluated individually
PHOT	2200	Portrait Photography	3		No	Credit	0			
PHOT	2300	Studio Photography 2	3		No	Credit	0			
PHOT	2350	Studio Photography 3	3		No	Credit	0			
PHOT	2400	Color Photography 2	3		ARTD	Elective	3			
PHOT	2700	Professional Photographic Practices	3		No	Credit	0			
PHOT	2750	Portfolio Presentation	3		No	Credit	0			
PHOT	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
PHOT	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
PHYS	1100	Physics	4	P1 900L	PHYS	Elective	4	SCI		
PHYS	1115	Lab Microprocessors and Microcontrollers	1		No	Credit	0			
PHYS	1150	Physics and Society	3	P1 901	PHYS	Elective	3	SCI		Only one of PHYS 1150 or 1152 transfer
PHYS	1152	Applications of Physics in Society	4		PHYS	Elective	4	SCI		Only one of PHYS 1150 or 1152 transfer
PHYS	1161	Technical Physics I	4		SCIE	Elective	4	SCI		
PHYS	1162	Technical Physics II	4		SCIE	Elective	4	SCI		
PHYS	1201	General Physics I	5	P1 900L	PHYS	131	5	SCI		
PHYS	1202	General Physics II	5		PHYS	132	5			
PHYS	1800	Experiential Special Topics	1-3			Elective				Evaluated individually
PHYS	1820	Selected Topics	1-3			Elective				Evaluated individually
PHYS	1840	Independent Study	1-4			Elective				Evaluated individually
PHYS	2111	Physics Science and Engineering I	5	P2 900L	PHSY	161	5	SCI		
PHYS	2112	Physics Science and Engineering II	5		PHYS	162	5			
PHYS	2115	Physics Science and Engineering III	4		PHYS	Elective	4			
PHYS	2800	Adv Experiential Special Topics	1-3			Elective				Evaluated individually
PHYS	2820	Advanced Selected Topics I	3			Elective				Evaluated individually
PHYS	2827	Advanced Selected Topics II	3			Elective				Evaluated individually
PHYS	2840	Experimental/Pilot Class	1-6			Elective				Evaluated individually
PHYS	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
PHYS	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
PHYS	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
PHYS	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
PHYT		Physical Therapist Assistant			No	Credit	0			No credit transfers from this department
PLGL		Paralegal Studies			No	Credit	0			No credit transfers from this department
POLS	1100	Intro to Political Science	3	S5 903	POLS	Elective	3	SOC		
POLS	1101	American Politics	3	S5 900	POLS	101	3	SOC	POW	
POLS	1105	State and Local Politics	3	S5 902	POLS	Elective	3	SOC	POW	
POLS	1160	Modern Political Ideologies	3		POLS	Elective	3	SOC	GLO	
POLS	1800	Special Project	1-3			Elective				Evaluated individually
POLS	1820	Selected Topics I	3			Elective				Evaluated individually
POLS	1821	Selected Topics II	3			Elective				Evaluated individually
POLS	1822	Selected Topics III	3			Elective				Evaluated individually
POLS	1823	Selected Topics IV	3			Elective				Evaluated individually
POLS	1824	Selected Topics V	2			Elective				Evaluated individually
POLS	1840	Independent Study	1-4			Elective				Evaluated individually
POLS	2101	Urban Politics	3		POLS	Elective	3	SOC		
POLS	2203	Comparative Politics	3	S5 905	POLS	221	3	SOC	GLO	

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
POLS	2220	World Politics	3	S5 904N	POLS	102	3	SOC	GLO	
POLS	2221	Politics of the Middle East	3		POLS	Elective	3	SOC		
POLS	2230	Introduction Peace and Conflict Studies	3		POLS	Elective	3			
POLS	2240	Introduction to US Foreign Policy	3		POLS	222	3	SOC	GLO	
POLS	2250	Politics of Latin American & Caribbean	3		POLS	Elective	3	SOC		
POLS	2800	Special Project	1-3			Elective				Evaluated individually
POLS	2820	Adv Selected Topics I	3			Elective				Evaluated individually
POLS	2821	Adv Selected Topics II	3			Elective				Evaluated individually
POLS	2822	Adv Selected Topics III	3			Elective				Evaluated individually
POLS	2823	Adv Selected Topics IV	3			Elective				Evaluated Individually
POLS	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
POLS	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
POLS	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
POLS	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
POLY		Polysomnography			No	Credit	0			No credit transfers from this department
PSYC	0485	Perssonal Biofeedback & Stress Managmnt	1		No	Credit	0			
PSYC	1100	General Psychology	3	S6 900	PSYC	100	3	SOC		
PSYC	1140	Human Sexuality	3		PSYC	Elective	3			
PSYC	1150	Adjustment	3		PSYC	120	3			This course does not apply to major/minor in Psychology
PSYC	1180	Intro to Behavioral Research	4		PSYC	255	4	ETH		
PSYC	1800	Special Project	1-3			Elective				Evaluated individually
PSYC	1820	Selected Topics I	1-3			Elective				Evaluated individually
PSYC	1840	Independent Study	1-4			Elective				Evaluated individually
PSYC	2205	Physiological Psychology	3		NEUR	Elective	3			
PSYC	2210	Industrial and Organizational Psychology	3		PSYC	270	3			
PSYC	2215	Cognitive Psychology	3		PSYC	Elective	3			May sub for PSY 345 w/research exper; Contact dept
PSYC	2220	Educational Psychology	3		PSYC	205	3			
PSYC	2230	Developmental Psychology: Childhood	3	S6 903	PSYC	210	3	SOC		
PSYC	2233	Developmental Psychology: Adolescence	3	S6 904	PSYC	220	3	SOC		
PSYC	2235	Developmental Psychology: Adulthood	3	S6 905	PSYC	230	3	SOC		
PSYC	2237	Developmental Psychology: Life Span	3	S6 902	PSYC	235	3	SOC		
PSYC	2240	Social Psychology	3	S8 900	PSYC	240	3	SOC		
PSYC	2255	Personality	3		PSYC	320	3			May not use to fulfill 300-level req. in major/minor
PSYC	2260	Abnormal Psychology	3		PSYC	324	3			May not use to fulfill 300-level req. in major/minor
PSYC	2270	Health Psychology	3		PSYC	385	3			May not use to fulfill 300-level req. in major/minor
PSYC	2280	Statistics/Social & Behav Science	3	M1 902	PSYC	250	3	QUA		Only one of MATH 1635, PSYC 2280, or SOCI 2205
PSYC	2800	Special Project	1-3			Elective				Evaluated individually
PSYC	2820	Advanced Selected Topics I	1-3			Elective				Evaluated individually
PSYC	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
PSYC	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
PSYC	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
PSYC	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
RATH		Radiation Theraphy			No	Credit	0			No credit transfers from this department
READ		Reading			No	Credit	0			No credit transfers from this department
REAL		Real Estate			No	Credit	0			No credit transfers from this department
RELI	1100	Introduction to Religion	3	H5 900	RELG	100	3	HUM	ETH	Or elective
RELI	1110	Intro to the Bible (Old Testament)	3	H5 901	RELG	Elective	3	HUM	ETH	
RELI	1120	Intro to the Bible (New Testament)	3	H5 901	RELG	Elective	3	HUM	ETH	
RELI	1150	World Religions	3	H5 904N	RELG	100	3	HUM	ETH	Only one of RELI 1150 or PHIL 1150 transfers
RELI	1820	Selected Topics I	1-3			Elective				Evaluated individually

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
RELI	1840	Independent Study	1-4			Elective				Evaluated individually
RELI	2155	Asian Thought	3	H4 903N	RELG	Elective	3	HUM	ETH	Only one of PHIL 2155 or RELI 2155 transfer
RELI	2160	Judaism, Christianity and Islam	3	H5 901	RELG	Elective	3	HUM	ETH	GLO
RELI	2170	Women and Religion	3		RELG	Elective	3	HUM	ETH	
RELI	2230	Introduction to Islam	3		RELG	280	3	HUM		
RELI	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
RELI	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
RELI	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
RELI	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
RESP		Respiratory Care			No	Credit	0			No credit transfers from this department
RUSS	1101	Elementary Russian I	4		LANG	101	4			
RUSS	1102	Elementary Russian II	4		LANG	102	4			
RUSS	1840	Independent Study	1-4			Elective				Evaluated individually
RUSS	2201	Intermediate Russian I	4		LANG	Elective	4			
RUSS	2202	Intermediate Russian II	4	H1 900	LANG	Elective	4	HUM		
RUSS	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
RUSS	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
RUSS	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
RUSS	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
SIGN		Sign Language			No	Credit	0			No credit transfers from this department
SLPA		Speech-Language Pathology Assistant			No	Credit	0			No credit transfers from this department
SOCA	1100	Introduction to Social Science	3		NCCC	Elective	3	SOC		
SOCA	1800	Special Project	1-3			Elective				Evaluated individually
SOCA	1820	Selected Topics I	3			Elective				Evaluated individually
SOCA	1821	Selected Topics II	3			Elective				Evaluated individually
SOCA	1822	Selected Topics III	3			Elective				Evaluated individually
SOCA	1823	Selected Topics IV	3			Elective				Evaluated individually
SOCA	1840	Independent Study	1-4			Elective				Evaluated individually
SOCA	2800	Special Project	1-3			Elective				Evaluated individually
SOCA	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
SOCA	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
SOCA	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
SOCA	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
SOCI	1100	Introduction To Sociology	3	S7 900	SOCI	100	3	SOC	POW	
SOCI	1120	Soc of Sex, Gender & Power	3	S7 904D	SOCI	210	3	SOC	POW	
SOCI	1205	Introduction to Data Science	3		SOCI	Elective				
SOCI	1800	Special Project	1-4			Elective				Evaluated individually
SOCI	1820	Selected Topics I	1-3			Elective				Evaluated individually
SOCI	1840	Independent Study	1-4			Elective				Evaluated individually
SOCI	2200	Intro to Research Methods	3		SOCI	300	3		WRT	May not use to fulfill 300-level req. in major/minor
SOCI	2205	Statistics for Soc & Behav Science	3	M1 902	PSYC	250	3	QUA		Only one of MATH 1635, PSYC 2280, or SOCI 2205
SOCI	2210	Social Problems	3	S7 901	SOCI	Elective	3	SOC		
SOCI	2215	Racial and Ethnic Relations	3	S7 903D	SOCI	211	3	SOC	POW	
SOCI	2220	Sex Relations, Marriage & Family	3	S7 902	SOCI	342	3	SOC	GLO	May not use to fulfill 300-level req. in major/minor
SOCI	2251	Health & Illness in Contemp Soc	3		SOCI	Elective	3			
SOCI	2252	Social Gerontology: Aging & Society	3		SOCI	Elective	3			
SOCI	2253	Death, Dying & Bereavement	3		SOCI	Elective	3			
SOCI	2290	Sociology of Communications/Media	3		SOCI	Elective	3			
SOCI	2800	Special Project	1-4			Elective				Evaluated individually
SOCI	2820	Advanced Selected Topics I	3			Elective				Evaluated individually

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
SOCI	2821	Advanced Selected Topics II	3			Elective				Evaluated individually
SOCI	2822	Advanced Selected Topics III	3			Elective				Evaluated individually
SOCI	2823	Advanced Selected Topics IV	3			Elective				Evaluated individually
SOCI	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
SOCI	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
SOCI	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
SOCI	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
SPAN	1100	Civilization and Culture	3		NCCC	Elective	3	HUM		
SPAN	1101	Elementary Spanish I	4		SPAN	101	4			
SPAN	1102	Elementary Spanish II	4		SPAN	102	4			
SPAN	1105	Spanish Conversation I	1		SPAN	Elective				
SPAN	1110	Latin America Culture & Civilization	3		NCCC	Elective	3	HUM		
SPAN	1112	Spanish for Educators I	3		No	Credit	0			
SPAN	1113	Spanish for Educators II	3		No	Credit	0			
SPAN	1840	Independent Study	1-4			Elective				Evaluated individually
SPAN	2201	Intermediate Spanish I	4		SPAN	201	4	HUM	GLO	
SPAN	2202	Intermediate Spanish II	4	H1 900	SPAN	202	4	HUM	GLO	
SPAN	2205	Spanish Conversation II	1		SPAN	Elective	1			
SPAN	2206	Spanish for Heritage Speakers I	4	H1 900	SPAN	Elective	4	HUM		Consult MCL department
SPAN	2208	Spanish for Heritage Speakers II	4	H1 900	SPAN	Elective	4	HUM		Consult MCL department
SPAN	2251	Conversation and Composition I	3	H1 900	SPAN	Elective	4	HUM		Consult MCL department
SPAN	2252	Conversation and Composition II	3	H1 900	SPAN	Elective	4	HUM		Consult MCL department
SPAN	2255	Spanish Conversation III	1		SPAN	Elective	1			
SPAN	2800	Special Project	1-4			Elective				Evaluated individually
SPAN	2820	Advanced Selected Topics	1-4			Elective				Evaluated individually
SPAN	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
SPAN	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
SPAN	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
SPAN	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
SPEE	0495	Prep College Speech Non-Native Speakers	3		No	Credit	0			
SPEE	1100	Fundamentals of Speech Comm	3	C2 900	COMM	100	3	SPE		
SPEE	1110	Oral Interpretation	3		COMM	Elective	3			
SPEE	1120	Small Group Communication	3		COMM	214	3	SOC		
SPEE	1130	Persuasion	3		COMM	Elective				
SPEE	1140	Public Relations	3		COMM	250	3			
SPEE	1150	Introduction to Business Communication	3		COMM	230	3			
SPEE	1160	Interpersonal Communication	3		COMM	200	3	SOC		
SPEE	1190	Applied Forensics	1		COMM	119	1			A maximum 6 hours of COM 119 transfer
SPEE	1800	Special Project	3			Elective				Evaluated individually
SPEE	1820	Selected Topics	1-4			Elective				Evaluated individually
SPEE	1840	Independent Study	1-4			Elective				Evaluated individually
SPEE	2130	Advanced Public Speaking	3		COMM	287	3	ART		
SPEE	2160	Argumentation and Debate	3		COMM	285	3	ART	ETH	
SPEE	2190	Forensics Theory and Practice	3		COMM	Elective	3			May repeat 3 times for credit
SPEE	2200	Intercultural Communication	3		COMM	317	3	SOC	GLO	May not use to fulfill 300-level req. in major/minor
SPEE	2210	Readers' Theater	3		COMM	Elective	3			
SPEE	2800	Special Project	3			Elective				Evaluated individually
SPEE	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
SPEE	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
SPEE	2870	Internship (Transfer)	1-4			Elective				Evaluated individually

COURSE SUBSTITUTIONS FOR STUDENTS TRANSFERRING FROM COLLEGE OF DUPAGE TO NORTH CENTRAL COLLEGE

Based on the 2017-2019 College of DuPage Catalog and the 2019-2020 North Central College Catalog

This Agreement is in Effect from 06/10/19 through 8/18/20

College of DuPage Courses				NCC Courses			NCC General Education and Comments			
DEPT	NUM	COURSE TITLE	Credit	IAI EQUIV	Dept	Number	Credit	GENERAL EDUCATION		COMMENT
SPEE	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
SPEE	2912	Persuasive Speaking	3		COMM	Elective	3			
SURG		Surgical Technology			No	Credit	0			No credit transfers from this department
THEA	1100	Theater Appreciation	3	F1 907	THEA	102	3	ART		
THEA	1105	Improvisational Acting	3		THEA	Elective	3			
THEA	1108	Voice and Diction	2		THEA	Elective	2			THEA 1108 +1109 = THEA 251
THEA	1109	Stage Movement	2		THEA	Elective	2			THEA 1108 +1109 = THEA 251
THEA	1110	Stage Combat Unarmed	3		THEA	Elective	3			
THEA	1111	Acting I	3		THEA	150	3			
THEA	1112	Acting II	3		THEA	250	3			
THEA	1113	Stage Combat-Armed	3		THEA	Elective	3			
THEA	1114	Audition	3		THEA	Elective	3			
THEA	1115	Stage Make-up	3		THEA	144	3			
THEA	1116	Stage Management	3		THEA	245	3			
THEA	1120	Rehearsal and Performance	1		THEA	115	1			A maximum 6 hours of THE 115 transfer
THEA	1121	Performance Practicum	1-3		THEA	115	1-3			A maximum 6 hours of THE 115 transfer
THEA	1123	Play Production	3		THEA	115	3			A maximum 6 hours of THE 115 transfer
THEA	1140	Summer Repertory Theater	6		THEA	115	6			A maximum 6 hours of THE 115 transfer
THEA	1151	Dance Theater I	2		THEA	Elective	2			
THEA	1152	Dance Theater II	2		THEA	120	2			
THEA	1800	Special Project	1-3			Elective				Evaluated individually
THEA	1820	Selected Topics	3			Elective				Evaluated individually
THEA	1823	Selected Topics IV	3			Elective				Evaluated individually
THEA	1840	Independent Study	1-4			Elective				Evaluated individually
THEA	2205	Voice Acting	3		THEA	251	3			
THEA	2210	Acting for the Camera	3		THEA	Elective	3			
THEA	2211	Repertory Acting	3		THEA	115	3			A maximum 6 hours of THE 115 transfer
THEA	2221	Stagecraft	3		THEA	141	3			
THEA	2222	Technical Production	3		THEA	242	3			
THEA	2230	Play Directing	3		THEA	330	3			May not use to fulfill 300-level req. in major/minor
THEA	2800	Special Project	1-3			Elective				Evaluated individually
THEA	2820	Advanced Selected Topics	3			Elective				Evaluated individually
THEA	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
THEA	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
THEA	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
THEA	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually
WELD		Welding Technology			No	Credit	0			No credit transfers from this department
WRIT		Writing			No	Credit	0			No credit transfers from this department
ZOOL	1220	Insects and Humans	3		BIOL	Elective	3			
ZOOL	1800	Experiential Special Topics	1-3			Elective				Evaluated individually
ZOOL	1840	Independent Study	1-4			Elective				Evaluated individually
ZOOL	2250	Comparative Vertebrate Zoology	4		BIOL	Elective	4			
ZOOL	2260	Invertebrate Zoology	4		BIOL	Elective	4			
ZOOL	2800	Special Project	1-3			Elective				Evaluated individually
ZOOL	2860	Internship (Career & Technical Education)	1-4		No	Credit	0			
ZOOL	2865	Internship Advanced (Career & Tech Ed)	1-4		No	Credit	0			
ZOOL	2870	Internship (Transfer)	1-4			Elective				Evaluated individually
ZOOL	2871	Internship - Advanced (Transfer)	1-4			Elective				Evaluated individually