

General Education Transfer Guide: Victor Valley College

2500 E. Nutwood Ave. Fullerton, CA 92831 USA (714) 879-3901 FAX (714) 681-7423 Email: undergrad@hiu.edu

Note: This guide does not represent a formal articulation agreement between Hope International University and Victor Valley. Information presented here displays how courses will transfer into general education requirements for undergraduate degrees.

The classes listed below represent preferences for transfer. Honors courses offered for the same class are also acceptable. Additional courses within the transferrable range may be accepted for transfer upon approval as assessed on a case by case basis.

Communication (9 units)	Victor Valley College:
English Composition	ENGL-101 English Composition and Reading
Introduction to Literature	ENGL-102 English Composition and Literature
Public Speaking	CMST-109 Public Speaking
Humanities (6 units in 2 different areas)	Select from:
Art Appreciation	ART-106 Art Concepts
Writing Elective	ENGL-104 Critical Thinking and Composition
Literature Elective	ENGL-109, 162, 230, 231, 232, 233, 235, 245, 246, 247
Music Appreciation	MUS-100 Introduction to Music
Foreign Language Elective	Choose any foreign language class level 100 or higher
Philosophy Elective	PHIL-101 Introduction to Philosophy
Critical Thinking (3 units)	*Must be a course in the Philosophy Dept. for online students
	*Not transferable for on-campus students
World History (6 units)	*Alternative courses may be acceptable for online students
World History to 1500	HIST-103 World Civilizations from Antiquity to 1500
World History since 1500	HIST-104 World Civilizations 1500 to Present
Social Science (3-12 units)	*Please Consult with Transfer Advisor for Specifics
US History to 1865	The specific courses and number of social science units required for each student
US History since 1865	is specific depending on your major and program. Please consult with the
Macro-Economics	Transfer Advisor for specifics. undergrad@hiu.edu (on campus)
Introduction to Psychology	hiuadmissions@hiu.edu (online)
Introduction to Urban Studies	
American Government	
Introduction to Sociology	
Introduction to Cultural Anthropology	
World Geography	
Social Problems	
Math (3 units)	University level Algebra, Calc, Trig, Liberal Arts Math
Natural Science w/lab (4 units)	University level Biology, Physical Science, or Earth Science

Science course must include a lab. *Liberal Studies majors in HIU's on-campus program (Elementary Education Teaching Preparation) are required to complete 11 units in this category: Physical Science including a lab; Biology, including a lab; and Earth Science which does not require a lab.

Leadership and Ethics Core-Specified (28 units)

Unique to the undergraduate curriculum are 28 required units of General Education that include upper and lower division courses in Bible, Communication, and Leadership. Sometimes these courses can be satisfied through coursework at other institutions, however, usually these are courses which will need to be taken at HIU. In addition, each on-campus student who completes these courses will graduate with a minor in Bible regardless of what degree they select as a major. *Required Bible units will vary for some transfer students and the total requirement is less for students in our online undergraduate programs. Please consult the catalog or a Transfer Advisor for further details.