

Please refer the College's website for information on what General Education Courses your program requires.

SOC, HIST, ECON and ENG 230 and up are all considered Humanities courses.

Thaddeus Stevens College of Technology General Education Courses

Reading Area Community College General Education Course Equivalencies

AH 106	Introduction to Healthcare	RES 110	Orientation to Respiratory Care
AH 111	Medical Terminology		
ANT 106	Introduction to Anthropology	ANT 140	Cultural Anthropology
BIO 120	Human Biology	BIO 250	Anatomy and Physiology I
BIO 250	Human Anatomy and Physiology	BIO 255	Anatomy and Physiology II
BUSN 106	Small Business Management	MGT 230	Small Business Management
CHEM 101	Basic Chemistry	CHE 120	Principles of Chemistry
CIS 105	Drawing with AutoCAD		
CIS 111	Introduction to Computer Applications	IFT 110	Microcomputer Applications
DCIS 011	Computer Concepts	IFT 101	Introduction to Personal Computers
DENG 012	Concepts of English	COM 051	Basic Writing 2
DENG 014	Developmental Reading	COM 061	Advanced Reading
DMAT 010	Fundamentals of Mathematics	MAT 020	Basics of College Mathematics
DMAT 030	Introduction to Algebra	MAT 030	Algebra 1
DENG 020	Basic Writing I	COM 041	Basic Writing 1
DENG 021	Basic Writing II	COM 051	Basic Writing 2
DENG 025	Basic Reading I	COM 021	Basics of College Reading
DENG 026	Basic Reading II	COM 061	Advanced Reading
DMAT 020	Basic Mathematics I	MAT 010	Math Skills Review
DMAT 021	Basic Mathematics II	MAT 020	Basics of College Mathematics
DSOC 010	Success Strategies		
ECON 211	Principles of Economics	BUS 200 or 201	Macro or Micro Economics
ENG 106	Composition I	COM 121	English Composition
ENG 111	Writing for Publication	COM 163	Writing for the Media
ENG 116	Short Story and Poetry	COM 211	Poetry Writing
ENG 216	Technical Report Writing	COM 141	Technical Writing
ENG 221	Public Speaking	COM 151	Fundamentals of Speech
ENG 230	Composition II	COM 131	Composition and Literature
ENG 240	Intro to Drama and and Analysis	HUM 251	Introduction to Drama
ENG 250	Introduction to Folklore		
ENG 255	Short Contemporary Novel		
HEAL 111	Basic First Aid		
HEAL/PE	Heal/PE courses		
HIST 106	American History I	HIS 110	History of the United States I
HIST 111	American History II	HIS 115	History of the United States II
MATH 111	Business Mathematics	BUS 110	Business Mathematics
MATH 126	Technical Mathematics I	MAT 150	Foundations of Mathematics
MATH 131	Intermediate Algebra	MAT 160	College Algebra
MATH 132	Elementary Geometry		
MATH 136	Technical Mathematics II	MAT 155	Foundations of Mathematics II

Thaddeus Stevens College of Technology General Education Courses		Reading Area Community College General Education Course Equivalencies	
MATH 139	Discrete Mathematics		
MATH 141	Trigonometry	MAT 165	Trigonometry
MATH 150	Elementary Statistics	MAT 210	Statistics
MATH 207	Pre-Calculus	MAT 180	Precalculus
MATH 215	Calculus	MAT 220	Calculus I
PHYS 100	Application of Physics		
PHYS 101	How Things Work	PHY 150	Applied Physics
PHYS 106	Physics in Everyday Life	PHY 120	Principles of Physics
PHYS 113	Statics		
PHYS 213	General Physics I	PHY 240	Physics I
PHYS 223	General Physics II	PHY 245	Physics II
PHYS 202	Application of Physical Principles in Respiratory Care		
PSY 116	Introduction to Psychology	PSY 130	General Psychology
RESP 251	Microbiology and Infection Control	BIO 280	Microbiology
SCI 106	Ecology	ENV 130	The Environment
SOC 106	Principles of Sociology	SOC 130	Sociology
SOC 121	Critical Thinking	HUM 271	Introduction to Philosophy
SOC 206	Sociology of Deviant Behavior	SOC 210	Social Problems
SOC 216	Multiculturalism		
SOC 221	Marriage and Family	SOC 220	The Family