

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		COURSE NAME	DEVELOPING SCHOOL	HRS	MTSU COURSE		COURSE NAME
ACCT	1010	Principles of Accounting	NSCC	3	ACTG	2110	Principles of Actg I
ACCT	1020	Principles of Accounting	NSCC	3	ACTG	2120	Principles of Actg II
AGRI	1020	Intro to Animal Science	JSCC	3	ABAS	1410	Elements Animal Science
ALH	1000	Careers in Health Care	DSCC	3			
ARTH	2010	Art History Survey I	JSCC	3	ART	1920	Art History Survey II
ARTH	2020	Art History Survey II	JSCC	3	ART	1930	Art History Survey III
ART	1030	Art Appreciation	JSCC	3	ART	1030	Orientation to Art
ASTL	6701	Teacher as Learner	MTSU	3	ELED	6250	Technological Tools for Thinking and Learning
ASTR	1030	Astronomy	CSTCC	4	ASTR	1030	Astronomy
BIOL	1010	Biology I (intended for NON-SCIENCE MAJORS)	PSTCC	4	BIOL	1010	Biology I
BIOL	1020	Biology II (intended for NON-SCIENCE MAJORS)	PSTCC	4	BIOL	1020	Biology II
BIOL	1430	Nutrition	CSTCC	3	NFS	1240	Principles of Nutrition
BIOL	3100	Genetics	TTU	3	BIOL	ELUD	Elective-Upper Division
BIT	1150	Intro to Micro Computers	MSCC	3	CSCI	1150	Computer Orientation
BMGT	3600	International Management	TTU	3	MGMT	4710	International Business
BMGT	3630	Human Resource Management	U of M	3	MGMT	3810	Human Resource Management
BUS	1050	Legal Issues for the Web	NSCC	3	BCEN	ELLD	Elective-Lower Division
BUS	1300	Personal Money Management	MSCC	3	FIN	2010	Personal Financial Planning
CHEM	1010	Intro to Chemistry I	CSTCC	4	CHEM	1010	Chemistry
CHEM	1020	Intro to Chemistry II	CSTCC	4	CHEM	1020	Chemistry
CHEM	1040	Basic Chemistry	DSCC	3			
CHEM	4300	General Bio-Chemistry	TTU	3			
CIS	113	Visual Basic	VSCC	3	INFS	ELLD	Elective-Lower Division
CIS	173	Programming in C#	VSCC	3	CSCI	ELLD	Elective-Lower Division
CIS	186	Database Programming	JSCC	3	CSCI	ELLD	Elective-Lower Division
CIS	191	A+ Hardware Certification	VSCC	3	CSCI	ELLD	Elective-Lower Division
CIS	192	A+ Software Certification	VSCC	3	CSCI	ELLD	Elective-Lower Division
CIS	193	Introduction to Linux	VSCC	3	ELEC	ELLD	Elective-Lower Division
CIS	263	Web Design	CoSCC	3	CSCI	ELLD	Elective-Lower Division
CIS	264	Web Page Applications	MSCC	3	INFS	ELLD	Elective-Lower Division
CIS	1100	Technology for Teachers	CLSCC	3	INFS	ELLD	Elective-Lower Division
CIS	1610	Programming in C++	CLSCC	3	CSCI	ELLD	Elective-Lower Division

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		DEVELOPING		MTSU COURSE		COURSE NAME	
		COURSE NAME	SCHOOL	HRS			COURSE NAME
CISP	1610	Programming in C++	CLSCC	3	CSCI	ELLD	Elective-Lower Division
CJA	3230	Police Organization & Administration	MTSU	3	CJA	3230	Police Organization & Administration
CMT	1010	Network/PC Communication	NSCC	3	ELEC	ELLD	Elective-Lower Division
COBH	4707	International Health: Problems/Issues	ETSU	3	HLTH	ELUD	Elective-Upper Division
COL	101	Orientation: College Experience Online	DSCC	3	ELEC	ELLD	Elective-Lower Division
COM	1000	Beginning HTML	NSCC	3	CSCI	ELLD	Elective-Lower Division
COM	1010	Basic Web Design	NSCC	3	CSCI	ELLD	Elective-Lower Division
COM	1020	Basic Web Graphics	NSCC	3			
COMM	1010	Survey of Mass Communication	VSCC	3	JOUR	1020	American Media & Social Institutions
COMM	3010	Integrated Corporate Communication	APSU	3	COMM	ELUD	Elective-Upper Division
COMM	3560	Intercultural Communication	MTSU	3	COMM	3560	Intercultural Communication
COMM	4410	Conflict Resolution & Negotiation	APSU	3	ELEC	ELUD	Elective-Upper Division
COMM	4910	Public Relations Campaigns	APSU	3	ELEC	ELUD	Elective-Upper Division
COMP	3050	Programming Languages	TSU	3	CSCI	ELUD	Elective-Upper Division
CRMJ	1010	Introduction to Criminal Justice Administration	MTSU	3	CJA	1100	Introduction to Criminal Justice Administration
CRMJ	1022	Police Administration	NSCC	3			
CRMJ	1110	Criminal Law	DSCC	3			
CRMJ	1130	Criminal Evidence and Procedures	DSCC	3			
CRMJ	1500	Correctional Counseling	STCC	3			
CRMJ	2000	Criminology	NSCC	3			
CRMJ	2010	Introduction to Law Enforcement	CSTCC	3			
CRMJ	2020	Introduction to Corrections	MTSU	3	CJA	2600	Corrections
CRMJ	2020	Investigative Report Writing	NSCC/STCC	3			
CRMJ	2110	Juvenile Justice	DSCC	3			
CSC	3700	Software Analysis & Design	TTU	3	CSCI	4700	Software Engineering
CSCI	2300	Essentials of Information Security	ETSU	3			
CSCI	3222	Database Management Systems	ETSU	3	ELEC	ELUD	Elective-Upper Division
CST	0203	Data Structures	RSCC	3	CSCI	ELLD	Elective-Lower Division
CST	209	Java Programming I	RSCC	3	CSCI	ELLD	Elective-Lower Division
CST	218	Java Programming II	RSCC	3	CSCI	ELLD	Elective-Lower Division
DSPM	0700	Basic Mathematics	COSCC	3	DSPM	0700	Basic Math
DSPM	0800	Elementary Algebra	STCC	4	DSPM	0800	Elementary Algebra
DSPM	0850	Intermediate Algebra	STCC	4	DSPM	0850	Intermediate Algebra
DSPR	0700	Basic Reading	STCC	4	DSPR	0700	Basic Reading
DSPR	0800	Developmental Reading	STCC	4	DSPR	0800	Developmental Reading
DSPS	0800	Study Skills	STCC	3	DSPS	0800	Learning Strategies
DSPW	0700	Basic Writing	CSTCC	4	DSPW	0700	Basic Writing
DSPW	0800	Developmental Writing	STCC	4	DSPW	0800	Developmental Writing
ECED	1010	Introduction to Early Childhood Education	JSCC	3	CDFS	ELLD	Elective-Lower Division
ECED	2010	Safe, Healthy Learning Environments	JSCC	3	CDFS	ELLD	Elective-Lower Division
ECED	2015	Early Childhood Curriculum	JSCC	3	CDFS	ELLD	Elective-Lower Division
ECED	2020	Infant, Toddler Child Development	JSCC	3	CDFS	ELLD	Elective-Lower Division

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		COURSE NAME	DEVELOPING SCHOOL	HRS	MTSU COURSE	COURSE NAME
ECED	2030	Infant and Toddler Care	JSCC	3	CDFS 2350	Human Development I
ECED	2040	Family Dynamics and Community Involvement	JSCC	3	CDFS 4350	Parenting
ECED	2060	Development of Exceptional Children	JSCC	3	CDFS ELLD	Elective-Lower Division
ECED	2070	Developmental Assessment Methods	NSCC	3	CDFS ELLD	Elective-Lower Division
ECED	2080	Language and Literacy in Early Childhood	NSCC	3	CDFS 4375	Elective-Lower Division
ECED	2085	Math and Science in Early Childhood	NSCC	3	CDFS ELLD	Elective-Lower Division
ECED	2090	Creative Development	WSCC	3		
ECED	2120	Administration of Childcare Centers	WSCC	3		
ECON	2010	Macroeconomics	MSCC	3	ECON 2410	Prin of Economics, Macro
ECON	2020	Microeconomics	MSCC	3	ECON 2420	Prin of Economics, Micro
EDCI	4900	Multicultural Education	TSU	3	ELED ELUD	Education Elective-Upper Div.
EDU	0201	Foundations of Education	JSCC	3	FOED 1110	Education as Professions
EDU	0250	Instructional Technology in Education	JSCC	3	ELED 3300	Instruction Design in Tech
EDU	1100	Technology for Teachers	CLSCC	3	ELED ELLD	Elective-Lower Division
EDU	1120	Introduction to Teaching	JSCC	3		
EDU	2050	Classroom Management	PSTCC	3	ELED ELLD	Elective-Lower Division
EDUC	2120	Introduction to Special Education	NSCC	3		
ELED	4260	Teaching/Learning for Internet	MTSU	3	ELED 4260	Teaching/Learning Internet
ENGL	1010	English Comp I	CoSCC	3	ENGL 1010	Expository Writing
ENGL	1020	English Comp II	WSCC	3	ENGL 1020	Research & Argumentative Writing
ENGL	2010	Introduction to Literature I: Fiction	NSCC	3	ENGL 2020	Themes in Lit and Culture
ENGL	2030	Experience of Literature	VSCC	3	ENGL 2030	The Experience of Literature
ENGL	2110	American Literature I	NSCC	3	ENGL 2020	Themes in Lit and Culture
ENGL	2112	Technical Report Writing	NSCC	3	ELEC ELLD	Elective-Lower Division
ENGL	2114	Writing for Industry	NSCC	3	ELEC ELLD	Elective-Lower Division
ENGL	2116	Writing for the Web	NSCC	3	ELEC ELLD	Elective-Lower Division
ENGL	2120	American Literature II	WSCC	3	ENGL 2020	Themes in Lit and Culture
ENGL	2210	English Literature I	CSTCC	3	ENGL 2020	Themes in Lit and Culture
ENGL	2220	English Literature II	CSTCC	3	ENGL 2020	Themes in Lit and Culture
ENGL	2300	Creative Writing	VSCC	3	ENGL ELLD	LD: Creative Writing
ENGL	2410	Western World Literature I	WSCC	3	ENGL 2020	Themes in Lit and Culture
ENGL	2420	Western World Literature II	WSCC	3	ENGL 2020	Themes in Lit and Culture

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		COURSE NAME	DEVELOPING SCHOOL	HRS	MTSU COURSE		COURSE NAME
ENGL	2630	Literature for Children	CSTCC	3	ENGL	ELLD	Elective-Lower Division
ENGL	3134	Computer/Writing/Literature	ETSU	3	ENGL	3620	Professional Writing
ENGL	3250	Professional Communication	ETSU	3	ENGL	3620	Professional Writing
ENGL	3290	Introduction to Film	ETSU	3	ENGL	3850	Literature and Film
ENGL	3410	Classical Mythology	MTSU	3	ENGL	3410	Classical Mythology
ENGL	3730	Twentieth Century Women Writers	MTSU	3	ENGL	3730	Twentieth Century Women Writers
ENGL	4100	Writing for the Internet & Electronic Media	ETSU	3	ENGL	3620	Professional Writing
ENGL	4680	Continental Literature	TTU	3	ENGL	ELUD	Elective-Upper Division
ENGL	4700	Non-western Literature	TTU	3	ENGL	4900	Selected Topics in Literature & Language ***
ENTC	3030	Technical Communication	ETSU	3	IS	ELUD	Elective-Upper Division
ESC	1110	Introduction to Environmental Studies I	CSTCC	3	EST	2810	Intro to Environmental Science
ESC	1120	Introduction to Environmental Studies II	CSTCC	3	EST	2810	Intro to Environmental Science
ET	3910	Introduction to Operations Management	MTSU	3	ET	3910	Introduction to Operations Management
FACS	4547	Corporate Etiquette	ETSU	3	ELEC	ELUD	Elective-Upper Division
FREN	1010	Beginning French I	DSCC	3	FREN	1010	Elementary French
FREN	1020	Beginning French II	DSCC	3	FREN	1020	Elementary French
GEOG	2010	World Geography	VSCC	3	GEOG	2000	Intro to Regional Geography
GEOG	3710	Geography of the United States	TSU	3	GEOG	3410	Geography of US and Canada
HETH	4211	Community Healthcare Leadership and Management					
HETH	4212	Trends and Issues in Healthcare					
HETH	4213	Community Healthcare: Issues and Services					
HIST	1110	Survey of World History I	CLSCC	3	HIST	1110	Survey of World Civ I
HIST	1120	Survey of World History II	CLSCC	3	HIST	1120	Survey of World Civ II
HIST	2010	US History I	NSCC	3	HIST	2010	Survey of US History I
HIST	2020	US History II	U of M	3	HIST	2020	Survey of US History II
HIST	2030	TN History	CSTCC	3	HIST	2030	TN History
HIST	2050	Appalachian History	CSTCC	3	HIST	ELLD	Elective-Lower Division
HIST	0220	African American History	VSCC	3	HIST	2040	African American History
HIST	3035	Technology and Culture in American History	U of M	3	HIST	ELUD	Elective-Upper Division
HIST	3121*	England Before 1714	U of M	3	HIST	4350	England to 1783
HIST	3811	U.S. Military & Naval History	U of M	3	HIST	3120	Military History of US
HIST	3880	Renaissance and Reformation Europe	TSU	3	HIST	ELUD	Elective-Upper Division
HIST	4670*	Civil War and Reconstruction	U of M	3	HIST	4040	Civil War and Reconst
HIT	1010	Medical Terminology	DSCC	3	HUM	2130	Medical Vocabulary

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		COURSE NAME	DEVELOPING SCHOOL	HRS	MTSU COURSE	COURSE NAME
HPRO	2100	Wellness Concepts and Practices	U of M	3	HLTH 1530	Health and Wellness
HPSS	3550	Principles of Sports Fitness	TSU	3	EXSC 3500	Workshops in Wellness
HSC	0190	Intro to Human Pathophysiology	JSCC	3	BIOL 3340	Pathophysiology
HTL	0110	Intro to Hospitality Industry	VSCC	3	ELLC ELLD	Lower division elective
HUM	1010	Intro to Humanities I	CSTCC	3	HUM ELLD	Elective-Lower Division
HUM	1020	Intro to Humanities II	CSTCC	3	HUM ELLD	Elective-Lower Division
INFS	113	Visual Basic	VSCC	3	INFS ELLD	Elective-Lower Division
INFS	173	Programming in C#	VSCC	3	CSCI ELLD	Elective-Lower Division
INFS	186	Database Programming	JSCC	3	CSCI ELLD	Elective-Lower Division
INFS	191	A+ Hardware Certification Training	VSCC	3	CSCI ELLD	Elective-Lower Division
INFS	192	A+ Software Certification Training	VSCC	3	CSCI ELLD	Elective-Lower Division
INFS	1010	Computer Applications	MSCC	3	CSCI 1150	Computer Orientation
INFS	1100	Technology for Teachers	CLSCC	3	INFS ELLD	Elective-Lower Division
INFS	1150	Intro to Microcomputers	MSCC	3	INFS 2200	Intro to Microcomputing
INFS	3700	Introduction to System Analysis & Design	MTSU	3	INFS 3700	Intro System Analysis and Design
INFS	4900	Seminar in Data Communications	MTSU	3	INFS 4900	Seminar in Data Communications
INTC	1050	Computer Graphics	WSCC	3	CSCI ELLD	Elective-Lower Division
IST	2630	Web Page Development & Design	CoSCC	3	CSCI ELLD	Elective-Lower Division
JOUR	3400	Introduction to Public Relations	U of M	3	PR 3040	Public Relations Principles
JOUR	3410	Public Relations Research	U of M	3	PR ELUD	PR Elective-Upper Division
JOUR	3421	Public Relations Writing	U of M	3	PR ELUD	PR Elective-Upper Division
JOUR	4250	Mass Media Law	MTSU	3	JOUR 4250	Mass Media Law
JOUR	4420	Public Relations Case Study	U of M	3	PR 3400	Case Study in Public Relations
JOUR	4712	Mass Media and Cultures	U of M	3	JOUR 4790	Global News & World Media
LDSP	3000	Leadership Development	APSU	3	ELEC ELUD	Elective-Upper Division
LIST	4093	Special Topics and Leadership	TTU	3	ELED ELUD	Elective-Upper Division
MATH	1010	Math for Liberal Arts	VSCC	3		
MATH	1130	College Algebra	VSCC	3	MATH 1710	College Algebra
MATH	1410	Number Concepts for Elementary Education	MSCC	3	MATH 1410	Concepts and Structure of El School Math
MATH	1420	Geometry for Elementary Education	MSCC	3	MATH 1420	Informal Geometry
MATH	1530	Probability/Statistics (non calculus)	VSCC	3	MATH 1530	Applied Statistics
MATH	1610	Finite Mathematics	NSCC	3	MATH 1630	College Math for Managerial, Social and LF SCI
MATH	1630	Finite Mathematics	NSCC	3	MATH 1630	College Math for Managerial, Social and LF SCI
MATH	1710	Pre-Calculus	TSU	3	MATH 1710	College Algebra
MATH	1720	Precalculus II - Trigonometry	VSCC	3	MATH 1720	Plane Trigonometry
MATH	1830	Intuitive Calculus	VSCC	3	MATH 1810	MGMT Calculus I
MATH	1910	Calculus I	JSCC	4	MATH 1910	Calculus I
MATH	1920	Calculus II	TTU	4	MATH 1920	Calculus II
MATH	2010	Intro to Linear Algebra	U of M	3		

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		COURSE NAME	DEVELOPING SCHOOL	HRS	MTSU COURSE		COURSE NAME
MATH	2050	Calculus-Based Probability and Statistics	MSCC	3			
MATH	2110	Analytical Calculus & Geometry III		4			
MATH	3810	College Geometry	TSU	3			
MDT	2100	Photoshop Essentials	PSTCC	3			
METH	4381	Principles of Supervision	U of M	3	ET	ELUD	Elective Upper Division
MGMT	3030	Management of Service Organizations	TSU	3	MGMT	ELUD	Management Elective Upper Division
MGMT	3220	Management Information Systems	ETSU	3	MGMT	ELUD	Management Elective Upper Division
MGMT	3610	Principles of Management	MTSU	3	MGMT	3610	Principles of Management
MGMT	4547	Corporate Etiquette	ETSU	3			
MKT	2450	E-Commerce	PSTCC	3	MKT	ELLD	Marketing Elective-Lower Division
MUS	1030	Music Appreciation	CLSCC	3	MUS	1030	Introduction to Music
NURS	4210	Health Care Research	MTSU	3	NURS	4210	Health Care Research
NURS	4211	Nursing Leadership and Management	APSU	3			
NURS	4212	Trends & Issues in Nursing & Healthcare	APSU	3			
NURS	4213	Community Health Nursing	APSU	3			
ORCO	3240	Organizational Communications	MTSU	3	ORCO	3240	Organizational Communications
PADM	3601	Public Administration	U of M	3	PS	3250	Elective-Upper Division
PADM	4226	Intro to Non-Profit Organizations	U of M	3	PS	ELUD	Elective-Upper Division
PADM	4401	Comparative Public Administration	U of M	3	PS	ELUD	Elective-Upper Division
PETE	3307	Psychological Aspects of Sport	U of M	3	PHED	ELUD	Elective-Upper Division
PHE	1140*	Walking for Fitness	CSTCC	2	ELEC	ELLD	Elective Lower Division
PHIL	0121	Elementary Ethics	RSCC	3	PHIL	ELLD	Elective Lower Division
PHIL	0201	Introduction to World Religions	CLSCC	3			
PHIL	1030	Introduction to Philosophy	RSCC	3	PHIL	1030	Introduction to Philosophy
PHIL	2430	Philosophy of Religion	CSTCC	3	PHIL	3300	Philosophy of Religion
PHYS	1030	Concepts of Physics & Lab	CSTCC	3	PHYS	ELLD	Elective-Lower Division
PHYS	2010	General Physics I with Lab	WSCC	4			
PHYS	2011	Physics I with Lab	WSCC	4	PHYS	2010	Non-Calculus Based Physics I
PHYS	2020	General Physics II with Lab	WSCC	4			
PHYS	2021	Physics II with Lab	WSCC	4	PHYS	2020	Non-Calculus Based Physics II
PM	4120	Organizations Theory and Behavior	APSU	3	PS	ELUD	Elective-Upper Division
POL	1010	US Government and Politics	PSTCC	3	PS	2010	American Government and Politics
POL	1020	Intro To Political Science	PSTCC	3	PS	1010	Foundations of Government
POLI	4230	The Presidency	TSU	3	PS	3050	The US Presidency
POLI	4350	International Law	TSU	3	PS	3500	International Law
POLS	1020	Introduction to Political Science	PSTCC	3	PS	1010	Foundations of Government
POLS	1030	American Government	PSTCC	3	PS	2010	American Government and Politics
POLS	1501	Introduction to International Relations	U of M	3	PS	3210*	International Relations*
POLS	2010	State and Local Government	MTSU	3	PS	2020	State and Local Government
POLS	3010	Comparative Politics	APSU	3	PS	3220	Comparative Politics
POLS	4508	Theories and Concepts International Relations	U of M	3	PS	3210	International Relations

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		COURSE NAME	DEVELOPING SCHOOL	HRS	MTSU COURSE	COURSE NAME
PS	3330	Political Parties and the Electoral System	MTSU	3	PS	3330 Political Parties and the Electoral System
PS	3350	Interest Groups and Social Change	MTSU	3	PS	3350 Interest Groups and Social Change
PS	3510	International Political Economy	MTSU	3	PS	3510 International Political Economy
PS	4240	American Foreign Policy	MTSU	3	PS	4240 American Foreign Policy
PSCI	1010	Survey of Physical Science	JSCC	4	PSCI	1030 Topics in Physical Science
PSCI	1020	Survey of Physical Science II	JSCC	4	PSCI	ELLD Elective-Lower Division
PSY	101	General Psychology I	VSCC	3	PSY	1410 General Psychology
PSYC	223	Psychology of Aging	CSTCC	3		
PSY	3590	Psychology of Personality	MTSU	3	PSY	3590 Psychology of Personality
PSYC	1030	General Psychology I	VSCC	3	PSY	1410 General Psychology
PSYC	2110	Psychology of Adjustment	CSTCC	3	PSY	1420 Psychology of Adjustment
PSYC	2111	Psychology of Human Growth & Development	NSCC	3	PSY	2300 Developmental Psychology
PSYC	2130	Life Span Psychology	NSCC	3	PSY	2300 Developmental Psychology
PSYC	3210	Abnormal Psychology	TSU	3	PSY	3230 Abnormal Psychology
PSYC	3305	Learning and Memory	U of M	3	PSY	ELUD Psychology Elective
PSYC	3306	Physiological Psychology	U of M	3	PSY	4240 Behavioral Neuroscience
PTMA	3020	Managing Information Technology	APSU	3	INFS	3100 Principles of Mgmt Info Systems
PTMA	3500	Methods of Performance Productivity	APSU	3	BCEN	ELUD Elective-Upper Division
PUBH	4707	International Health: Problems/Issues	ETSU	3	HLTH	ELUD Elective-Upper Division
PY	151	Psychology of Personal Adjustment	CSTCC	3	PSY	1420 Psychology of Adjustment
PY	215	Childgrowth and Development	CSTCC	3	PSY	4190* Child Psychology**
PY	223	Psychology of Aging	CSTCC	3		
SOAA	3350	Social Statistics	ETSU	3	SOC	ELUD Elective Lower Division
SOAA	3444	Data Analysis	ETSU	3	SOC	ELUD Elective-Upper Division
SOCI	1010	Introduction to Sociology	PSTCC	3	SOC	1010 Introduction to Sociology
SOCI	1020	Social Problems	PSTCC	3	SOC	2010 Social Problems
SOCI	217	Sociology of Aging	CSTCC	3	SOC	2600 Introduction to Aging Studies
SOC	217	Sociology of Aging	CSTCC	3	SOC	2600 Introduction to Aging Studies
SOC	3150*	Social Psychology	TTU	3	SOC	4500 Social Psychology
SOC	3200	Sociology of Sex and Gender	TTU	3	SOC	3400 Gender and Society
SOC	3650	Juvenile Delinquency	TTU	3	SOC	ELUD Elective-Upper Division
SOC	3700	Sociology of Childhood	TTU	3	SOC	ELUD Elective-Upper Division
SOC	4010*	Organized Crime	TTU	3	SOC	ELUD Elective-Upper Division
SOC	4330	Population and Social Process	TTU	3	SOC	4520 Population Studies

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		DEVELOPING		MTSU COURSE			
	COURSE NAME	SCHOOL	HRS		COURSE NAME		
SOC	4510*	Social Deviance	TTU	3	SOC	3250	Deviant Behavior
SOC	4720	Sociological Theory	TTU	3	SOC	3060	Sociological Theory
SOCI	1120	Introduction to Cultural Anthropology	NSCC	3	ANTH	2010	Cultural Anthropology
SOCI	2010	Marriage and Family	NSTCC	3	SOC	2500	Marriage and Family
SOCI	4510*	Intro to Social Research	TSU	3	SOC	3040	Research Methods
SP	110	Fundamentals of Public Speaking	CSTCC	3	COMM	2200	Fundamentals of Public Speaking
SPAN	1010	Spanish I	RSCC	3	SPAN	1010	Elementary Spanish I
SPAN	1020	Spanish II	RSCC	3	SPAN	1020	Elementary Spanish II
SPAN	2010	Intermediate Spanish I	CoSCC	3	SPAN	2010	Intermediate Spanish I
SPAN	2020	Intermediate Spanish II	CoSCC	3	SPAN	2020	Intermediate Spanish II
SPAN	3550	Latin America: The Countries and the Peoples	TTU	3	HUM	ELUD	Elective Upper Division ***
SPCH	1010	Fundamentals of Speech Communication	CSTCC	3	COMM	2200	Fundamentals of Public Speaking
S W	3170	Family Caregiving	MTSU	3	SW	3170	Family Caregiving
S W	3200	Cultural Diversity	MTSU	3	SW	3200	Cultural Diversity
TEAS	4001	Collaborative Practices	TTU	4			
TEAS	4003	Assessment Procedures in Special Education		3	SPED	4160	Educational Assessment of the Exceptional Child
TEAS	4004	Applied Behavioral Intervention and Support	MTSU	3	SPED	4240	Methods and Techniques of Behavior Management
TEAS	4005	Reading Methods Across the Curriculum	MTSU	3			
TEAS	4006	Assistive Technology	TSU	3	SPED	4280	Assistive Technology in Special Education
TEAS	4007	Teaching Math Across the Curriculum	U of M	3	ELED	ELUD	Elective-Upper Division
TEAS	4009	Adaptive PE in Special Education	TTU	2			
TEAS	4010	Specialized Methods of Instructions and Teaching: Comprehensive	ETSU	3	SPED	4140	Techniques and Strategies for Instruction in Special Education (Comprehensive)
TEAS	4012	Specialized Methods of Instructions: Early Childhood - Special Education	ETSU	3			
TECH	4381	Principles of Supervision	U of M	3	IS	ELUD	Elective-Upper Division
TELC	2007	Adolescent and Adult Learners	ETSU	3			
TELC	2008	Facilitating Learning Through Assessment/ Eval	TSU	3			
TELC	2009	Managing Learning Env In Post Secondary Schools	U of M	3			
TELC	2010	Survey of Exceptionalities & Diversity	ETSU	3			
TELC	2011	Teaching and Learning with Technology	TSU	3			
TELC	2012	Teachers as Agents of Change In Schools	TSU	3			
TELC	2013	Adult Learners	TSU	3			
TELC	2014	Managing the Learning Environment in Post Secondary School Settings	TSU	3			
TELC	2015	Survey of Exceptionalities and Diversity for Post-Secondary School Students	TSU	3			
TELC	4001	Adolescent Development	TSU	3	ELED	ELUD	Elective-Upper Division
TELC	4002	Assessment and Evaluation	APSU	3			
TELC	4003	Managing the Learning Environment	U of M	3	ELED	ELUD	Elective-Upper Division

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50

RODP Equivalency Chart

updated 4/29/2013

RODP COURSE		COURSE NAME	DEVELOPING SCHOOL	HRS	MTSU COURSE		COURSE NAME
TELC	4004	Survey of Exceptional Children	ETSU	3			
TELC	4005	Teaching and Learning with Technology	MTSU	3	ELED	4260	Teaching/Learning Internet
TELC	4006	Teachers as Agents of Change	TTU	3			
THEA	1030	Intro to Theatre	VSCC	3	THEA	1030	Theatre Appreciation
UNIV	3535	Family Communication	U of M	3	CDFS	ELUD	Elective-Upper Division
UNIV	3580	Hebrew & Greek Legacy	U of M	3	HUM	ELUD	Elective-Upper Division
UNIV	3581	Faith, Reason & Imagination	U of M	3	HUM	ELUD	Elective-Upper Division
UNIV	4110	RODP Internship	MTSU	3	UNIV	4110	RODP Internship
UNIV	4706	Managing Software Development	U of M	3	ELEC	ELUD	Elective-Upper Division
UNIV	4780	Business Intelligence	U of M	3			
UNIV	4995	Culminating Project	MTSU	3	UNIV	4995	Culminating Project
WEB	2110	Flash	PSTCC	3	INFS	ELLD	Lower division elective
WEB	2120	Audio/Video for the Web	PSTCC	3	INFS	ELLD	Lower division elective
WEB	2200	CIW Foundation	PSTCC	3	INFS	ELLD	Lower division elective
WEB	2210	CIW Design Methodology/Technology	PSTCC	3	INFS	ELLD	Lower division elective
WEB	2220	CIWE-Commerce Strategies/Practices	PSTCC	3	INFS	ELLD	Lower division elective
WEB	2300	CIW Java Script Fundamentals	PSTCC	3	INFS	ELLD	Lower division elective
WEB	2400	Project Management for the Web	PSTCC	3	INFS	ELLD	Lower division elective
WEB	2811	Advanced Computer Graphics	PSTCC	3	INFS	ELLD	Elective Lower Division
WEB	2812	Advanced Web Page/Site Design	PSTCC	3	ELED	ELLD	Elective Lower Division
WMST	2010	Introduction to Women's Studies	CSTCC	3	WMST	ELLD	Elective Lower Division

*The following RODP courses are not equivalent to the MTSU course with the same number
HIST 3121R50, HIST 4670R50, PHED 1140R50, SOC 3150R50, SOC 4010R50, SOC 4510R50 or SOCI 4510R50