

LABETTE COMMUNITY COLLEGE

Labette Course	Labette Community College Course Title	Crowder Course Equivalent
ACCT 112	Financial Accounting	ACCT201
ACCT 114	Managerial Accounting	ACCT202
ACCT 121	Computer Accounting	ACCT165
AGRI 122	Principles of Animal Science	ANSC114
AGRI 123	Principles of Livestock Feeding	AGRI105
AGRI 126	Principles of Livestock Feeding	ANSC213
ART 103	Drawing I	ART106
ART 104	Drawing II	ART206
ART 107	Design I	ART103
ART 111	Ceramics I	ART110
ART 113	Sculpture	ART111
ART 115	Painting I	ART115
ART 116	Painting II	ART207
ART 120	Beginning Photography I	COMM130
ART 121	Beginning Photography II	COMM131
ART 130	Art Appreciation	ART101
ART 154	Art Education	EDUC207
BIOL 120	Biology	BIOL101
BIOL 124	General Botany	BIOL120
BIOL 126	General Zoology	BIOL110
BIOL 130	Anatomy and Physiology	BIOL221
BIOL 201	Microbiology	BIOL220
BUAD 101	Introduction to Business	BSAD150
BUAD 104	Business Law I	BSAD230
BUAD 110	Business Communications	BSAD130
BUAD 115	Principles of Management	BMGT175
CHEM 120	Introduction to Chemistry	CHEM101
CHEM 124	College Chemistry I	CHEM111
CHEM 126	College Chemistry II	CHEM112
COMM 101	Fundamentals of Speech	SPCH101
COMM 103	Introduction to Advertising	BMGT230
COMM 105	Introduction to Public Relations	COMM102
COMM 106	Introduction to Mass Media	COMM101
COMM 110	Computer Concepts and Applications	COMP120
COMM 115	Spreadsheet Concepts & Applications	BSAD215
COMM 130	Introduction to Programming	COMP101
COMP 188	Cisco Internetworking	CNS115
CRIM 101	Introduction to Administration of	LE101
CRIM 115	Criminal Investigation and	LE200
CRIM 119	Interview and Report Writing	LE280
CRIM 137	Criminal Law	LE250
ECON 101	Issues in Today's Economy	XECONXX1
ECON 203	Macroeconomics	ECON201
ECON 204	Microeconomics	ECON202
EDUC 140	Introduction to Teaching	EDUC203

EDUC 151	Children's Literature	EDUC206
EDUC 152	Children's Music	EDUC205
EDUC 154	Art Education	EDUC207
ENGL 101	English Composition I	ENGL101
ENGL 102	English Composition II	ENGL102
ENGL 206	General Literature	ENGL109
ENGL 95	Writing Essentials	COMM080
ENGL 96	Writing for Academic Success	ENGL100
FINA 101	Principles of Banking	BSAD114
FINA 117	Introduction to Investments	BSAD102
FINA 119	Basic Marketing	BMGT200
FINA 201	Money and Banking	BSAD235
FIRE 117	Fire Investigation	FSCI103
GEOG 101	World Regional Geography	GEOG101
GRAP 107	Introduction to Desktop Publishing	OA113
HEAL 104	CPR/First Aid	PE115
HEAL 142	Emergency Medical Technician	EMT101
HIST 101	American History to 1877	HIST106
HIST 102	American History Since 1877	HIST107
HIST 103	World Civilizations to 1500	HIST101
HIST 104	World Civilizations Since 1500	HIST102
HUMA 101	Introduction to the Humanities	HUM101
LANG 104	French I	FREN101
LANG 127	Spanish I	SPAN101
LANG 128	Spanish II	SPAN102
LEAR 101	Orientation	COLL101
LEAR 90	Personal and Career Development	LOC105
LEAR 94	Study Skills	LOC101
LEAR 95	Reading Essentials	LOC40
LEAR 96	Reading Essentials	LOC50
LEAR 97	Advanced College Reading	LOC90
MATH 100	Intermediate Algebra	MATH100
MATH 105	College Algebra	MATH111
MATH 125	Trigonometry	MATH112
MATH 130	Calculus I	MATH160
MATH 131	Calculus II	MATH201
MATH 201	Calculus III	MATH202
MATH 202	Differential Equations	MATH210
MATH 88	Foundations of Math	MATH40
MATH 96	Beginning Algebra	MATH50
MNGM 161	Personnel Management	BMGT280
MUSI 101	Music Appreciation	MUSC101
MUSI 138	Fundamentals of Music	MUSC102
MUSI 139	Ear Training and Sight Singing I	MUSC113
MUSI 141	Ear Training and Sight Singing II	MUSC114
MUSI 142	Music Theory I	MUSC103
MUSI 220	Music Theory II	MUSC104

Otec 101	Keyboarding	OA105
Otec 102	College Keyboarding	OA107
Otec 103	Microcomputer Applications I	BSAD125
Otec 113	Business Accounting	OA100
Otec 117	Word Processing Transcription	OA210
Otec 119	Business Math	BSAD121
Otec 121	Office Procedures	OA201
Otec 124	Medical Terminology	OA215
Otec 133	Medical Coding	OA220
Otec 155	Word Processing Concepts and	OA200
PED 105	Personal & Community Health	PE142
PED 116	Lifetime Fitness Concepts	PE111
PED 118	First Aid	PE115
PED 150	Beginning Golf	PE110
PED 152	Karate I	PE144
PED 153	Karate II	PE244
PED 161	Beginning Tennis	PE114
PED 169	Bowling	PE103
PED 173	Aerobic Dance	PE104
PED 195	Weight Lifting	PE105
PHIL 101	Philosophy I	PHIL101
PHIL 104	Introduction to Logic	PHIL201
PHIL 106	Ethics	PHIL202
PHSC 101	Principles of Geology	GEOL115
PHSC 105	Physical Science	PHYS101
PHYS 201	College Physics I	PHYS190
PHYS 205	College Physics II	PHYS210
POLS 103	State and Local Government	PLSC103
PSYC 101	General Psychology	PSYC101
PSYC 201	Developmental Psychology	XPSYCXX1
PSYC 202	Psychology of Adjustment	PSYC110
RELI 101	Comparative World Religions	PHIL121
SOCI 101	Sociology	SOC101
SOCI 112	Introduction to Social Work	SOC104
SOCI 201	Marriage and Family	SOC103
SOCI 283	Social Problems	SOC102
THEA 101	Theatre Appreciation	TA205