

Seattle Central College
Associate of Applied Science-Transfer (AAS-T) in Allied Health
Generalist Track

Notes:

- Degree requires the completion of at least 90 applicable credits, including transferred-in credits, with a minimum cumulative GPA of 2.0.
- Up to a maximum of 15 credits may have course grades between 1.5 and 2.0; all other courses must be at least 2.0. Note: No course with a grade under 2.0 will transfer into the Bachelor of Applied Science (BAS) in Allied Health degree.
- All courses applied must be numbered 100 or above.
- Students must have earned a certificate of at least 10 credits from a regionally-accredited institution in an allied health field (see CIP code list). If the certificate was earned longer than five (5) years ago, the student must have been employed in healthcare for at least one (1) year within the past five (5) years.
- At least 15 credits must be earned from Seattle Central College.
- Students should apply for award/graduation one quarter prior to the anticipated graduation date.
- AAS-T degree completion does not guarantee admission to a university/major program.

GENERAL EDUCATION COURSES (30 credits)

- 20 credits of specific required courses, plus 10 additional credits chosen from the courses tagged as fulfilling the AA degree “Areas of Knowledge” requirements (marked as VLPA*, ICS, or NW in the online course schedule).
- If you may wish to apply to a BAS in Allied Health program after completion of your AAS-T degree, please consider taking ENGL& 102 and a natural world (NW) science class as the “additional VLPA, ICS, or NW” courses.
- MATH& 146 or MATH 136 must have been taken within the past five (5) years.

Required Courses:		CREDITS
ENGL& 101	English Composition	5
MATH& 146	Introduction to Statistics <u>or</u>	5
MATH 136	Inferential Statistics (Statway)	
HUM 105	Intercultural Communication <u>or</u>	5
CMST 205	Multicultural Communication	
	Lab science in BIOL or CHEM	5
	Additional VLPA*, ICS, or NW course	5
	Additional VLPA*, ICS, or NW course	5

ALLIED HEALTH COURSES (30 credits)

- At least 10 college credits in this section must be from a certificate in an allied health field from a regionally-accredited institution.
- If fewer than 30 college credits are transferred in from the certificate, the difference may be made up with credits from the following related courses:
 - Allied Health (AHE) 126, 128, 129, 150-152, 165, 168, 209
 - Health (HEA) 125, 150, 160, 225, 226, 228
 - Other:
 - ANTH 135, 275
 - BIOL 128, & 241, & 242
 - CMST 240
 - PEC 181
 - SHS 150

- Up to 60 college credits total may be block transferred from the student's certificate in one or more of the CIP code programs from the approved list (see below). If more than 30 credits are transferred in, the remainder will be used to fulfill the "Related Electives" requirement.

RELATED ELECTIVES (30 credits)

This section can be fulfilled by any combination of the following:

- additional general education credits chosen from the courses tagged as fulfilling the AA degree "Areas of Knowledge" requirements (marked as VLPA*, ICS, or NW in the online course schedule)
- allied health certificate credits if more than 30 credits were transferred in from the student's certificate
- up to 15 credits of the following courses: ACCT& 201-203, BTM 108, 109, 118-120, 231-233, 236, 237, 245, 260, 265, 278
- up to 3 credits of PEC courses
- up to 6 credits of HDC courses

**Note: No more than 10 credits of studio /performing arts VLPA classes will count toward AAS-T degree*

Approved CIP code list

51.0601 Dental Assistant; 51.0602 Dental Hygienist; 51.0603 Dental Laboratory Technician; 51.0696 Denture Technician; 51.0698 Dental X-Ray Technician; 51.0702 Hospital and Health Care Facilities Administration; 51.0703 Health Unit Coordinator/Ward Clerk; 51.0705 Medical Office Management; 51.0706 Health Information/Medical Records Administration; 51.0707 Health Information/Medical Records Technology; 51.0708 Medical Transcription; 51.0710 Medical Office Assistant/Specialist; 51.0711 Medical/Health Management and Clinical Assistant; 51.0712 Medical Receptionist; 51.0713 Medical Insurance Coding Specialist; 51.0714 Medical Insurance Specialist/Medical Biller; 51.0716 Medical Administrative Assistant/Medical Secretary; 51.0797 Health Care Planning; 51.0798 Hospital Central Supply Technology; 51.0801 Medical/Clinical Assistant; 51.0802 Clinical/Medical Laboratory Assistant; 51.0803 Occupational Therapy Assistant; 51.0805 Pharmacy Technician; 51.0806 Physical Therapy Assistant; 51.0809 Anesthesiologist Assistant; 51.0810 Emergency Medical Technician (Ambulance); 51.0812 Respiratory Therapy Technician; 51.0813 Chiropractic Assistant; 51.0814 Radiologist Assistant; 51.0816 Speech-Language Pathology Assistant; 51.0898 Podiatric Assisting; 51.0901 Cardiovascular Technology; 51.0902 Electrocardiograph Technology; 51.0903 Electroencephalographic Technology/Technologist; 51.0904 Emergency Medical Technician (Paramedic); 51.0905 Nuclear Medical Technology; 51.0906 Perfusion Technology/Perfusionist; 51.0907 Medical Radiologic Technology (Radiation Therapist); 51.0909 Surgical Technology; 51.0910 Diagnostic Medical Sonography/Ultrasound Technician; 51.0911 Radiologic Technology – Radiographer; 51.0916 Radiation Protection/Health Physics Technician; 51.0917 Polysomnography; 51.0918 Hearing Instrument Specialist; 51.0919 Mammography Technician; 51.0920 Magnetic Resonance Imaging (MRI) Technician; 51.0989 Radiation and Imaging; 51.0990 Hemodialysis Technician; 51.0992 Intravenous Therapy; 51.0993 Radiation Therapy Technology; 51.0996 Cardiac Invasive Technology; 51.0997 Echocardiographic Technology; 51.0998 First Aid Safety; 51.1004 Clinical/Medical Laboratory Technician; 51.1008 Histologic Technician; 51.1009 Phlebotomy Technician; 51.1011 Renal/Dialysis Technician; 51.1012 Sterile Processing Technology/Technician; 51.1501 Substance Abuse/Addiction; 51.1502 Mental Health Services Technician; 51.1504 Community Health Services/Liaison; 51.1590 Horticulture Therapy Aide; 51.1592 Negotiation and Mediation; 51.1593 Human Service Training; 51.1594 Social/Human Services Casework; 51.1595 Guidance Assisting; 51.1596 Applied Behavioral Sciences; 51.1599 Mental and Social Health Services and Allied Professions, Other; 51.1801 Opticianry/Ophthalmic Dispensing Optician; 51.1802 Optometric Assistant; 51.1803 Ophthalmic Technician/Technologist; 51.2201 Public Health, General; 51.2307 Orthotics/Prosthetics; 51.2309 Therapeutic Recreation/Recreational Therapy; 51.2310 Vocational Rehabilitation Counseling; 51.2312 Assistive/Augmentive Technology; 51.2395 Orthopedic Assisting; 51.2602 Home Health Aide; 51.2604 Rehabilitation Aide; 51.2696 Geriatric Aide; 51.2697 Recreational Therapy Aide; 51.2698 Speech/Hearing Therapy Aide; 51.2706 Medical Informatics; 51.3103 Dietetic Technician; 51.3104 Dietetic Assistant; 51.3501 Massage Therapy; 51.3599 Somatic Bodywork and Related Therapeutic Services, Other; 51.3701 Aromatherapy; 51.3702 Herbalism/Herbalist; 51.3801 Registered Nursing; 51.3811 Public Health/Community Nursing; 51.3812 Operating Room and Surgical Nursing; 51.3901 Licensed Practical Nursing; 51.3902 Nursing Assistant/Aide; 51.9998 Multi-Skilled Health Care Technician