


Transfer Guide (2019-2020)

Palomar College

This document is intended as a guide for college counselors and for students transferring into Woodbury University.

Fashion Design Program Articulation			
Palomar College		Woodbury University	
Course #	Course Title	Course #	Course Title
Fashion Design Studies 			
ART 104	Design and Composition	FOUN 102	Design and Composition
ART 120	Foundations of Life Drawing	FOUN 105	Introduction to Figure Drawing
ART 200	Color Theory	FOUN 106	Color Theory and Interaction
FASH 100	Fashion Industry	FDES 201	Fundamentals of the Fashion Industry
FASH 130	History of Fashion/Costume	FDES 260	History of Fashion 1
Fashion Design 			
FASH 135	Introductory Sewing for Apparel	FDES 100	Sewing Machine Technology
FASH 136	Advanced Sewing for Apparel	FDES 125	Technical Studio 1
FASH 136 and 139	Advanced Sewing for Apparel and Pattern Making/Fashion Design	FDES 126	Technical Studio 2
FASH 90 and 139	Design Collection and Pattern Making/Fashion Design	FDES 226	Advanced Technical Studio
FASH 148	Digital Design for Fashion	FDES 105	Digital Fashion Design 1
FASH 90 and FASH 148	Design Collection and Digital Design for Fashion	FDES 202	Digital Fashion Design 2
FASH 145	Fashion Illustration and Presentation	FDES 120	Visual Skills 1
FASH 141 and 136	Advanced Pattern Making/Draping and Advanced Sewing for Apparel	FDES 280	Experimental Draping
FASH 110	Textiles	FDES 130	Materials
Courses in this section will be considered for transfer credit after submission of a portfolio for review to the Fashion design department at Woodbury University.			
Required General Education Studies 			
ENG 100	English Composition	WRIT 111	Academic Writing 1
ENG 202 or 203	Critical Thinking and Composition or Critical Thinking and Composition Through Literature	WRIT 112	Academic Writing 2
LT 105	Research Skills and Informed Learning	LSCI 105	Information Theory and Practice
AJ 106 or BUS 138 or PHIL 121	Police Ethics or Business Ethics or Introduction to Ethics		One Ethics Course
PSYC 100	Introduction to Psychology	PSYC 200	Introduction to Psychology
SPCH 100	Oral Communication	COMM 120	Public Speaking

Environmental Studies <i>Select one course.</i>			
ES 100	The Earth as a System: Case Studies of Changes in Space and Time		One Environmental Studies Course
ES 115 or GEOG 115	Natural Disasters and Environmental Hazards		One Environmental Studies Course
GEOG 100	Earth's Dynamic Environment: Introduction to Physical Geography		One Environmental Studies Course
GEOG 110	Meteorology: Weather and Climate		One Environmental Studies Course
GEOG 125	California Geography		One Environmental Studies Course
Interdisciplinary Studies <i>Select one course.</i>			
AS 100	Introduction to African-American Studies		One Interdisciplinary Studies Course
AIS 100	Introduction to American Indian Studies		One Interdisciplinary Studies Course
AMS 100	American Culture and Identity		One Interdisciplinary Studies Course
CS 100	Introduction to Chicano Studies		One Interdisciplinary Studies Course
Arts and Humanities <i>Select one Arts course and one Humanities (a total of two courses)</i>			
Art Courses: AIS 104, 105, 135, 146; ARCH 120, 121; ART 100, 163, 164, 165, 166, 169; CINE 100, 102, 103, 110, 122; DNCE 100, 101, 102, 105; GC 115; MUS 100, 101, 102, 171; PHOT 125; TA 100, 140, 141, 150			
Humanities Courses: AIS 100, 107B, 108A, 108B, 121, 145, 150, 166B, 167A, 167B, 207A, 207B, 266A, 266B; AMS 100, 105, 121; ANTH 135, 155; ARAB 201; ASL 110; CHIN 201; CINE 123; CS 100, 105, 104, 155; ENG 205, 210, 211, 220 221, 225, 226, 230, 240, 245, 250, 255, 260, 265, 270, 280, 290; FREN 201, 202; GC 102; GERM 201, 202; HIST 101, 102, 105, 106, 107, 108, 121, 130, 140, 141, 150, 151, 160; HUM 100, 101; ITAL 201; JAPN 130, 202; MCS 124, 125; PHIL 111, 114, 121, 122, 125, 126, 140, 141; RS 101, 104, 105, 108, 110, 124; SPAN 201, 201A, 201B, 202, 211, 212, 235			
Mathematics <i>Select one course.</i>			
MATH 110, 120, 130, 135, 140, 141, 200, 205, 206, 245; PSYC 205; SOC 205			
Natural Science <i>Select one course with lab (lab may be a separate course).</i>			
ANTH 100, 100L, 101; ASTR 100, 105L, 120; BIOL 100, 101, 101L, 102, 105, 106, 110, 114+(F98), 114L+(F98), 118, 118L+(F98), 120, 125, 126, 126L, 130, 131, 131L, 135+(F09), 140, 141, 141L, 145, 145L+(F93), 200, 201, 210, 211+(F93), 212; CHEM 100, 104, 105, 110, 110L, 115, 115L, 205+(F07), 210+(F92), 220, 221; ES 100, 100L, 115; GEOG 100, 100L, 110, 115+(F98), 125; GEOL 100, 100L, 110, 120, 150, 150L; OCN 100, 100L; PHSC 100, 100L, 101, 101L; PHYS 101, 102, 120, 121, 200, 201, 230, 231, 232; PSYC 210			
Unrestricted Electives <i>6 units of college level coursework selected from any discipline as long as they are degree applicable at Palomar College.</i>			

A course may be listed in more than one area but will not be applied in more than one area.