TRANSFER ARTICULATION AGREEMENT

BETWEEN

BERGEN COMMUNITY COLLEGE

AND

FELICIAN COLLEGE

for the

Associate in Arts Degree in Psychology – BA Degree in Psychology Associate in Arts Degree in Communications – BA Degree in Communications Associate in Arts Degree in Fine Arts, Art – BA Degree in Fine Arts Associate in Applied Science, Graphic Design – BA Degree Art, Graphic Design Associate In Applied Science, Information Technology – BA Degree, CIS

The intent of this agreement is to facilitate the smooth transfer and transition of Bergen Community College graduates into appropriate upper level programs. The successful implementation of the Agreement depends upon communication of its contents to all involved participants, and assumptions of responsibility by both institutions for such communication.

The Agreement is based upon the completion of an Associate degree in the programs identified in the Agreement.

This Agreement is in full compliance with the State of New Jersey's Transfer Policy of September 2007, and the Comprehensive Statewide Transfer Agreement.

The terms of this Agreement take effect with students graduating in May 2008. Programmatic changes by either institution will necessitate amendments to this Agreement as appropriate.

This Agreement may be terminated by either institution with one year notification.

For Bergen Community College

For Felician College

Name: G. Jeremiah Ryan

Title: President

Date: April 30, 2008

Name: Sr. Theresa Mary Martin

Title: President

Date: April 30, 2008

The following conditions, equivalencies and recommendations have been identified by the two institutions participating in this Agreement.

- I. Criteria for admission to Felician College
 - A. Minimum grade point average of 2.00, as determined by the Office of Admissions.
 - B. Specific course program criteria, if applicable.
 - II. Course equivalencies and/or area requirements.

Specific course equivalencies have been determined and approved.

III. Preferred course, program or degree options, including electives.

See appendices for specific program agreements.

IV. A. Summary

	Transfer credits from Bergen Community College	80-81 as specified for each program
	Credits to be taken at Felician College	as specified for each program in Appendices
	Total Credits for Bachelor Degree	120
2.	Other competencies/requirements/conditions:	

BCC graduates who apply to Felician College under the terms of this agreement, will have the admission application fee waived.

APPENDIX A

AA. LA. PSY DEGREE REQUIREMENTS FOR TRANSFER TO FELICIAN COLLEGE UNDER THE TERMS OF ARTICULATION AGREEMENT

WRT 101 English Composition I WRT 201 English Composition II SPE 111 Speech Communication
Select two courses from BCC General Education History area.
Include: One course from Arts & Media One course from: PHR 120, PHR 121, PHR 122
Select two courses from Psychology and one from another Social Science General Ed. area
Select two courses from BCC General Education Natural Science areas.
MAT 150 Statistics Any CIS General Education course
WEX 101 and WEX-DHF-EXP elective
Select two electives in Psychology, chosen from: PSY 108, PSY 110, PSY 121, PSY 201, PSY 203, PSY 207

Felician College will accept an additional <u>five</u> courses in Psychology under the terms of the articulation agreement. You may select these courses from the Psychology electives listed above.

APPENDIX B

AAS.IDT.GRPH for transfer to FELICIAN COLLEGE, BA ART, GRAPHIC DESIGN

First Semester

	Total: 15	
Elective	http://www.bergen.edu/ecatalog/subcrslist.asp?type.cbn=29HIS Elective	3
WRT-101	English Composition I	3
ART-126	Introduction to Computer Graphics for the Visual Arts *	3
ART-124	Drawing Fundamentals Or ART-123 Life Drawing I	3
ART-122	I wo-Dimensional Design	3

Second Semester

	Total: 17	
Elective	ART 181	3
WRT-201	English Composition II	3
WEX-101	Dynamics of Health and Fitness	2
ART-297	Computer Imaging	3
ART-289	Computer 2D Illustration	3
ART-226	Letterform and Type	3

Third Semester

ART-260	Graphic Design I	3
ART-287	Computer Layout I	3
Elective	ART 259	3
Elective	http://www.bergen.edu/ecatalog/subcrslist.asp?type.cbn=9ART 102 or ART 103	3
Elective	http://www.bergen.edu/ecatalog/subcrslist.asp?type.cbn=9 Natural Sciences or MAT/CIS Mathematics/Computer Science Elective (Elective 3-4 cr.)	3
Elective	WEX Dynamics of Health & Fitness Experience	1
	Total: 16	

Fourth Semester

ART-261	Graphic Design II	3
ART-271	Portfolio Presentation	2
ART-288	Computer Layout II	3
Elective	ART 290	3
Elective	ART 297	3

Elective <u>http://www.bergen.edu/ecatalog/subcrslist.asp?type.cbn=27</u> Social Science Elective		3	
Total: 17			
Degree Total Credits: 65			

Recommended in 2nd semester: ART-181 Photo I.

Recommended in 3rd: ART-259 Computer Graphics for the Web Developer.

Recommended in 4th: ART-290 and/or ART-292.

Recommended: ART-101 Art Appreciation, ART-102 Art History Through the Renaissance, ART-103 Art History Since the Renaissance, or MUS-110 Music, Art, and Drama.

Note: Students enrolled in this program **ARE REQUIRED** to successfully complete a course in basic algebra if indicated by the Basic Skills Placement Test.

Under the terms of the agreement with Felician College, an additional 16-17 credits will be accepted from Bergen beyond the degree requirements, as follows:

Natural Science/Math or Computer Science:

► If you have selected a Natural Science course for this category, you should take a MAT course, **and** either a CIS course or an INF course.

► If you have selected a CIS course for this category, you should take a MAT course **and** a Natural Science elective.

► If you have selected an MAT course for this category, you should take a CIS or an INF course and a Natural Science elective.

You may choose additional 10 credits from the following:

One course from PHR 121 – PHR 126

One additional General Education Social Science course

Courses in Art, selected from the following: ART 102, ART 103, ART 104, ART 105, ART 123, ART 124, ART 181, ART 223, ART 226, ART 227, ART 228, ART 281, ART 284.

APPENDIX C

AA. LA. COMM DEGREE REQUIREMENTS FOR TRANSFER TO FELICIAN COLLEGE UNDER THE TERMS OF ARTICULATION AGREEMENT

Oral and Written Communications: 9 credits	WRT 101 English Composition I WRT 201 English Composition II SPE 111 Speech Communication
History: 6 credits	Select two courses from BCC General Education History area.
Humanities: 18 credits	Include: COM 101 Mass Media of Commun.
	CIN/THR 140 Intro to Cinema
	One course from: PHR 120, PHR 121, PHR 122
Social Science: 9 credits	Select courses from at least two areas, checking selections on NJ Transfer
Natural Science: 8 credits	Select two courses from BCC General Education Natural Science areas.
Mathematics/Computer Science: 6-8 credits	Any MAT General Education course Any CIS General Education course
Wellness & Exercise Sci.: 3 credits	WEX 101 and WEX-DHF-EXP elective
Communication Electives: 6 credits	COM 201 COM 463 or COM 464

APPENDIX D AA.FPA.ART for transfer to FELICIAN COLLEGE, BA ART, FINE ARTS

Area of Study	Credits	Course Description	
Communications	9	WRT-101 English Composition I (3 cr.) WRT-201 English Composition II (3 cr.) SPE-111 Speech Communication (3 cr.)	
Humanities	21	Two General Education courses (6 cr.) in History (HIS) Include ART 102 and ART 103 Include one: PHR 120, 121, 122, 124, 125, 126. Select remaining 6 cr. from the following fields, with no more than two courses (6 cr.) from any one field: Literature (LIT), World Languages and Culture (LAN), Philosophy & Religion (PHR)	
Social Sciences	6	Two General Education courses (6 cr.) to be selected from two of the following fields: Economics (ECO) Political Science (POL) Psychology (PSY) Sociology (SOC) and Anthropology (ANT)	
Mathematics & Computer Science	3-4	One General Education course (3 cr.) in Mathematics (MAT) or Computer Science (CIS)	
Natural Sciences	4	One General Education course (4 cr.) to be selected from the following fields: Biology (BIO) Chemistry (CHM) Physics (PHY) or Earth Science (ESC)	
Wellness and Exercise Science	3	WEX-101 Dynamics of Health and Fitness (2 cr.) WEX Dynamics of Health and Fitness Experience (1 cr.)	
Art Courses	18	ART 101Intro to Art & Visual CultureART 122Two-Dimensional DesignART 124Drawing FundamentalsART 126Intro to Computer Graphics for the Visual ArtsART 181Photography IART 227Painting I	

Under the terms of this agreement, Felician College will accept up to 80 credits from Bergen beyond those required for graduation, as follows: Include one CIS or INF course if you have not taken a CIS elective. Select remaining credits from the following courses: ART 104, ART 123, ART 228, ART 259, ART 260, ART 281, ART 287, ART 288, ART 292, ART 293, ART 297, ART 298, ART 263.

APPENDIX E			
AAS.BT.INFO. DEGREE REQUIREMENTS FOR TRANSFER TO FELICIAN COLLEGE - BA in CIS UNDER THE TERMS OF ARTICULATION AGREEMENT			
Oral and Written Communications: 6 credits	WRT 101 English Composition I WRT 201 English Composition II		
Humanities: 6 credits	Include: • One HIS course • One ART or MUS course		
Social Science: 3 credits	SOC101 (Or other SOC courses accepted at BCC for Gen Ed)		
Felician College Technology Requirement (Gen Ed): 4 cr	 INF101 + INF161 (4 credits) 		
Natural Science: 4 credits	Select one course from BCC General Education Natural Science areas, with laboratory. (4 cr)		
Courses that transfer to Felician's CIS Major: 12 credits	 BUS271- e-Commerce INF268 – Advanced Java for Bus. Apps. INF208 – Systems Analysis and Design BUS101 Intro to Business 		
Additional Credits that can be transferred: These will be transferred as electives into Felician College program. Up to 23 credits can be transferred.	 WEX101 Dynamics of Health and Fitness WEX Wellness and Exercise Elective INF150 Business Programming Logic INF Programming Language Fundamentals (prefer INF 153, Java for Bus. Apps.) INF114 Microsoft Office ACC101 Accounting I INF160 Netwk Techn & Data Comm INF217 Database for Business Applications INF253 Technical Communications INF228 Excel for Problem Solving INF239 Applications Development INF Restricted INF elective 		

Extra Courses not in the AAS program but that can be taken at BCC and transferred to Felician College (12 cr)	A Social Science not req for AAS but that will transfer: 3 credits as part of the Gen Ed courses (e.g SOC103 if student took SOC101)	
	A Religious Studies course (PHR121) 3 cred	
	Math Courses: MAT180 and MAT223 7 cred	

Total number of credits that can be transferred from the AAS.BT.Info if the right choice of courses is made: 58 credits

If the extra 12 credits are taken at Bergen CC (not part of AAS.BT.INFO): 70 credits transferred All courses need a grade of C or higher for transfer.