This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider students from JCC for admission into UPB's Bachelor of Science in Sport and Recreation Management program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies to courses that are currently constituted and delivered at JCC as of the 2005 - 2006 academic year. The purpose of this agreement is to make available to students of JCC the opportunity to pursue a Bachelor of Science in Sport and Recreation Management.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive modification to courses listed in this document, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Science in Sport and Recreation Management program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Science in Sport and Recreation Management program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that students from JCC will meet the admissions standards of the Bachelor of Science in Sport and Recreation Management program given that they satisfy the following conditions:
- a. Successful completion of up to 75 transferable credits with a grade of "C" = 2.00 or better:
- b. A cumulative grade point average (GPA) of 2.5 or better.
- c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's students who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Science in Sport and Recreation Management program.

JCC students who transfer a minimum of 60 credit hours with grades of "C" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with at least 54 credit hours that fulfill requirements for the Bachelor of Science in Sport and Recreation Management, maintain full-time enrollment of 15-18 credits, register for recommended courses, and earn grades of "C" or higher will fulfill graduation requirements for the BS degree in four, full-time fall and spring semesters at UPB.

Courses required from the University of Pittsburgh at Bradford to complete the Bachelor of Science in Sport and Recreation Management

General Education Requirements

Competencies (A minimum grade of C- is required in courses taken to satisfy competency requirements, and a minimum grade of C is required for any course to transfer from JCC.)

Written Literacy

ENG 0101 English Composition I ENG 0102 English Composition II

-JCC: ENG 1510 and ENG 1530 or ENG 1530 and ENG 1540

Mathematics

MATH 0110 Fundamentals of Mathematics or designated higher-level math course (GE: Mathematics).

-JCC: MAT 1220, MAT 1230,MAT 1250, MAT 1500, MAT 1530,MAT 1540, MAT 1590,MAT 1600, MAT 1630, MAT 1640, MAT 1710, MAT 1720, MAT 2650, MAT 2670, MAT 2680

The Human Experience

Note: The human experience curriculum must include at least one course designated as Non-Western

Arts and Letters 9 credits

Must include at least one course in literature, and at least one course in the creative, fine, and performing arts.

Literature (GE: Literature)

-JCC: ENG 1540 (if ENG 1510 and ENG 1530 are taken), ENG 2510, ENG 2520, ENG 2530, ENG 2550, ENG 2560, ENG 2580, ENG 2590, ENG 2610, ENG 2620, ENG 2830, ENG 2850, ENG 2870, INT 2530, INT 2540, SPA 2530, THE 1510, THE 1520

Creative, Fine, and Performing Arts (GE: Arts)

-JCC: ART 1500, ART 1510, ART 1520, ART 1530, ART 1540, ART 1550, ART 1560, ART 1570, ART 1590, ART 1610, ART 1611, ART 1612, ART 1613, ART 1620, ART 1621, ART 1622, ART 1623, ART 1730, ART 1740, ART 1750, ART 2500, ART 2510, ART 2520, ART 2570, ART 2590, ART 2610, ART 2611, ART 2612, ART 2613, ART 2620ART 2621ART 2622, ART 2623, ART 2730, ART 2740, ART 2800, DAN 1510, DAN 1530, DAN 1570, ENG 2540, ENG 2890, HUS 2480, MUS 1510, MUS 1570, MUS 1580, MUS 1590, MUS 1630, MUS 1670, MUS 1680, MUS 1690, MUS 1700, MUS 1710, MUS 1730, MUS 2570, MUS 2580, THE 1550, THE 1570, THE 1580, THE 1610, THE 1620, THE 1630

Foreign Languages (GE: Language)

-JCC: CMM 1570, CMM 2580, FRE 1510, FRE 1520, FRE 2510, FRE 2520, SPA 1510, SPA 1520, SPA 2510, SPA 2520, SPA 2610

Behavioral, Economics, and Political Sciences

9 credits

Courses must be selected from three different disciplines (e.g., sociology, anthropology, psychology, political science) representing at least two different categories (the categories are behavioral science, economics, and political science).

Behavioral Sciences (GE: Behavioral Sciences)

-JCC: BUS 2580, CMM 1510, EDU 2340, HUS 1280, PSY 1510, PSY 1520, PSY 1550, PSY 1570, PSY 1610, PSY 2500, PSY 2520, PSY 2530, PSY 2550PSY 2560, PSY 2570, PSY 2600, PSY 2710, SOC 1510, SOC 1520, SOC 1530, SOC 2520, SOC 2540, SOC 2560, SOC 2570, SOC 2580

Economics (GE: Economics)

ECON 0102 Introduction to Microeconomics

-JCC: ECO 2620

Political Science (GE: Political Science)

-JCC: CRI 1540, CRI 2380, CRI 2530, CRI 2640, POL 1510, POL 1520, POL 1550, POL 1560, POL 2530, POL 2570, POL 2860

History, Culture, and Philosophical Inquiry

9 credits

Note: at least one History course is required.

History (GE: History/Euro-American or GE: History/Non-Western)

-JCC: HIS 1520, HIS 1530, HIS 1540, HIS 2560 HIS 1510

Cultures (GE: Cultures/Euro-American or GE: Cultures/Non-Western)

-JCC: ENG 2730, ENG 2840, INE 2770, ANT 1520, ANT 1530, ANT 2510, ANT 2520, ANT 2540, GEO 1520

Philosophical Inquiry (GE: Philosophy/Euro-American or GE: Philosophy/Non-Western)

-JCC: BIO 2570, PHL 1510, PHL 1520, PHL 1570, PHL 2550, PHL 2570, PHL 2610, PHL 2630, PHL 2650, PHL 2720

Physical, Life, and Computational Sciences

10 credits

Must include one course each in physical sciences and life sciences, one of which must have a laboratory.

Physical Sciences (GE: Physical Sciences)

-JCC: CHE 1550, CHE 1560, GLG 1510, GLG 1520, GLG 1550, HUS 1310, MET 1510, PHY 1250, PHY 1260, PHY 1610, PHY 1620, PHY 1710, PHY 1720, PHY 2710, PHY 2720, AST 1510, CHE 1530

Life Sciences (GE: Life Sciences)

-JCC: ANT 1510, BIO 1500, BIO 1510, BIO 1570, BIO 1580, BIO 1660, BIO 1670, BIO 2510, BIO 2520, BIO 2530, BIO 2540, BIO 2560, BIO 2620, BIO 2640, BIO 2760

Computational Sciences (GE: Computational Sciences)

-JCC: MAT 1540, MAT 1600, MAT 1630, MAT 1640, MAT 1710, MAT 1720, MAT 2650, MAT 2670, MAT 2680, CSC 1510, CSC 1580, CSC 1590, CSC 1710, MAT 1670

Physical Education

1 credits

One course in the Department of Physical Education (GE: Physical Education).

-JCC: CRI 2460, PHE 1500, PHE 1510, PHE 1560, PHE 1590, PHE 1610, PHE 1620, PHE 1630, PHE 1650, PHE 1660, PHE 1680, PHE 1690, PHE 1700, PHE 1710, PHE 1720, PHE 1730, PHE 1740, PHE 1750, PHE 1760, PHE 1770, PHE 1780, PHE 1790, PHE 1800, PHE 1810, PHE 1830, PHE 1840, PHE 1850, PHE 1860, PHE 2590

Major Requirements

Course Requirements in the Major (students must receive a C- or better in all core courses, and a minimum grade of C is required for any course to transfer from JCC)

HPRED 0202 Psychology of Sport

-JCC: PHE 1870

HPRED 0210 Sport and Recreation Management

HPRED 1301 Sports Information, Marketing, and Promotions

HPRED 1401 Issues in Legal Liability in Sport, Recreation, and Exercise Science

HPRED 1452 Capstone: Sport and Recreation Management

CS 0103 Integrated Business Microcomputing

-JCC: CSC 1560

ECON 0102 Introduction to Microeconomics -JCC: ECO 2620 (previously listed in GE: Economics)

MGMT 1301 Organizational Behavior

-JCC: BUS 2580

PR 0101 Introduction to Public Relations

Sport and recreation management majors are required to complete a minor in one of the following areas: *Note: Transfer students who have earned a previous degree do not need to complete a minor.*

Accounting, Administration of Justice, Business, Economics, Education, Environmental Science, Information Systems, Marketing, Psychology, Public Relations, Writing, Others, with approval

Total upper level credits 30 minimum Total credits 121-132

This agreement constitutes the entire agreement and terms of understanding among the parties named herein and supersedes any prior agreements or understandings among the parties.

UPB and JCC have entered this agreement on the date indicated and witnessed by the signatures below:

Robert A. Phillips, Transfer Articulation Coordinator	date
Marilyn A. Zagora, Interim Dean of Academic Affairs	date
Steven E. Hardin, Vice President and Dean of Academic Affairs	date
James L. Baldwin, Assistant Dean of Academic Affairs and Registrar	date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Science in Physical Education and Health Studies program at JCC for admission into UPB's Bachelor of Science in Sports Medicine program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Science in Physical Education and Health Studies program that is currently constituted and delivered at JCC as of the 2005 - 2006 academic year. The purpose of this agreement is to make available to the Associate in Science in Physical Education and Health Studies graduates of JCC the opportunity to pursue a Bachelor of Science in Sports Medicine.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Science in Physical Education and Health Studies program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Science in Sports Medicine program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Science in Sports Medicine program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Science in Physical Education and Health Studies program meet the admissions standards of the Bachelor of Science in Sports Medicine program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Science in Physical Education and Health Studies graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Science in Sports Medicine program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

Courses to be transferred and courses remaining for completion of the Bachelor of Science in Sports Medicine

Courses required from Jamestown Community College

ENG 1530: College Composition ENG 1540: Writing About Literature

CMM 1610: Public Speaking

Social Science Electives (9 credits) (choose from courses designated as HIS, ANT, SOC, ECO, or POL)

MAT 1540: Elementary Statistics BIO 1570: Principles of Biology I

BIO 2510-2520: Anatomy and Physiology I & II

*Physical Science Elective (AST, CHE, GLG, PHY) 3-4 credits

Other Mathematics/Sciences Elective

PHE 1500: Introduction to Athletic Training PHE 1670: Introduction to Physical Education

PHE 1870: Sport Psychology

PHE 2010: Physical Education Internship

Physical Education Electives 8 credits

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the Bachelor of Science in Sports Medicine

General Education Requirements

Arts and Letters (9 credits)

PSY 0101 Introduction to Psychology

Economics or Political Sciences designated course (3-6 credits depending on what Social Science Electives were taken at JCC)

History, Cultures, & Philosophical Inquiry *must include one Euro-Am. & one Non-Western* (3-9 credits depending on what Social Science Electives were taken at JCC)

Senior Colloquium (3 credits)

Upper Level Elective (6 credits)

Major Requirements

HPRED 0106 Nutrition	2
HPRED 0206 Evaluation and Rehabilitation I	3
HPRED 0207 Evaluation and Rehabilitation II	3
HPRED 0209 Personal Health and Wellness	3
HPRED 0210 Sports and Recreation Management	3

HPRED 1305 Kinesiology		3	
HPRED 1306 Exercise Physiology		3	
HPRED 1401 Issues of Legal Liability i	n Sports,	3	
Recreation, and Exercise Science			
HPRED 1451 Capstone: Sports Medicir	ie	3	
Choose one option:			
Rehabilitative Science Track			
HPRED 1302 Therapeutic Modalities		4	
HPRED 1309 Therapeutic Exercise		4	
The radio 1305 Therapeane Exercise		•	
Exercise Science Track			
HPRED 1410 Exercise Prescription and	Implementation	4	
HPRED 1320 Neuromuscular Metabolis	sm and Exercise	2	
HPRED 1415 Clinical in Exercise Physical	iology I	2	
HPRED 1416 Clinical in Exercise Physic	iology II	2	
Total upper level credits	30 minimum		
Total credits 121	-132		
UPB and JCC have entered this a below:	greement on the da	te indicated and witn	essed by the signatures
Robert A. Phillips, Transfer Artic	culation Coordinator	r	date
Gary F. Porter, Dean of Academi	- c Affairs		date
			-

James L. Baldwin, Assistant Dean of Academic Affairs and Registrar

date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Applied Science in Criminal Justice-Police program at JCC for admission into UPB's Bachelor of Arts in Administration of Justice program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Applied Science in Criminal Justice-Police program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Applied Science in Criminal Justice-Police graduates of JCC the opportunity to pursue a Bachelor of Arts in Administration of Justice.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Applied Science in Criminal Justice-Police program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Arts in Administration of Justice program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Arts in Administration of Justice program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Applied Science in Criminal Justice-Police program meet the admissions standards of the Bachelor of Arts in Administration of Justice program given that they satisfy the following conditions:

- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Applied Science in Criminal Justice-Police graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Arts in Administration of Justice program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

D. Courses to be transferred and courses remaining for completion of the Bachelor of Arts in Administration of Justice

Courses required from Jamestown Community College

ENG 153: College Composition

ENG 154: Writing About Literature

CRI 132: Introduction to Law Enforcement CRI 151: Introduction to Criminal Justice

CRI 233: Criminal Procedural Law CRI 237: Criminal Investigation

CRI 254 or CRI 255

*CRI 152: Introduction to Corrections

*CRI 253: Criminal Law

*SOC 151: Introduction to Sociology

*Computer Science Elective (except CSC 130, CSC 131, CSC 132, CSC 133)

Mathematics/Sciences Electives (6-7 credits) (choose one MAT, *course MATH 132 or higher*, and one BIO course)

Career or other Liberal Arts/Sciences Electives (21 credits) (choose at least one ENG literature course, one humanities course, one HIS course)

* specific electives

Courses required from the University of Pittsburgh at Bradford to complete the B.A. in Administrative Justice

General Education Requirements

Upper-Level Writing (3 credits)

Arts and Letters (3 credits)

Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Euro-American History, Culture, or Philosophical Inquiry (3 credits)

Physical, Life, & Computational Sciences (6-8 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Upper Level Elective (3 credits)

Major Requirements

PS 102 American Political Process

PS 0205 Law and the Courts or PSY 0101 Introduction to Psychology

ADMJ 0204 Police and Society

ADMJ 1320 Research Methods in Administration of Justice

ADMJ 1315 Management and Administration in Criminal Justice Organizations

ADMJ 1451 Capstone: Administration of Justice

ADMJ 1499 Internship or ADMJ 1498 Directed Research

Students must take five additional courses (15 credits), including at least two from the corrections and courts, policy, and justice areas of study in administration of justice. At least three of the courses must be at the 1300/1400 level.

Law Enforcement

ADMJ 0215 Law Enforcement Operations ADMJ 1325 Criminal Evidence and Investigations ADMJ 1401 Contemporary Issues in Law Enforcement ADMJ 1455 Special Topics SOC 0206 Criminology

Corrections

ADMJ 0203 Probation and Parole, Policy, and Justice

ADMJ 0225 Substance Abuse in American Culture

ADMJ 1304 Juvenile Justice System

ADMJ 1402 Contemporary Issues

ADMJ 1405 Psychology and Crime

ADMJ 1455 Special Topics

PSY 0206 Abnormal Psychology

SOC 0204 Social Deviance

Courts, Policy, and Justice

ADMJ 0220 Law, Social Control and Society

ADMJ 1404 Contemporary Issues in Courts, Policy, and Justice

ADMJ 1455 Special Topics

ANTH 1307 Poverty and Society

PHIL 0204 Philosophy and Public Issues

PS 0202 Great Political Thinkers

PS 0204 Public Policy

PS 1310 Constitutional Law

Total upper level credits 30 minimum

Total credits 121-125

This agreement constitutes the entire agreement and terms of understanding among the parties named herein and supersedes any prior agreements or understandings among the parties.

signatures below:	lessed by the
Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date

This agreement is between:

date

James L. Baldwin, Registrar and Assistant Dean of Academic Affairs

The University of Pittsburgh at Bradford

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Science in

Criminal Justice program at JCC for admission into UPB's Bachelor of Arts in Administration of Justice program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Science in Criminal Justice program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Science in Criminal Justice graduates of JCC the opportunity to pursue a Bachelor of Arts in Administration of Justice.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Science in Criminal Justice program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Arts in Administration of Justice program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Arts in Administration of Justice program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Science in Criminal Justice program meet the admissions standards of the Bachelor of Arts in Administration of Justice program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Science in Criminal Justice graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Arts in Administration of Justice program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

E. Courses to be transferred and courses remaining for completion of the Bachelor of Arts in Administration of Justice

Courses required from Jamestown Community College

ENG 153: College Composition ENG 154: Writing About Literature

CRI 151: Introduction to Criminal Justice *CRI 152: Introduction to Corrections

*CRI 253: Criminal Law

*SOC 151: Introduction to Sociology

*Computer Science Elective (except CSC 130, CSC 131, CSC 132, CSC 133)

Criminology Electives (9 credits at 200 or above)

Social Sciences Electives (3 credits)

Humanities Elective (3 credits)

Mathematics/Sciences Electives (9 credits) (choose at least one MAT, *course MATH 132 or higher*, and one BIO, PHY or CHE course with lab)

Career or other Liberal Arts/Sciences Electives (15 credits) (choose at least one ENG literature course, and one HIS course)

* specific electives

Courses required from the University of Pittsburgh at Bradford to complete the B.A. in Administrative Justice

General Education Requirements

Upper-Level Writing (3 credits)

Arts and Letters (3 credits)

Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Euro-American History, Culture, or Philosophical Inquiry (3 credits)

Physical, Life, & Computational Sciences (6-8 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Upper Level Elective (3 credits)

Major Requirements

PS 102 American Political Process

PS 0205 Law and the Courts or PSY 0101 Introduction to Psychology

ADMJ 0204 Police and Society

ADMJ 1320 Research Methods in Administration of Justice

ADMJ 1315 Management and Administration in Criminal Justice Organizations

ADMJ 1451 Capstone: Administration of Justice

ADMJ 1499 Internship or ADMJ 1498 Directed Research

Students must take five additional courses (15 credits), including at least two from the corrections and courts, policy, and justice areas of study in administration of justice. At least three of the courses must be at the 1300/1400 level.

Law Enforcement

ADMJ 0215 Law Enforcement Operations ADMJ 1325 Criminal Evidence and Investigations ADMJ 1401 Contemporary Issues in Law Enforcement ADMJ 1455 Special Topics SOC 0206 Criminology

Corrections

ADMJ 0203 Probation and Parole, Policy, and Justice

ADMJ 0225 Substance Abuse in American Culture

ADMJ 1304 Juvenile Justice System

ADMJ 1402 Contemporary Issues

ADMJ 1405 Psychology and Crime

ADMJ 1455 Special Topics

PSY 0206 Abnormal Psychology

SOC 0204 Social Deviance

Courts, Policy, and Justice

ADMJ 0220 Law, Social Control and Society

ADMJ 1403 Contemporary Issues in Courts, Policy, and Justice

ADMJ 1455 Special Topics

ANTH 1307 Poverty and Society

PHIL 0204 Philosophy and Public Issues

PS 0202 Great Political Thinkers

PS 0204 Public Policy

PS 1310 Constitutional Law

Total upper level credits 30 minimum

Total credits 121-125

This agreement constitutes the entire agreement and terms of understanding among the parties named herein and supersedes any prior agreements or understandings among the parties.

UPB and JCC have entered this agreement on the date indicated and witnessed by the signatures below:

Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date	
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date	
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date	
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford		date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Science: Computer Science program at JCC for admission into UPB's Bachelor of Science in Computer Science program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Science: Computer Science program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Science: Computer Science graduates of JCC the opportunity to pursue a Bachelor of Science in Computer Science.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Science: Computer Science program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Science in Computer Science program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Science in Computer Science program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Science: Computer Science program meet the admissions standards of the Bachelor of Science in Computer Science program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Science: Computer Science graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Science in Computer Science program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

Courses to be transferred and courses remaining for completion of the Bachelor of Science in Computer Science

Courses required from Jamestown Community College

ENG 153: College Composition

ENG 154: Writing about Literature

CSC 159: Computing Fundamentals I

CSC 160: Computing Fundamentals II

CSC 251: Introduction to LAN

CSC 267: Computer Organization

MAT 167: Discrete Mathematics

- *MAT 171: Calculus and Analytic Geometry I
- * ENG literature elective
- * PSY or SOC elective
- * Humanities elective

Computer science electives, one credit of which must be numbered 250 or above (3 credits) Social Sciences Electives (6 credits)

Additional Liberal Arts/Sciences Electives (6 credits)

Additional mathematics, three credit hours of which must be numbered 154 or above (3 credits)

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the Bachelor of Science in Computer Science

General Education Requirements

Arts and Letters (3 credits)

Life and Physical Sciences (6-8 credits)

Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Upper-Level Euro-American History, Culture, or Philosophical Inquiry (3 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Upper level electives (3-6 credits)

Major Requirements

CS 0203 Data Structures

CS 0207 Social and Ethical Impact of Computing

CS 1452 Capstone: Computer Science

Computer science electives (four upper-level courses, excluding CS 1499; two of the courses can be upper-level mathematics courses other than the required mathematics courses listed below or MGMT 1310, Systems Analysis)

Other Required Courses

MATH 0150 Calculus II

MATH 0206 Linear Algebra

MATH 1303 Mathematical Mode WRITNG 1305 Technical Writin MATH 1309 Applied Probability	ng	
Total upper level credits Total credits	30 minimum 121-136	
_	the entire agreement and terms of understanding es any prior agreements or understandings among	
UPB and JCC have enteresignatures below:	ed this agreement on the date indicated and witne	essed by the
Gary F. Porter, Dean of Aca Jamestown Community Col		date
Robert A. Phillips, Assistan Jamestown Community Col	nt Dean and Articulation Coordinator llege	date
J. Michael Stuckart, Interim The University of Pittsburg	Nice President and Dean of Academic Affairs h at Bradford	date

date

James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program at JCC for admission into UPB's Bachelor of Science in Applied Mathematics program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Science: Liberal Arts and Sciences: Mathematics and Science graduates of JCC the opportunity to pursue a Bachelor of Science in Applied Mathematics.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Science in Applied Mathematics program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Science in Applied Mathematics program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program meet the admissions standards of the Bachelor of Science in Applied Mathematics program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.

- c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Science: Liberal Arts and Sciences: Mathematics and Science graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Science in Applied Mathematics program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

F. Courses to be transferred and courses remaining for completion of the Bachelor of Science in Applied Mathematics

Courses required from Jamestown Community College

ENG 153: College Composition ENG 154: Writing About Literature

MAT 171: Calculus and Analytic Geometry I MAT 172: Calculus and Analytic Geometry II

MAT 265: Intermediate Calculus

MAT 267: Linear Algebra

MAT 268: Ordinary Differential Equations

A two semester sequence in laboratory science

*Computer Science Elective (CSC 150 or higher)

*Choose one of the following (ANT 151, ANT 152, ANT 153, ANT 252)

Social Sciences Electives (6 credits)

Career or other Liberal Arts/Sciences Electives (16 credits) (choose at least one HIS course and one ENG Literature course)

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the BS in Applied Mathematics

General Education Requirements

Arts and Letters (6 credits)

Behavioral, Economic, and Political Sciences (3 credits)

Upper-Level Euro-American History, Culture, or Philosophical Inquiry (3 credits)

Life or Physical Sciences (3 credits: choose a category different from the sequence in laboratory science at JCC)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Electives (11-12 credits)

Major Courses

MATH 1303 Mathematical Modeling

MATH 1308 Numeric Analysis

MATH 1309 Applied Probability and Statistics

MATH 1315 Advanced Differential Equations

MATH 1318 Introduction to Analysis MATH 1452 Capstone: Mathematics

MATH 1455 Writings in the History of Mathematics

Mathematics upper-level elective (3 credits)

Other Required Courses

CS 1304 Introduction to Simulation or CS1316 Computer Linear Algebra

Total upper level credits 30 minimum

Total credits 120-121

This agreement constitutes the entire agreement and terms of understanding among the parties named herein and supersedes any prior agreements or understandings among the parties.

UPB and JCC have entered this agreement on the date indicated and witnessed by the signatures below:

Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date	
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date	
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date	
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford		date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program at JCC for admission into UPB's Bachelor

of Science in Biology program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program that is currently constituted and delivered at JCC as of the 2001 - 2002 academic year. The purpose of this agreement is to make available to the Associate in Science: Liberal Arts and Sciences: Mathematics and Science graduates of JCC the opportunity to pursue a Bachelor of Science in Biology.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Science in Biology program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Science in Biology program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Science: Liberal Arts and Sciences: Mathematics and Science program meet the admissions standards of the Bachelor of Science in Biology program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Science: Liberal Arts and Sciences: Mathematics and Science graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Science in Biology program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

G. Courses to be transferred and courses remaining for completion of the Bachelor of Science in Biology

Courses required from Jamestown Community College

ENG 153: College Composition ENG 154: Writing About Literature

BIO 157: Principles of Biology I

BIO 158: Principles of Biology II or (BIO 166: Zoology and BIO 167: Botany)

CHE 155: College Chemistry I
CHE 156: College Chemistry II

CHE 253: Organic Chemistry I and CHE 254: Organic Chemistry II

<u>or</u>

PHY 161: General Physics I and PHY 162: General Physics II

MAT 171: Calculus and Analytical Geometry I

*Computer Science Elective (CSC 150 or higher)

Social Sciences Electives (6 credits)

Career or other Liberal Arts/Sciences Electives (17 credits if student chooses the BIO 158 option above, or 13 credits if student chooses the BIO 166 and BIO 167 option listed above) (choose at least one HIS course and one ENG Literature course, and one course in ART, MUS or THE).

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the BS in Biology

General Education Requirements

Arts and Letters (3 credits (6 credits if a MUS, ART or THE course in not completed at JCC)

Behavioral, Economic, and Political Sciences (3 credits)

Upper-Level Euro-American History, Culture, or Philosophical Inquiry (3 credits)

Non Western History, Culture, or Philosophical Inquiry (3 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Upper-Level Electives (6-7 credits)

Electives (2-6 credits)

Major Courses

BIOL 0201 Cell Biology

BIOL 0203 Genetics

One Functional Biology course chosen from the following:

BIOL 1302 Microbiology

BIOL 1310 Animal Physiology

BIOL 1401 Developmental Biology

BIOL 1402 Molecular Biology

BIOL 1404 Plant Growth and Development

*CHEM 1306 Biochemistry

One Capstone/Upper-Level Writing course, chosen from the following:

BIOL 1451 Capstone: Ecology BIOL 1452 Capstone: Evolution

BIOL 1453 Senior Seminar

BIOL Electives chosen from any upper level biology offering *8-9
*9 credits are required when Biochemistry is used to fulfill the Functional Biology requirement

Other required courses*

CHEM 0202, 0203 Organic Chemistry I and II

PHYS 0101, 0102 Introduction to Physics I and II

Of

PHYS 0201, 0202, 0203, 0204 Foundations of Physics I and II, with labs

* if not satisfied at JCC

Total upper level credits 30 minimum

Total credits 120-121

This agreement constitutes the entire agreement and terms of understanding among the parties named herein and supersedes any prior agreements or understandings among the parties.

UPB and JCC have entered this agreement on the date indicated and witnessed by the signatures below:

Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date	
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date	
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date	
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford	da	ate

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Applied Science in Nursing program at JCC for admission into UPB's Bachelor of Science in Nursing program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Applied Science in Nursing program that is currently constituted and delivered at JCC and fully accredited by NLNAC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Applied Science in Nursing graduates of JCC the opportunity to pursue a Bachelor of Science in Nursing.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Applied Science in Nursing program or any changes in their NLNAC accreditation status, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum or accreditation changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Science in Nursing program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Science in Nursing program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Applied Science in Nursing program meet the admissions standards of the Bachelor of Science in Nursing program given that they satisfy the following conditions:
- a. Successful completion of required JCC credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
 - d. One of the following:
 - Graduation from JCC with the Associate in Applied Science in Nursing within three years prior to consideration for admission to the RN-BSN program at UPB
 - 2. Graduation from JCC with the Associate in Applied Science in Nursing more than 3 years ago but with evidence of at *least* 1000 hours nursing practice within three years prior to consideration for admission to the RN-BSN program at UPB
 - 3. Successful completion of four required Excelsior College exams (Fundamentals of Nursing #403, Adult Nursing #554, Maternal/Child

Nursing #457, Psychiatric-Mental Health Nursing #503) with a minimum score of 45 is required on each exam.

- e. Current Pennsylvania RN License to practice nursing.
- f. Cumulative QPA of 2.50 or above for the minimum 34 Pre-BSN prerequisite credits.
- 2. UPB agrees that JCC's Associate in Applied Science in Nursing graduates who meet the above admissions standards and and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Science in Nursing program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

Courses to be transferred and courses remaining for completion of the Bachelor of Science in Nursing

Courses required from Jamestown Community College

ENG 153: College Composition

ENG 154: Writing about Literature

PSY 151: General Psychology I

*PSY 152: General Psychology II

PSY 251: Life Span Development

SOC 151: Introduction to Sociology

BIO 151: Anatomy and Physiology I

BIO 252: Anatomy and Physiology II

BIO 276: Nutrition

MAT 150: Problem Solving with Mathematics

NUR 150: Introduction to Pharmacology

NUR 151: Foundations of Nursing

NUR 152: Health Restoration

NUR 235: Pharmacology for Nurses or NUR 231, 232, 233

NUR 251: Health Restoration &; Maintenance I

NUR 252: Health Restoration &; Maintenance II

NUR 255: Pathophysiology I

NUR 256: Pathophysiology II

NUR 297: Health Status Assessment for Registered Nurses

Courses required from the University of Pittsburgh at Bradford to complete the Bachelor of Science in Nursing

Pre-BSN Prerequisite Courses:

Arts and Letters (9 credits)

Physical Education (1 credit)

History (3 credits)

CS 0080 Computer Literacy

or

CS 0103 Integrated Business Microcomputing

ANTH 1305 Religion and Society

ANTH 1307 Poverty and Society

BIOL 0202 Microbiology (Can be challenged through Regent's College Challenge Examination Program)

CHEM 0103 Biological Chemistry

PSY 0206 Abnormal Psychology

RN-BSN required courses

NUR 1302 Professional Nursing Concepts

^{*} specific elective

NUR 1401 Nursing Research NUR 1402 Health Assessment/Promotion NUR 1403 Advanced Clinical Practicum NUR 1404 Community Health Nursing NUR 1451 Capstone: Professional Nursing PHIL 0214 Ethics of Health Care Senior Colloquium Nursing Elective	
Total upper level credits 30 minimum Total credits 135	
This agreement constitutes the entire agreement and terms of understanding named herein and supersedes any prior agreements or understandings among UPB and JCC have entered this agreement on the date indicated and with signatures below:	g the parties.
Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford	date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Arts in Communication & Media Arts: Communication Arts program at JCC for admission into UPB's Bachelor of Arts in Communications program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Arts in Communication & Media Arts: Communication Arts program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Arts in Communication & Media Arts: Communication Arts graduates of JCC the opportunity to pursue a Bachelor of Arts in Communications.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Arts in Communication & Media Arts: Communication Arts program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Arts in Communications program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Arts in Communications program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Arts in Communication & Media Arts: Communication Arts program meet the admissions standards of the Bachelor of Arts in Communications program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:

- b. A cumulative grade point average (GPA) of 2.5 or better.
- c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Arts in Communication & Media Arts: Communication Arts graduates who meet the above admissions standards and and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Arts in Communications program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

H. Courses to be transferred and courses remaining for completion of the Bachelor of Arts in Communications

Courses required from Jamestown Community College

ENG 153: College Composition
ENG 154: Writing About Literature
ENG 289: Advanced Prose Writing

CMM 151: Introduction to Communication

CMM 161: Public Speaking

CMM 171: Video I *or Art elective* Communication Production Elective

Communication Performance Elective

Communication Arts and Issues Elective

*Computer Science Elective (except CSC 130, CSC 131, CSC 132, CSC 133)

Social Sciences Electives (6 credits)

* Choose one of the following (ANT 151, ANT 152, ANT 153, ANT 252)

Mathematics/Sciences Electives (6-7 credits) (choose one MAT course, *MAT 132 or higher*, and one BIO course)

Modern Language Requirements or Other Electives (6-8 credits)

Career or other Liberal Arts/Sciences Electives (7-9 credits) (choose at least one HIS course)

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the B.A. in Communications

General Education Requirements

Upper-Level Writing (3 credits)

Physical Sciences (3-4 credits)

Upper-Level Euro-American History, Culture, or Philosophical Inquiry (3 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Major Requirements

THEA 0101 Introduction to Theatre

COMM 0102 Survey of Broadcasting

COMM 0103 Broadcast Journalism

COMM 0201 The Mass Media and Society

COMM 0202 Radio Production Workshop

COMM 0203 Introduction to Television Production

COMM 1301 Advanced Television Production

COMM 1302 Media Advertising

COMM 1401 Broadcast Programming and Management

COMM 1451 Capstone: Communications

Required Minor 1300/1400 level.) 15-21 credits (at least nine of the credits must be at the

Total upper level credits Total credits 30 minimum

120-132

UPB and JCC have entered this agreement on the date indicated and witnessed by the signatures below:

Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date	
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date	
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date	
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford		date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Applied Science in Business-Business Administration program at JCC for admission into UPB's

Bachelor of Science in Business Management program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Applied Science in Business-Business Administration program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Applied Science in Business-Business Administration graduates of JCC the opportunity to pursue a Bachelor of Science in Business Management.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Applied Science in Business-Business Administration program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Science in Business Management program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Science in Business Management program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Applied Science in Business-Business Administration program meet the admissions standards of the Bachelor of Science in Business Management program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Applied Science in Business-Business Administration graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Science in Business Management program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

Courses to be transferred and courses remaining for completion of the Bachelor of Science in Business Management

Courses required from Jamestown Community College

ENG 153: College Composition

ENG 154: Writing About Literature

BUS 151: Principles of Financial Accounting BUS 152: Principles of Managerial Accounting

BUS 253 or 254: Business Law I or II

BUS 255: Marketing

BUS 257: Principles of Management

BUS 258: Management and Organizational Behavior

BUS 157, BUS 161, or BUS 251

*ECO 261: Macroeconomic Principles *ECO 262: Microeconomic Principles

*CMM 161: Public Speaking

Mathematics/Sciences Electives (6-7 credits) (choose one MAT course, *MAT 132 or higher*, and one BIO course)

Additional Liberal Arts/Sciences Electives (2 credits)

Career or other Liberal Arts/Sciences Electives (14 credits) (choose at least one ENG literature elective and one HIS elective)

*specific electives

Courses required from the University of Pittsburgh at Bradford to complete the B.S. in Business Management

General Education Requirements

Upper-Level Writing (3 credits)

Computing Competency (3-4 credits)

Arts and Letters (3 credits)

Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Upper-Level Euro-American History, Culture, or Philosophical Inquiry (3 credits)

Physical, Life, & Computational Sciences (3-4 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Electives (6 credits, note: student may be required to take 1300-1400 level courses to meet the 30 credit minimum requirement)

Major Requirements

FIN 1301 Corporate Finance

MGMT 1308 Business Information Systems

MGMT 1401 Business and Society

MGMT 1451 Capstone: Administration of Justice

Business Electives (6 credits)	
Other Required Courses ECON 0204 Statistical Methods ECON 0206 Intermediate Microeconomics MATH 0136 Applied Calculus	
Total upper level credits 30 minimum Total credits 123-126	
This agreement constitutes the entire agreement and terms of understanding named herein and supersedes any prior agreements or understandings amount of the control of the	
UPB and JCC have entered this agreement on the date indicated and wit signatures below:	nessed by the
Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	s date
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford	date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Science in Human Services program at JCC for admission into UPB's Bachelor of Arts in Social Sciences program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Science in Human Services program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Science in Human Services graduates of JCC the opportunity to pursue a Bachelor of Arts in Social Sciences.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Science in Human Services program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Arts in Social Sciences program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Arts in Social Sciences program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Science in Human Services program meet the admissions standards of the Bachelor of Arts in Social Sciences program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.

- c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Science in Human Services graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Arts in Social Sciences program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

Courses to be transferred and courses remaining for completion of the Bachelor of Arts in Social Sciences

Courses required from Jamestown Community College

ENG 153: College Composition

ENG 154: Writing About Literature

HUS 121: Introduction to Human Services

HUS 221: Field Placement I

HUS 225: Policy and Organization Human Services Electives (12 credits)

*Computer Science Elective (except CSC 130, CSC 131, CSC 132, CSC 133)

*Anthropology Elective

Social Sciences Electives (6 credits)

Mathematics/Sciences Electives (6 credits) (choose one MAT course, *MAT 132 or higher*, and one BIO course)

Additional Liberal Arts/Sciences Electives (9 credits) (choose at least one ENG literature elective and one HIS elective)

Career or other Liberal Arts/Sciences Electives (4 credits)

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the B.A. in Social Sciences

General Education Requirements

Upper-Level Writing (3 credits)

Mathematics Competency (3-4 credits)

Arts and Letters (3 credits)

Upper-Level Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Physical, Sciences (3-4 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Major Requirements

The social sciences major consists of 14 courses (42 credits), 13 of which are distributed over three of five areas of concentration: anthropology, economics, history, political science, and sociology. Six courses (18 credits) must be at the 1300 level or above.

Area I (six courses) 18 credits

Area II (four courses) 12 credits

Area III (four courses) 12 credits

Capstone (ANTH 1451, ECON 1451, HIST 1451, PS 1451, or SOC 1451) 3 credits

Total upper level credits Total credits 30 minimum

121-123

ssed by the
date
date
date

This agreement is between:

date

James L. Baldwin, Registrar and Assistant Dean of Academic Affairs

The University of Pittsburgh at Bradford

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Arts in Liberal Arts and Sciences: Social Sciences program at JCC for admission into UPB's Bachelor of Arts in

Social Sciences program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Arts in Liberal Arts and Sciences: Social Sciences program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Arts in Liberal Arts and Sciences: Social Sciences graduates of JCC the opportunity to pursue a Bachelor of Arts in Social Sciences.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Arts in Liberal Arts and Sciences: Social Sciences program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Arts in Social Sciences program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Arts in Social Sciences program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Arts in Liberal Arts and Sciences: Social Sciences program meet the admissions standards of the Bachelor of Arts in Social Sciences program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Arts in Liberal Arts and Sciences: Social Sciences graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Arts in Social Sciences program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

Courses to be transferred and courses remaining for completion of the Bachelor of Arts in Social Sciences

Courses required from Jamestown Community College

ENG 153: College Composition ENG 154: Writing About Literature

Social Sciences Electives (24 Credits)

- *Computer Science Elective (except CSC 130, CSC 131, CSC 132, CSC 133)
- *Anthropology Elective
- * ENG literature elective

Mathematics/Sciences Electives (6 credits) (include one MAT course, *MAT 132 or higher*, and one BIO course)

Additional Liberal Arts/Sciences Electives (6 credits) (choose at least one HIS elective) Career or other Liberal Arts/Sciences Electives (9 credits)

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the B.A. in Social Sciences

General Education Requirements

Upper-Level Writing (3 credits)

Physical Sciences (3-4 credits)

Arts and Letters (6 credits)

Upper-Level Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Major Requirements

The social sciences major consists of 14 courses (42 credits), 13 of which are distributed over three of five areas of concentration: anthropology, economics, history, political science, and sociology. Six courses (18 credits) must be at the 1300 level or above.

Area I (six courses) 18 credits Area II (four courses) 12 credits

Area III (four courses) 12 credits

Capstone (ANTH 1451, ECON 1451, HIST 1451, PS 1451, or SOC 1451) 3 credits

Total upper level credits 30 minimum

Total credits 121-123

UPB and JCC have entered this agreement on the date indicated and witnessed by the signatures below:

Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date	
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date	
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date	
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford		date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Arts in Liberal Arts and Sciences: Social Sciences program at JCC for admission into UPB's Bachelor of Arts in

Sociology program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Arts in Liberal Arts and Sciences: Social Sciences program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Arts in Liberal Arts and Sciences: Social Sciences graduates of JCC the opportunity to pursue a Bachelor of Arts in Sociology.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Arts in Liberal Arts and Sciences: Social Sciences program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Arts in Sociology program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Arts in Sociology program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Arts in Liberal Arts and Sciences: Social Sciences program meet the admissions standards of the Bachelor of Arts in Sociology program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Arts in Liberal Arts and Sciences: Social Sciences graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Arts in Sociology program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

 Courses to be transferred and courses remaining for completion of the Bachelor of Arts in Sociology

Courses required from Jamestown Community College

ENG 153: College Composition

ENG 154: Writing About Literature

* ENG literature elective (3 credits)

*SOC 151: Introduction to Sociology

*PSY 151: General Psychology I

*PSY 152: General Psychology II

Social Sciences Electives (15 Credits)

*Computer Science Elective (except CSC 130, CSC 131, CSC 132, CSC 133)

*Anthropology Elective

Mathematics/Sciences Electives (6 credits) (include one MAT course, *MAT 132 or higher*, and one BIO course)

Additional Liberal Arts/Sciences Electives (6 credits) (choose at least one HIS elective) Career or other Liberal Arts/Sciences Electives (9 credits)

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the B.A. in Sociology

General Education Requirements

Arts and Letters (6 credits)

Upper-Level Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Physical Sciences (3-4 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Upper Level Elective (6 credits)

Major Requirements

SOC 1310 Sociological Theory3 creditsSOC 1316 Social and Cultural Change3 creditsSOC 1401 Social Research3 creditsSOC 1410 Sociological Analysis3 creditsSOC 1451 Capstone: Sociology3 credits

Co-requirements
PSY 0201 Statistics

or

ECON 0204 Statistical Methods 4 credits

Area Requirements in Sociology

The Individual in Society (2 courses - 1 must be upper level):

SOC 0204 Sociology of Deviance

SOC 0205 Death and Dying SOC 0209 Social Problems SOC 1302 Socialization SOC 1303 Society and the Individual SOC 1304 Small Groups 6 credits Inequalities and Social Differences (2 courses - 1 must be upper level): SOC 0201 Sociology of Gender SOC 0207 Racial And Ethnic Groups SOC 1308 Inequality in Society SOC 1313 Sociology of Aging SOC 1314 Images of Women and Men 6 credits Social Institutions (2 courses): SOC 0206 Criminology SOC 1301 Sociology of the Family SOC 1305 Organizational Behavior SOC 1306 Work and Society SOC 1307 Medical Sociology 6 credits Psychology (1 course): PSY 0202 Child Development PSY 0203 Social Psychology PSY 0206 Abnormal Psychology 3 credits Total upper level credits 30 minimum

122-124

Total credits

UPB and JCC have entered this agreement on the date indicated and witnessed by the signatures below:

Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date	
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date	
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date	
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford	(date

This agreement is between:

The University of Pittsburgh at Bradford and Jamestown Community College

The University of Pittsburgh at Bradford (UPB) and Jamestown Community College (JCC) set forth the conditions upon which UPB will consider graduates of the Associate in Science in Human Services program at JCC for admission into UPB's Bachelor of Arts in Sociology program. This document sets forth those conditions, which the parties hereby agree to.

A. Rationale for the purpose of the articulation agreement

This agreement applies only to the Associate in Science in Human Services program that is currently constituted and delivered at JCC as of the 2000 - 2001 academic year. The purpose of this agreement is to make available to the Associate in Science in Human Services graduates of JCC the opportunity to pursue a Bachelor of Arts in Sociology.

- B. Description of how the agreement may be renewed or terminated
- 1. JCC agrees to promptly notify UPB upon any substantive curriculum modification to the Associate in Science in Human Services program, and further agrees that the terms of this agreement will no longer hold unless UPB provides a written approval that the curriculum changes do not alter the intent of this agreement.
- 2. UPB agrees to provide JCC with information about the Bachelor of Arts in Sociology program of study and any changes to the curriculum, should they occur. Conditions for admission into the Bachelor of Arts in Sociology program are stipulated in section C of this document.
- 3. The terms of this agreement shall remain in effect, except as stipulated in certain previous terms as listed herein, until terminated by either party. Any party may terminate the agreement with or without cause, on the provision of 120 days written notice to the other parties.
- C. Admission requirements and transfer of academic credits
- 1. UPB agrees that graduates of the Associate in Science in Human Services program meet the admissions standards of the UPB's Bachelor of Arts in Sociology program given that they satisfy the following conditions:
- a. Successful completion of 60 transferable credits with a grade of "C" = 2.0 grade points or better:
 - b. A cumulative grade point average (GPA) of 2.5 or better.
 - c. Students must meet UPB conduct standards in regard to known behavioral problems.
- 2. UPB agrees that JCC's Associate in Science in Human Services graduates who meet the above admissions standards and complete the application and deposit requirements by May 1 will be admitted into the Bachelor of Arts in Sociology program.

JCC students who complete the required and recommended courses in this agreement with grades of "C-" or higher will be admitted to UPB with junior standing. JCC students who enter UPB with the appropriate courses, maintain

Courses to be transferred and courses remaining for completion of the Bachelor of Arts in Sociology

Courses required from Jamestown Community College

ENG 153: College Composition

ENG 154: Writing About Literature

HUS 121: Introduction to Human Services

HUS 221: Field Placement I

HUS 225: Policy and Organization

*SOC 258: Minorities in American Society

Human Services Electives (9 credits)

*Computer Science Elective (except CSC 130, CSC 131, CSC 132, CSC 133)

*Anthropology Elective

* SOC 151, PSY 151, PSY 152

Mathematics/Sciences Electives (6 credits) (choose one MAT course, *MAT 132 or higher*, and one BIO course)

Additional Liberal Arts/Sciences Electives (6 credits) (choose at least one ENG literature elective and one HIS elective)

Career or other Liberal Arts/Sciences Electives (4 credits)

* specific elective

Courses required from the University of Pittsburgh at Bradford to complete the B.A. in Sociology

General Education Requirements

Arts and Letters (9 credits)

Upper-Level Non-Western History, Culture, or Philosophical Inquiry (3 credits)

Physical and Computational Sciences (6-8 credits)

Physical Education (1 credit)

Senior Colloquium (3 credits)

Upper Level Elective (6 credits)

Major Requirements

SOC 1310 Sociological Theory	3 credits
SOC 1316 Social and Cultural Change	3 credits
SOC 1401 Social Research	3 credits
SOC 1410 Sociological Analysis	3 credits
SOC 1451 Capstone: Sociology	3 credits

Co-requirements
PSY 0201 Statistics

or

ECON 0204 Statistical Methods 4 credits

Area Requirements in Sociology

The Individual in Society (2 courses - 1 must be upper level):

SOC 0204 Sociology of Deviance

SOC 0205 Death and Dying

SOC 0209 Social Problems

SOC 1302 Socialization

SOC 1303 Society and the Individual

SOC 1304 Small Groups 6 credits

Inequalities and Social Differences (1 upper level course):

SOC 1308 Inequality in Society

SOC 1313 Sociology of Aging

SOC 1314 Images of Women and Men 3 credits

Social Institutions (2 courses):

SOC 0206 Criminology

SOC 1301 Sociology of the Family

SOC 1305 Organizational Behavior

SOC 1306 Work and Society

SOC 1307 Medical Sociology 6 credits

Total upper level credits 30 minimum

Total credits 122-124

UPB and JCC have entered this agreement on the date indicated and with signatures below:	nessed by the
Gary F. Porter, Dean of Academic Affairs Jamestown Community College	date
Robert A. Phillips, Assistant Dean and Articulation Coordinator Jamestown Community College	date
J. Michael Stuckart, Interim Vice President and Dean of Academic Affairs The University of Pittsburgh at Bradford	date
James L. Baldwin, Registrar and Assistant Dean of Academic Affairs The University of Pittsburgh at Bradford	dat