

COURSE TRANSFER AGREEMENT BETWEEN THE COMMUNITY COLLEGE OF RHODE ISLAND (CCRI) AND
PROVIDENCE COLLEGE, SCHOOL OF CONTINUING EDUCATION (SCE)

From: CCRI
A.A. Liberal Arts

To: PC SCE
B.A. Liberal Studies

CCRI Course Number	CCRI Course Title	Credits	SCE Course Number	SCE Course Title	Credits	
					Total	Toward SCE Core
Writing and Literature						
ENGL 1010	Composition I	3	ENG ELECT	English Elective / <i>FREE ELECTIVE</i> **	3	
ENGL 2015	Composition II for Liberal Arts	3	ENG ELECTIVE	English Elective / <i>FREE ELECTIVE</i> **	3**	3
ENGL _____	Literature Elective	3	ENG ELECTIVE	English Elective / <i>FREE ELECTIVE</i>	3	
ENGL _____	Literature Elective	3	ENG ELECTIVE	English Elective / <i>FREE ELECTIVE</i>	3	
MATH 1430	Mathematics for Liberal Arts Students	3	MTH ELECTIVE	Math Elective / <i>QUANTITATIVE REASONING CORE</i>	3	3
MATH 1450 or 1470 or 1472 or 1475	Development of the Number System or Topics in Mathematics or History of Mathematics or Statistics for Social Science* *Students transferring to PC should take MATH 1475	3	MTH ELECTIVE	<i>MATH ELECTIVE</i>	3	
Science	Take two courses from the following: ASTR 1010, 1020, BIOL 1010, 1020, 1001, 1002, 1060, CHEM 1000, 1030, 1100, 1010, GEOL 1010, 1020, OCEN 1010 AND 1030 (both required), PHYS 1000, 1030, 1040 (Sequence recommended)	8	NSC 255; NSC, BIO, CHEM, OR PHYS ELECTIVE	The Solar System / Natural Science, Biology, Chemistry, or Physics Elective / <i>SCIENCE CORE and FREE ELECTIVE</i>	8	3

****The combination of ENGL 1010 and ENGL 2015 fulfills the Intensive Writing I core requirement in PC SCE.**

CCRI Course Number	CCRI Course Title	Credits	SCE Course Number	SCE Course Title	Credits	
					Total	Toward SCE Core
History	Select six credits in sequential history e.g. HIST 1010 and 1020 or HIST 1210 and 1220. PC SCE RECOMMENDS U.S. I AND II.	6	HIS 103, 104 or HIS ELECTIVE	U.S. History I, II or History Elective	6	
Social Science	Sociology, Economics, Psychology, Political Science, Philosophy, Geography Students transferring to PC should take Sociology, Economics, Psychology, or Political Science	3	SOC, ECN, PSY, PSC, OR GEO ELECTIVE	SOCIAL SCIENCE CORE	3	3
Foreign Language	Select two sequential foreign language courses	6	For Lang Electives	FREE ELECTIVES	6	
Fine Arts	Select at least one course from Art, Music, Drama PLEASE SEE ADVISOR AS NOT ALL COURSES FULFILL THE FINE ARTS CORE IN PC SCE	3-6	FINE ARTS ELECTIVE	FINE ARTS CORE	3	3
Electives	Select courses from any instructional program. Students transferring to PC should take one non-Ethics Philosophy course (PHL 1010, 2020, 2030, 2040), and an Oral Communication / Public Speaking course. Students should also consider courses that would meet the “Self”, “Society”, and “World” categories in the Liberal Studies degree. (see attached listing)	16-19 credits	PHILOSOPHY CORE / ORAL COMMUNICATION CORE / FREE ELECTIVES	PHILOSOPHY CORE/ ORAL COMMUNICATION CORE / FREE ELECTIVES	6 10-13	6 3: Philosophy 3: Oral Communication
	Total credits	60			60	21/42 credits toward SCE core

The remainder of the CCRI free elective credits will be applied to the free electives component of the Providence College SCE bachelor's degree in Liberal Studies OR to the course requirements in the areas of "Self," "Society," and "World." Forty-five (45) free elective credits are permitted in the B.A. Liberal Studies program. **NOTE: A MINIMUM OF 24 CREDITS OVERALL MUST BE FULFILLED WITH 300 AND 400-LEVEL COURSES.**

NOTES:

1. CCRI students who complete the Liberal Arts associate's degree with at least 60 credits and a minimum GPA of 2.0 will be guaranteed admission into the Providence College SCE degree programs listed above. Students must earn a grade of "C" or better to earn transfer credit for a course.
2. Providence College will waive the \$55 application fee for students who meet the above requirements.
3. Students must fulfill the School of Continuing Education's core curriculum requirements; complete the residency requirement of a minimum of 45 credits in Providence College SCE; and earn at least 50% of their major credits with Providence College SCE coursework.
4. Most students transferring in with the Associate's in Liberal Arts will need approximately 60 credits to complete the bachelor's degree.

Providence College SCE Core Curriculum: required for all bachelor degree programs

(for CCRIA.A. Liberal Arts students who transfer into the B.A. Liberal Studies program in Providence College SCE)

Subject	Credits Required	Credits Completed thru Transfer Agreement
Perspectives on Western Civilization	9	0
Intensive Writing	6	3/6
Natural Science	3	ALL
Philosophy: 1 ethics course and 1 non-ethics course	6	3/6
Theology: one 200-level course and one 300-level course	6	0
Social Science: includes anthropology, economics, labor relations, law leadership, political science, psychology, sociology, and social work	3	ALL
Fine Arts: includes creative writing, studio art, film, art history, music history, instrumental and choral training, theater	3	ALL
Quantitative Reasoning	3	ALL
Oral Communication	3	ALL
Total Core Curriculum	42	21/42 core credits
Proficiencies		
Diversity		
Civic / Global Engagement		
Information Literacy		
Collaboration & Teamwork		
These proficiencies can be completed through other required and elective courses.		

CCRI courses for Liberal Studies thematic tracks of Self, Society, and World

SELF

BIOL 1010, Human Anatomy
BIOL 1020, Human Physiology
BIOL 1070, Human Anatomy and Physiology
BIOL 1200, The Human in Health and Disease
BIOL 2040, Human Sexuality
BUSN 1060, Leadership Development
EMER 1040, Managing the Psychological Impact of Terrorism and Disasters
HMNS 1040, Drugs and Human Behavior
PSYC 1030, Psychology of Personal Adjustment
PSYC 2030, Developmental Psychology
PSYC 2040, Psychology of Adult Development and Aging
PSYC 2090, Adolescent Psychology
PSYC 2100, Theories of Personality
PSYC 2110, Abnormal Psychology

WORLD

ARTS 1510, Art History: Ancient to Medieval
ARTS 1520, Art History: Renaissance to Modern
ARTS 1530, Art History: Non-Western Topics
ARTS 2550, Art History: Modern through Contemporary
BUSN 1150, Intro to International Business
EMER 1010, Understanding and Responding to Terrorism
ENGL 1040, World Literature to 16th Century
HIST 2035, American Society and Culture in Cold War
HIST 2260, A Survey of East Asian Civilization
ITAL 1900, The Italian Heritage
MUSC 1050, Music Before 1750
MUSC 1060, Music After 1750
POLS 2010, International Relations
SOCS 2110, Intro to Anthropology
SPAN 1900, Culture of Spanish-Speaking People

SOCIETY

BIOL 1005, Biology in the Modern World
BIOL 1050, Humans and the Environment
BUSN 1000, Workplace Relationship Skills
COMM 1050, Mass Media Foundations
COMM 1400, Social Media Communication
COMM 2050, Media and Broadcast
ECON 203 Principles of Macroeconomics
EMER 1040, Managing the Psychological Impact of Terrorism and Disasters
ENGL 1290, Black American Literature
GEOG 1020 Intro to Economic Geography
HEAL 1015, Health Issues in Aging
HIST 2010 Women in American History
HIST 2015 Women in American History 1900-Present
HIST 2245, History of Asian-Americans
HIST 2250, History of Black America
HIST 2330, War and Society
HMNS 1010, Intro to Helping and Human Services
SOCS 2030, Urban Sociology
SOCS 2040, Cultural Diversity
SOCS 2050, Social Problems

HMNS 1130, Intro to Interpersonal Violence
HMNS 2110, Intro to Social Work and Social Welfare
HMNS 2150, Parent and Child Relations
HMNS 2230, Individuals, Families, and Small Groups
HMNS 2710, Diversity and Cultural Competency Skills
LAWS 1010, Criminal Law
LAWS 2000, Constitutional Law
LAWS 2040, Law and Society
PHIL 2020, Philosophy of Religion
POLS 1010, American National Government
POLS 1030, State and Local Government
POLS 2040, American Political Parties and Politics
POLS 2110, Modern Political Ideologies
PSYC 1050, Psychology in the Workplace
PSYC 1070, Psychology of Women
PSYC 1970, Human Relations Seminar and Application
PSYC 2020, Social Psychology
PSYC 2080, Psychology of Death, Dying and Bereavement
SOCS 2020, Marriage and Family

November 5, 2015