Transfer Articulation Agreement

Between

Raritan Valley Community College

And

Long Island University, Brooklyn Campus

Conolly College of Liberal Arts and Sciences – Communications, Visual and Performing Arts

For the

Associate of Fine Arts Degrees, Associate of Arts Degree in Liberal Arts-Music Option, Associate of Arts Degree in Liberal Arts-Studio Arts, and Associate of Science in Digital Media/Film Studies Degree

And the

Bachelor of Arts in Visual Art, Applied Music, Media Arts, Speech, Journalism, and Music Performance or Theory

And the

Bachelor of Fine Arts in Studio Art, Computer Art, and Jazz Studies

The intent of this agreement is to facilitate the smooth transfer and transition of Raritan Valley Community College (RVCC) 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.

The terms of this Agreement take effect with students graduating in May 2015. Programmatic changes by either institution will necessitate amendments to this Agreement as appropriate.

The Agreement will be in effect as of the date of its signing. It will be reviewed by the appropriate parties at each institution, and will be renewed automatically until superseded by a new Agreement or formally terminated. Either institution may terminate this Agreement at any time by written notice at least one year in advance of the effective date of termination. Should this Agreement be terminated it is understood that the

termination will not apply to students already accepted to Long Island University Brooklyn under the terms of this Agreement.

For Raritan Valley Community College

For Long Island University - Brooklyn

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

- I. Criteria for admission to the Conolly College of Liberal Arts and Sciences Communication, Visual and Performing Arts
 - a. Minimum grade point average of 2.00, as determined by the Office of Admissions.
 - b. Meet general admission requirements to Long Island University, Brooklyn Campus.
 - c. Specific course program criteria
 - d. Raritan Valley students who complete an associate's degree can be expected to graduate with a Bachelor's of Arts or a Bachelor's of Fine Arts within a total of four years.
 - e. All BFA Studio Art Majors must submit a portfolio for review and acceptance into the program
 - f. All Music Majors must attend an audition or submit an audition video.
- II. Course equivalencies and/or area requirements. Specific course equivalencies have been determined and approved and are indicated in the Appendix A. A minimum grade of C is required in all courses.
- III. Preferred course, program or degree options, including electives. Transfer students with Associate in Science, Associate of Arts, or Associate in Fine Arts degrees have the following preferred degree options at Long Island University, Brooklyn Campus.

Degree Option at Raritan Valley	Preferred Degree Options at Long Island
Community College	University, Brooklyn Campus
Associate of Fine Arts Degrees	BA in Speech (Theater concentration),
Associate of Arts Degree in Liberal	Applied Music, Visual Art, and Media Arts
Arts-Music Option	BFA in Studio Art, Computer Art, and Jazz
Associate of Arts Degree in Liberal	Studies
Arts-Studio Arts	BA in Music Performance or Theory
Associate of Science in Digital	BA in Media Arts
Media/Film Studies Degree	BFA Computer Art

IV. The following courses have been approved by Conolly College of Liberal Arts and Sciences – Communication, Visual and Performing Arts. All courses transferred to the Brooklyn Campus must have a grade of 'C' or better for credit to be received.

Appendix A establishes the course equivalencies between the two institutions. All degrees should allow for 64 credits to be transferred.

V. RVCC graduates, who apply to Long Island University under the terms of this Agreement, will have the admission application fee waived.

VI. Summary

- a. Transfer Credits from Raritan Valley Community College
 b. Credits to be taken at Long Island University, Brooklyn Campus
 c. Total Credits for Bachelor Degree
 64-67
 128
- d. Other competencies/requirements/conditions:
 - i. RVCC graduates who apply to Long Island University, Brooklyn Campus under the terms of this agreement will have the application fee waived
 - ii. Upon enrollment at Long Island University, Brooklyn Campus, students from RVCC who are admitted bearing the A.S., A.A., or A.F.A. degree are eligible to receive financial aid, based upon financial need and/or academic merit, on the same basis as any student at Long Island University, Brooklyn Campus. Student must file the Free Application for Federal Student Aid (FAFSA). Long Island University administers all Federal and State Financial Aid Programs.

Appendix A

	Required Courses for All Majors											
RVCC	Course			LIU	Course							
Subject	Number	Course	CR	Subject	Numbe	r Course		CR				
MAT		Math Elective	3	MTH	1	6 Finite Math		3				
		English										
ENGL	111	Composition I	3	ENG	1	6 English Composi	ition	3				
		English										
ENGL	112	Composition II	3	COS	5	0 Core Seminar		3				
		Speech/Interperso										
COMM	101/110	nal Communication	3	SPE		3 Oral Communica	ation	3				
			anities	/Social Sc	iences			1				
		History (HIS)										
		Electives				His 1 and His 2		6				
		Humanities										
		Electives				Art 61, Mus 61, The 61,						
		(Literature				MA 61, ENG 61-64	,					
		Suggested)				Languages						
		Social Science										
		Electives										
		Phil and Religion						_				
		(PHR) **Suggested				Phil 61 and Phil 62		3				
		Natı	ural Sc	ience Elec	ctives		1 .					
						Biology and	3 (Stud					
						Modern be gi						
		Biology (BIO)	4	BIO	22		Technology cre					
						Chemistry &	3 (Stud					
				_		Modern	_	ven 4				
		Chemistry (CHM)	4	СНМ	21	Technology	cre	edits)				
		51 1 (5100)		/	•	The Physical						
		Physics (PHY)	4	PHY	20	Universe		4				

The following courses will be accepted as the Equivalent to the LIU Brooklyn Course. Any other course taken will be given a Non-Equivalent Credit.

			Art (Courses			
	Course			LIU	Course		
Subject	Number	Course	CR	Subject	Number	Course	CR
						Introduction to Visual	
ARTH	101	Art Appreciation	3	ART	61	Art	3
	110/	Art from Prehistory					
ARTH	110H	to the Gothic Period	3	ART	101	Caves to Cathedrals	3
		Modern and					
ARTH	203	Contemporary Art	3	ART	103	Modern Art	3
		Impressionism and				Incas to	
ARTH	206	Post-Impressionism	3	ART	102	Impressionists	3
		Introduction to					
		Critical Theory in					
ARTH	210	Contemporary Art	3	ART	105	New Art City	3
ADTC	405	Two-Dimensional	_	ADT	470	T	_
ARTS	105	Dimensional Design	3	ART	170	Two-Dimensional	3
A DTC	100	Three-Dimensional	2	ADT	122	Three-Dimensional	2
ARTS	108	Design	3	ART	132	Design	3
	100/	Basic Drawing I or Basic Drawing:					
ARTS	100/ 110H	Honors	3	ART	1501	Drawing	2
			<u> </u>			Drawing I	3
ARTS	111	Basic Drawing II	3	ART	1521	Drawing II	3
ARTS	112	Introduction to	3	ART	118	Digital Dhatagraphy I	3
ANIS	112	Digital Photography	3	ANI	110	Digital Photography I Introduction to	3
ARTS	121	Watercolor I	3	ART	159	Watercolor	3
ARTS			3	ART		Introduction to Color	3
AKIS	132	Color Theory	3	AKI	171	introduction to Color	3
ARTS	210	Acrylic and Oil Painting I	3	ART	1541	Painting I	3
ANIS	210	Acrylic and Oil	3	ANI	1341	raniting i	3
ARTS	211	Painting II	3	ART	155	Painting II	3
AITI	211	r amenig ii	,	MA/	133	Introduction to	
ARTS	212	Still Photography I	3	ART	115	Photography	3
71113	212	Still Thotography 1		7.11.1	113	Introduction to	
ARTS	215	Ceramics I	3	ART	133	Ceramics	3
7				7		Introduction to	
ARTS	216	Ceramics II	3	ART	134	Potter's Wheel	3
ARTS	218	Sculpture I	3	ART	138	Basic Sculpture	3
,	210	Printmaking:		7.111	130	Dasie Scarpture	
		Monoprint and				Introduction to	
ARTS	229	Relief	3	ART	176	Printmaking	3
ARTS	242	Figure Drawing I	3	ART	157	Figure Drawing	3

		Ceramic				Introduction to	
ARTS	244	Handbuilding	3	ART	133	Ceramics	3
		Printmaking:				Intermediate	
ARTS	250	Silkscreen	3	ART	177	Printmaking	3
		Portfolio				Portfolio	
ARTS	252	Development	2	ART	187	Development	3

	Music Courses									
	Course			LIU	Course					
Subject	Number	Course	CR	Subject	Number	Course	CR			
		Fundamentals of								
MUSC	101	Music	3	MUS	152	Music Fundamentals	3			
		Introduction to								
MUSC	102	Music	3	MUS	61	Music and Culture	3			
		Survey of Jazz								
MUSC	105	Music	3	MUS	106	The Jazz Experience	3			
						Harmony and				
MUSC	111	Music Theory I	3	MUS	131	Counterpoint I	3			
			_			Harmony and				
MUSC	112	Music Theory II	3	MUS	132	Counterpoint II	3			
MUSC	113	Musicianship I	1	MUS	153	Ear Training I	3			
MUSC	114	Musicianship II	1	MUS	154	Ear Training II	3			
		Applied Music:								
		Primary Instrument				Adv. Indiv. Music				
MUSC	131	I	1	MUS	115	Instruction for Majors	1			
		Applied Music:								
		Primary Instrument				Adv. Indiv. Music				
MUSC	132	II	1	MUS	116	Instruction for Majors	1			
		Applied Music:								
NALICO	422	Secondary	_	NALIC	445	Adv. Indiv. Music	4			
MUSC	133	Instrument I	1	MUS	115	Instruction for Majors	1			
		Applied Music: Secondary				Adv. Indiv. Music				
MUSC	134	Instrument II	1	MUS	116	Instruction for Majors	1			
MUSC	151	RVCC Chorale I	1	MUS	125	•	2			
			-			University Chorus				
MUSC	152	RVCC Chorale II	1	MUS	125	University Chorus	2			
MUCC	157	RVCC Jazz Ensemble I	1	MILIC	1221	Jazz Ensemble	2			
MUSC	157		1	MUS	123J	Jazz Ensemble	2			
MUSC	158	RVCC Jazz	1	MUS	123J	Jazz Encomblo	2			
IVIUSC	130	Ensemble II Music Technology:	1	IVIUS	1231	Jazz Ensemble				
		Fundamentals and				Music Notation				
MUSC	165	Applications	3	MUS	201	Software	3			
141030	103	Digital Music		14103	201	Joicware				
MUSC	190	Composition I	3	MUS	175	Digital Audio I	3			
		1	<u> </u>			= .0.00				

		Digital Music					
MUSC	191	Composition II	3	MUS	175	Digital Audio II	3
		Music History and					
MUSC	201	Literature I	3	MUS	107	Music History I	3
		Music History and					
MUSC	202	Literature II	3	MUS	108	Music History II	3
						Harmony and	
MUSC	211	Music Theory III	3	MUS	133	Counterpoint III	3
						Harmony and	
MUSC	212	Music Theory IV	3	MUS	134	Counterpoint IV	3
		Applied Music:					
		Primary Instrument				Adv. Indiv. Music	
MUSC	231	III	1	MUS	116	Instruction for Majors	1
		Applied Music:					
		Primary Instrument				Adv. Indiv. Music	
MUSC	232	IV	1	MUS	116	Instruction for Majors	1
MUSC	251	RVCC Chorale III	1	MUS	125	University Chorus	2
MUSC	252	RVCC Chorale IV	1	MUS	125	University Chorus	2
		RVCC Jazz	_				
MUSC	257	Ensemble III	1	MUS	123J	Jazz Ensemble	2
		RVCC Jazz					
MUSC	258	Ensemble IV	1	MUS	123J	Jazz Ensemble	2

	Media Arts Courses										
	Course			LIU	Course						
Subject	Number	Course	CR	Subject	Number	Course	CR				
				MA/		Introduction to					
ARTS	212	Still Photography I	3	ART	115	Photography	3				
						Computer					
ARTS	246	Graphic Design I	3	MA	124	Graphics I	3				
		Introduction to				Video					
ARTS	267	Video Production	3	MA	106	Workshop I	3				
		Web Page Design				World Wide					
		for the Graphic				Web Publishing					
ARTS	274	Artist	3	MA	1361	1	3				
						Public Relations					
						l:					
						Introduction/Int					
		Introduction to		JOU/		roduction to					
COMM	210	Public Relations	3	MA	145/ 1531	Public Relations	3				
		Acting I:									
THEA	105	Fundamentals	3	THE/MA	1251/1591	Acting I	3				
		Acting II: Scene									
THEA	106	Study	3	THE/MA	1252/1592	Acting II	3				

	Journalism Courses									
	Course			LIU	Course					
Subject	Number	Course	CR	Subject	Number	Course	CR			
						Introduction to				
		Introduction to Mass				Mass				
COMM	120	Communication	3	JOU	120	Communication	3			
						Public Relations I:				
						Introduction/Intro				
		Introduction to Public		JOU/	145/	duction to Public				
COMM	210	Relations	3	MA	1531	Relations	3			
		Intro to Print, Broadcast,								
		and Electronic News								
COMM	254	Reporting	3	JOU	119	News Writing	3			
						Magazine				
		Feature Writing for Print				Journalism 1:				
COMM	255	and Broadcast Media	3	JOU	122	Article Writing	3			

	Speech Courses									
Subject	Course Number	Course	CR	LIU Subje ct	Course Number	Course	CR			
Subject	Hamber	Intercultural	- Cit		- Italiioci	Intercultural	- Cit			
сомм	201	Communication	3	SPE	202	Communication	3			
		Introduction to Nonverbal				Nonverbal				
COMM	220	Communication	3	SPE	123	Communication	3			