

**ARTICULATION AGREEMENT
BETWEEN
BATON ROUGE COMMUNITY COLLEGE
AND
OUR LADY OF THE LAKE COLLEGE, INC.**

This Agreement is made and entered into this 26th day of March 2015, by and between **Our Lady of the Lake College, Inc.**, a not for profit corporation ("OLOL College"), and **Baton Rouge Community College ("BRCC")**, a public institution of higher education to supersede and replace the prior articulation agreement between the parties effective September 26, 2011, Articulation Agreement Between Our Lady of the Lake College, Inc. and Baton Rouge Community College.

Whereas, it is incumbent upon the institutions of higher education in the State of Louisiana to offer relevant programs and services to students , and,

Whereas, student success is a priority for institutions of higher education, and,

Whereas, Our Lady of the Lake College (OLOL College) and Baton Rouge Community College provide educational services to citizens of the greater Baton Rouge metropolitan area as part of their missions, and,

Whereas, the geographic locations of these two institutions of higher education lend themselves to close cooperation, and,

Whereas, cooperation between OLOL College and BRCC will provide greater educational resources to the students of these institutions, therefore:

OLOL College and BRCC hereby enter into this Agreement in a spirit of cooperation to continue to provide a seamless transfer of associate degree students to OLOL College upon completion of the Associate degrees listed in the exhibits attached and appropriate grade point averages.

1. **Purpose.** The purpose of this Agreement is to enable Baton Rouge Community College students who transfer to Our Lady of the Lake College to carry with them the credit they have already earned for as much relevant study as possible. This Agreement provides a structure through which transfer articulation can be supported. The transfer guidelines outlined in this Agreement are applicable to students transferring to OLOL College from BRCC only.
2. **Program Structure.** The parties agree to assist and advise all students who wish to continue their studies toward the achievement of Bachelor degree at OLOL College pursuant to the following guidelines:

A. OLOL College obligations:

- 1) Provide a designated program coordinator for each transfer program.
- 2) Deliver curriculum information to BRCC for the identified degree programs. See Addenda.
- 3) Develop, in conjunction with BRCC, an "Intent to Participate: agreement to identify interested students that will allow seamless record transferability and data sharing in compliance with the Family Education Rights and Privacy Act ("FERPA").
- 4) Provide transfer progression, assessment and graduation data.
- 5) Provide student OLOL College transcript information (in accordance with FERPA) for students transferring prior to completing the AS degree requirements so that the credits can be transferred back to BRCC (reverse transfer) for awarding of the AS degree.
- 6) Provide program information to participants via telephone, online consultation and on-site appointments.
- 7) Communicate essential changes to program curricula and admissions policies to BRCC in a timely manner.
- 8) Recognize and publicize this agreement in the OLOL College catalog, in all appropriate printed and electronic media and other means as mutually agreed upon.
- 9) Promote and market this agreement with mutual consent of the parties.

B. BRCC obligations:

- 1) Provide a designated program coordinator for each transfer program.
- 2) Deliver curriculum information to OLOL College for the identified degree programs. See Addenda.
- 3) Develop, in conjunction with OLOL College, an "Intent to Participate: agreement to identify interested students that will allow seamless record transferability and data sharing in compliance with the Family Education Rights and Privacy Act ("FERPA").
- 4) Provide transfer progression, assessment and graduation data.
- 5) Provide program information to participants via telephone, online consultation and on-site appointments.
- 6) Communicate essential changes to program curricula and admissions policies to OLOL College in a timely manner.
- 7) Recognize and publicize this agreement in the BRCC catalog, in all appropriate printed and electronic media and other means as mutually agreed upon.
- 8) Promote and market this agreement with mutual consent of the parties.

3. **Term and Termination.**

- A. Term. The initial term of this Agreement shall be one year, beginning on the Effective Date (the "Initial Term"). Unless either party gives written notice to the other of the intent to terminate this Agreement at least 30 days prior to the expiration of its Initial Term or any renewal term, this Agreement shall automatically be renewed for successive one year periods (the "Renewal Term").

- B. Termination. Either party may terminate the Agreement through a written notice of intent to terminate at the end of the semester. In the event of termination, students who declared their intent to participate will be allowed to progress through the program and complete it according to the terms of the original agreement.

4. **General Provisions.**

- A. Independent Entity Status. In the performance of the work, duties, and obligations of the parties under this Agreement, it is mutually understood and agreed by the parties that the parties and their agents/employees are at all times acting and performing as independent contractors. Neither party shall have nor exercise any control or direction over the methods by which the other party or its agents/employees shall perform work.
- B. Compliance. Both parties shall perform their duties and services hereunder in accordance with all applicable statutes, regulations, rules, orders and directives of any and all applicable governmental and regulatory bodies having competent jurisdiction.
- C. Modification of Agreement. Changes to this agreement may be made at any time, in writing, with a 60 day notice, with the express written agreement of the chief academic officers of each campus effective as of the date stipulated therein and attached hereto.
- D. Governing Law. This Agreement shall be construed in accordance with and governed by the laws of the State of Louisiana. Any proceeding regarding this Agreement shall be instituted and conducted in East Baton Rouge Parish. The provisions of this subsection shall survive the termination of this Agreement.
- E. Notices. Any notices required or permitted hereunder shall be sufficiently given if sent by registered or certified mail, postage prepaid, or personally delivered to the addresses set forth below.
- F. Non-Discrimination.
Each of the parties agrees to abide by the requirements of the following as applicable and including without limitation: Title VI of the Civil Rights Act of 1964 and Title VII of the Civil Rights Act of 1964, as amended by the Equal Employment Opportunity Act of 1972, Federal Executive Order 11246 as amended, the Rehabilitation Act of 1973, as amended, the Vietnam Era Veteran's Readjustment Assistance Act of 1974, Title IX of the Education Amendments of 1972, the Age Discrimination Act of 1975, the Fair Housing Act of 1968 as amended, and each of the parties agrees to abide by the requirements of the Americans with Disabilities Act of 1990. Each of the parties agrees not to discriminate in its employment practices, and will render services under this contract without regard to race, color, religion, sex, sexual orientation, age, national origin, veteran status, political affiliation, or disabilities. Any act of discrimination committed by either party, or failure to comply with these statutory obligations when applicable shall be grounds for termination of this contract.

- G. Counterparts. This Agreement may be executed in any number of counterparts, each of which shall be deemed an original, but all such counterparts together shall constitute one and the same instrument.
- H. Authority. Neither party shall have any power or authority whatsoever to discuss, negotiate or execute any kind of contract or other obligation or agreement on behalf of the other party.
- I. Non Exclusivity. This Agreement is non-exclusive and both parties may have other parties provide services.
- J. Third Party Beneficiary. The obligations of each party to this Agreement shall inure solely to the benefit of the other party, and no other person or entity shall be a third party beneficiary to this Agreement.
- K. Entire Agreement. This Agreement and the attached Exhibits contain the entire understanding of the parties with respect to the subject matter hereof and incorporates and supersedes prior discussions, agreements, understandings, and representations between them.

EXECUTION. By their signature below, each of the following represent that they have authority to execute this Agreement and to bind the party on whose behalf their execution is made.

IN WITNESS WHEREOF, each party has signed this Agreement on the date set forth under their respective signatures, all being done in duplicate originals, as by law provided.

Our Lady of the Lake College, Inc.

Dr. Tina Holland
President
Our Lady of the Lake College
5414 Brittany Drive
Baton Rouge, LA 70808

5/27/15
Date

Baton Rouge Community College

Dr. Andrea Lewis Miller
Chancellor
201 Community College Dr.
Baton Rouge, LA 70806

5.27.15
Date

EXHIBIT A
Course Articulation between
Baton Rouge Community College: Associate of Science in General Science with a
Biomedical Science Concentration
and
Our Lady of the Lake College: Bachelor of Science in Biology with a General Biology
Concentration

REQUIRED GENERAL EDUCATION COURSES (39 credit hours)

GENERAL EDUCATION ENGLISH (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
ENGL 101 (3)	WRIT 1310 (3)
ENGL 102 (3)	WRIT 1311 (3)

GENERAL EDUCATION MATHEMATICS (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
MATH 101/110 (3)	MATH 1315 (3)
MATH 111 (3) *	MATH 1320 (3)*

GENERAL EDUCATION APPROVED NATURAL SCIENCE (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
BIOL 120 (3)	BIOL 1315 (3)
BIOL 121 (3)	BIOL 1316 (3)
CHEM 101 (3)	CHEM 1315 (3)

GENERAL EDUCATION SOCIAL SCIENCE (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
Choose PSYC 201 (3) or SOCL 200 (3)	PSYC 1310 (3) or SOCL 1310 (3)
Choose PSYC 201 (3), PSYC 202 (3), or SOCL 200 (3)	PSYC 1310 (3), PSYC 2330 (3), or SOCL 1310 (3)

GENERAL EDUCATION ARTS (3 credit hours):

BRCC COURSE	OLOL College Course Equivalent
Choose Gen Ed Arts (3)	Humanities elective (3)

GENERAL EDUCATION HUMANITIES (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
PHIL 228 (3)	RELS 1310 or RELS 2310 (3)
SPCH 120 (3)	COMM 1310 (3)
Choose Any (3)	Humanities elective (3)

REQUIRED MATH/NATURAL SCIENCE COURSES (21 credit hours):

BRCC COURSE	OLOL College Course Equivalent
none	ACSM 1110 (1)
MATH 210 (5)	MATH 2310 (3)
BIOL 200 (1)	BIOL 1910 (1)
BIOL 120L (1)	BIOL 1315L (1)
BIOL 121L (1)	BIOL 1316L (1)
BIOL 250 (4)	BIOL 2325 (3) and BIOL 2325L (1)
CHEM 101L (1)	CHEM 1315L (1)
CHEM 102 (3)	CHEM 1316 (3)
CHEM 102L (1)	CHEM 1316L (1)
CHEM 220 (3)	CHEM 2310 (3)
CHEM 220L (1)	CHEM 2310L (1)

TOTAL BRCC CREDIT HOURS = 60****TOTAL OLOL College CREDIT HOURS = 56**

*MATH111 is transferable, but in the OLOL College biology curriculum.

**Differences in total credit hours are due to (a) credit hour differences between BRCC MATH 210 (5 credit hours) and OLOL MATH 2310 (3 credit hours) and (b) transfer students with a 2.0 GPA with 45 credit hours, are exempt from ACSM 1110.

EXHIBIT B
Curriculum Plan for
Baton Rouge Community College: Associate of Science in General Science with a
Biomedical Science Concentration to
Our Lady of the Lake College: Bachelor of Science in Biology with a General Biology
Concentration

This version of the Biomedical Science Concentration is designed as a *bridge to the baccalaureate* for students who plan to transfer from BRCC to Our Lady of the Lake (OLOL) College to complete the OLOL Bachelor of Science in Biology with a General Biology concentration.

It is vital that students follow the curriculum specifically agreed upon by BRCC and OLOL College in order to maximize course transferability. BRCC students who have successfully completed the Associate of Science in General Science in Biomedical Sciences Concentration degree program (as outlined below) with an overall GPA of 2.5 and who have subsequently met all OLOL College transfer requirements may apply for admission to the program.

To receive the BRCC degree, the student must:

- Have a cumulative GPA of 2.00 or better in all credit hours that are to be used towards the degree (OLOL College requires an overall GPA of 2.5 for transfer)
- Earn a "C" or better in all Natural Science and Mathematics courses.
- Take at least 12 hours at the 200 level.

FIRST SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 101	English Composition I	3	
MATH 101/110	College Algebra	3	
BIOL 200 ^a	Careers in Life Sciences	1	
BIOL 120	Biology I for Science Majors	3	
BIOL 120L	Biology I Lab for Science Majors	1	
PHIL 228	Philosophy of Religion	3	

14

SECOND SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 102	English Composition II	3	
BIOL 121	Biology II for Science Majors	3	
BIOL 121L	Biology II Lab for Science Majors	1	
CHEM 101	Chemistry I for Science Majors	3	
CHEM 101L	Chemistry I Lab for Science Majors	1	
MATH 111	Plane Trigonometry	3	
Gen Ed Social Science	<i>Choose PSYC 201, PSYC 202, or SOCL 200</i>	3	

17

THIRD SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
MATH 210	Calculus I	5	
CHEM 102	Chemistry II for Science Majors	3	
CHEM 102L	Chemistry II Lab for Science Majors	1	
BIOL 250	Introductory Microbiology	4	
Gen Ed Humanities	<i>Choose Any</i>	3	

16

FOURTH SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
MATH 202	Basic Statistics I	3	
CHEM 220	Organic Chemistry I	3	
CHEM 220L	Organic Chemistry I Lab	1	
SPCH 120	Techniques of Speech	3	
Gen Ed Arts	<i>Choose Any</i>	3	
Gen Ed Social Science	<i>Choose PSYC 201 or SOCL 200</i>	3	

16

TOTAL PROGRAM HOURS	60
----------------------------	-----------

*Students are encouraged to dual enroll in BIOL 200 while in high school or enroll in the summer prior to the start of the fall semester.

EXHIBIT C

Students who receive an Associate of Science in General Science, Biomedical Science Concentration degree from BRCC and who transfer to Our Lady of the Lake College to pursue the Bachelor of Science degree program in Biology with a General Biology Concentration will need to complete the following requirements to graduate from Our Lady of the Lake College with a B.S. degree:

Course	Credit hours	Course	Credit hours
BIOL 3305	3	BIOL elective 3000 or above	9
BIOL 3325	3	BIOL 3315	3
BIOL 3350	3	BIOL 3360	3
PHYS 1310	4	BIOL 3410	4
CHEM 2311	3	BIOL 4355	3
CHEM 2311L	1	BIOL 4415	4
CHEM 2210	4	BIOL 4910	3
BIOL 3320	3	BIOL 4915	3
BIOL 3910	1		
PHYS 1311	4		
Humanities Elective	3		
MATH 2315	3		
Total Credit Hours	35	Total Credit Hours	32
Total Credit Hours Remaining			67
Total Credit Hours Transferred from BRCC*			55+1**
Total Credit Hours in OLOL College Curriculum			123

*OLOL will accept 58 of the 60 credit hours successfully completed at BRCC as part of this transfer plan. Differences in total credit hours are due to credit hour differences between BRCC MATH 210 (5 credit hours) and OLOL MATH 2310 (3 credit hours).

**BRCC graduates who are admitted into OLOL College are exempt from taking ACSM 1110.

EXHIBIT D
Course Articulation between
Baton Rouge Community College: Associate of Science in General Science with a
Biomedical Science Concentration
and
Our Lady of the Lake College: Bachelor of Science in Biology with a Pre-Professional
Human Medicine Concentration

REQUIRED GENERAL EDUCATION COURSES (41 credit hours)

GENERAL EDUCATION ENGLISH (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
ENGL 101 (3)	WRIT 1310 (3)
ENGL 102 (3)	WRIT 1311 (3)

GENERAL EDUCATION MATHEMATICS (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
MATH 101/110 (3)	MATH 1315 (3)
MATH 202 (3)	MATH 2315 (3)

GENERAL EDUCATION APPROVED NATURAL SCIENCE (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
BIOL 120 (3)	BIOL 1315 (3)
BIOL 121 (3)	BIOL 1316 (3)
CHEM 101 (3)	CHEM 1315 (3)

GENERAL EDUCATION SOCIAL SCIENCE (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
Choose PSYC 201 (3) or SOCL 200 (3)	PSYC 1310 (3) or SOCL 1310 (3)
Choose PSYC 201 (3) or SOCL 200 (3)	PSYC 1310 (3) or SOCL 1310 (3)

GENERAL EDUCATION ARTS (3 credit hours):

BRCC COURSE	OLOL College Course Equivalent
Choose Gen Ed Arts (3)	Humanities Electiv3 (3)

GENERAL EDUCATION HUMANITIES (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
PHIL 228 (3)	RELS 1310 or RELS 2310 (3)
SPCH 120 (3)	COMM 1310 (3)
Choose Any (3)	Humanities Elective (3)

REQUIRED MATH/NATURAL SCIENCE COURSES (28 credit hours):

BRCC COURSE	OLOL College Course Equivalent
None**	ACSM 1110 (1)
BIOL 200 (1)	BIOL 1910 (1)
BIOL 120L (1)	BIOL 1315L (1)
BIOL 121L (1)	BIOL 1316L (1)
BIOL 250 (4)	BIOL 2325 (3) and BIOL 2325L (1)
BIOL 230 (4)	BIOL 2310 (3) and BIOL 2310L (1)
BIOL 231 (4)	BIOL 2311 (3) and BIOL 2311L (1)
CHEM 101L (1)	CHEM 1315L (1)
CHEM 102 (3)	CHEM 1316 (3)
CHEM 102L (1)	CHEM 1316L (1)
CHEM 220 (3)	CHEM 2310 (3)
CHEM 220L (1)	CHEM 2310L (1)
CHEM 221 (3)	CHEM 2311 (3)
CHEM 221L (1)	CHEM 2311L (1)

TOTAL BRCC CREDIT HOURS = 69

TOTAL OLOL College CREDIT HOURS = 68

*Differences in total credit hours are due to (a) credit hour differences between BRCC MATH 210 (5 credit hours) and OLOL MATH 2310 (3 credit hours) and (b) transfer students with a 2.0 GPA with 45 credit hours, are exempt from taking ACSM 1110.

EXHIBIT E
Curriculum Plan for
Baton Rouge Community College: Associate of Science in General Science with a
Biomedical Science Concentration to
Our Lady of the Lake College: Bachelor of Science in Biology with a Pre-Professional
Human Medicine Concentration

This version of the Biomedical Science Concentration is designed as a *bridge to the baccalaureate* for students who plan to transfer from BRCC to Our Lady of the Lake (LOL) College to complete the LOL Bachelor of Science in Biology with a Pre-Professional Human Medicine concentration.

It is vital that students follow the curriculum specifically agreed upon by BRCC and LOL College in order to maximize course transferability. BRCC students who have successfully completed the Associate of Science in General Science in Biomedical Sciences Concentration degree program (as outlined below) with an overall GPA of 2.5 and who have subsequently met all LOL College transfer requirements may apply for admission to the program.

To receive the BRCC degree, the student must:

- Have a cumulative GPA of 2.00 or better in all credit hours that are to be used towards the degree (LOL College requires an overall GPA of 2.5 for transfer)
- Earn a "C" or better in all Natural Science and Mathematics courses.
- Take at least 12 hours at the 200 level.

FIRST SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 101	English Composition I	3	
MATH 210	Calculus I	5	
BIOL 200*	Careers in Life Sciences	1	
BIOL 120	Biology I for Science Majors	3	
BIOL 120L	Biology I Lab for Science Majors	1	
CHEM 101	Chemistry I for Science Majors	3	
CHEM 101L	Chemistry I Lab for Science Majors	1	

17

SECOND SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 102	English Composition II	3	
MATH 202	Basic Statistics I	3	
BIOL 121	Biology II for Science Majors	3	
BIOL 121L	Biology II Lab for Science Majors	1	
CHEM 102	Chemistry II for Science Majors	3	
CHEM 102L	Chemistry II Lab for Science Majors	1	
PHIL 228	Philosophy of Religion	3	

17

THIRD SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
BIOL 230	Human Anatomy & Physiology I	4	
CHEM 220	Organic Chemistry I	3	
CHEM 220L	Organic Chemistry I Lab	1	
Gen Ed Social Science	<i>Choose PSYC 201 or SOCL 200</i>	3	
Gen Ed Humanities	<i>Choose Any</i>	3	
SPCH 120	Techniques of Speech	3	

17

FOURTH SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
BIOL 231	Human Anatomy & Physiology II	4	
BIOL 250	Introductory Microbiology	4	
CHEM 221	Organic Chemistry II	3	
CHEM 221L	Organic Chemistry II Lab	1	
Gen Ed Arts	<i>Choose Any</i>	3	
Gen Ed Social Science	<i>Choose PSYC 201 or SOCL 200</i>	3	

18

TOTAL PROGRAM HOURS		69	
----------------------------	--	-----------	--

*Students are encouraged to dual enroll in BIOL 200 while in high school or enroll in the summer prior to the start of the fall semester.

EXHIBIT F

Students who receive an Associate of Science in General Science, Biomedical Science Concentration degree from BRCC and who transfer to Our Lady of the Lake College to pursue the Bachelor of Science degree program in Biology with a Prc-Professional Human Medicine Concentration will need to complete the following requirements to graduate from Our Lady of the Lake College with a B.S. degree:

Course	Credit hours	Course	Credit hours
BIOL 1110	1	Human Biology electives	12
BIOL 2335	3	BIOL 3315	3
BIOL 3305	3	BIOL 3375	3
BIOL 3320	3	BIOL 3410	4
BIOL 3325	3	BIOL 4310	3
BIOL 3350	3	BIOL 4910	3
BIOL 3910	1	BIOL 4915 or CHEM 4915	3
PHYS 1310	4	Humanities elective	3
PHYS 1311	4		
PSYC or SOCI elective	3		
Total Credit Hours	31	Total Credit Hours	31
Total Credit Hours Remaining			62
Total Credit Hours Transferred from BRCC*			67 +1**
Total Credit Hours in OLOL College Curriculum			130

*OLOL will accept 67 of the 69 credit hours successfully completed at BRCC as part of this transfer plan. Differences in total credit hours are due to credit hour differences between BRCC MATH 210 (5 credit hours) and OLOL MATH 2310 (3 credit hours).

**BRCC students who are admitted into OLOL College after receiving this degree are exempt from taking ACSM 1110.

EXHIBIT G
Course Articulation between
Baton Rouge Community College: Associate of Arts in English
and
Our Lady of the Lake College: Bachelor of Arts in Liberal Studies with an English
Concentration

REQUIRED GENERAL EDUCATION COURSES (39 credit hours)

GENERAL EDUCATION ENGLISH (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
ENGL 101 (3)	WRIT 1310 (3)
ENGL 102 (3)	WRIT 1311 (3)

GENERAL EDUCATION MATHEMATICS (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
MATH 101/110 (3)	MATH 1315 (3)
MATH 202 (3)	MATH 2315 (3)

GENERAL EDUCATION APPROVED NATURAL SCIENCE (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
BIOL 101 (3)	BIOL 1315 (3)
BIOL 102 (3)	BIOL 1316 (3)
CHEM, PHSC, or PHYS (3)	Natural Science elective (3)

GENERAL EDUCATION SOCIAL SCIENCE (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
SOCL 200 (3)	SOCI 1310 (3)
Choose PSYC 201 (3)	PSYC 1310 (3)

GENERAL EDUCATION ARTS (3 credit hours):

BRCC COURSE	OLOL College Course Equivalent
Choose Gen Ed Arts (3)	Humanities elective (3)

GENERAL EDUCATION HUMANITIES (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
PHIL 228 (3)	RELS 2310 (3)
PHIL 201 (3)	PHIL 2310 (3)
Gen Ed literature (3)	ENGL elective 2000 level (3)

REQUIRED COURSES (21 credit hours):

BRCC COURSE	OLOL College Course Equivalent
None	ACSM1110 (1)
HIST 101 (3)	HIST 1315 (3)
HIST 102 (3)	HIST 1316 (3)
Spanish I (3)	SPAN1310 (3)
ENGL 220 (3)	ENGL electives 2000 level or higher (3)
ENGL 221 (3)	ENGL electives 2000 level or higher (3)
SPCH 120 (3)	COMM 1310 (3)
CSCI 101/190 (3)	none

TOTAL BRCC CREDIT HOURS = 60 TOTAL OLOL College CREDIT HOURS = 58

EXHIBIT H
Curriculum Plan for
Baton Rouge Community College: Associate of Liberal Arts to
Our Lady of the Lake College: Bachelor of Arts in Liberal Studies with an English
Concentration

This articulation is designed as a *bridge to the baccalaureate* for students who plan to transfer from BRCC to Our Lady of the Lake (OLOL) College to complete the OLOL Bachelor of Arts in Liberal Arts with an English concentration.

It is vital that students follow the curriculum specifically agreed upon by BRCC and OLOL College in order to maximize course transferability. BRCC students who have successfully completed the Associate of Liberal Arts degree program (as outlined below) with an overall GPA of 2.5 and who have subsequently met all OLOL College transfer requirements may apply for admission to the program

To receive the BRCC degree, the student must:

- Have a cumulative GPA of 2.00 or better in all credit hours that are to be used towards the degree (OLOL College requires an overall GPA of 2.5 for transfer)
 - Earn a "C" or better in all Natural Science and Mathematics courses.
- Earn a "C" or better in ENGL 101 and 102
- Take at least 12 hours at the 200 level.

FIRST SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 101	English Composition I	3	
MATH 101/110	College Algebra	3	
SOCL 200	Introduction to Sociology	3	
Any Gen Ed Fine Arts	Gen Ed Fine Arts	3	
BIOL 101	General Biology I	3	

SECOND SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 102	English Composition II	3	
MATH 202	Basic Statistics I	3	
PSYC 201	Introduction to Psychology	3	
PHIL 201	Introduction to Philosophy	3	
BIOL 102	General Biology II	3	

15

THIRD SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
Any Gen Ed ENGL literature course	General Education literature	3	
PHIL 228	Philosophy of Religion	3	
Gen Ed science (CHEM, PHSC, or PHYS)	General Education science	3	
HIST 101	World Civilization to 1500	3	
SPCH 120	Techniques of Speech	3	

15

FOURTH SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
CSCI 101/190	Introduction to Computer Technology or Microcomputer Applications in Business	3	
ENGL 220	Major British Writers	3	
ENGL 221	Major American Writers	3	
HIST 102	World Civilization 1500 to present	3	
SPAN 101	Elementary Spanish I	3	

15

TOTAL PROGRAM HOURS	60
----------------------------	-----------

EXHIBIT I

Students who receive an Associate of Liberal Arts from BRCC and who transfer to Our Lady of the Lake College to pursue the Bachelor of Arts degree program in Liberal Studies with a English Concentration will need to complete the following requirements to graduate from Our Lady of the Lake College with a B.A. degree:

Course	Credit hours	Course	Credit hours
ACSM 1310	3	SOCI 4315	3
BIOL 1315L or BIOL1316L	1	ENGL 4310	3
ANTH 1310	3	ENGL 4315	3
WRIT 2320	3	ACSM 4110	1
RELS elective	3	ANTH 4310	3
WRIT elective	3	ENGL 4320	3
SOCI elective	3	ENGL 4325	3
ENGL electives	6	ENGL 4630	6
PSYC 3340	3	ANTH elective	3
PSYC elective	6	SPAN 1311	3
Total Credit Hours	34	Total Credit Hours	31
Total Credit Hours Remaining			65
Total Credit Hours Transferred from BRCC*			57 + 1*
Total Credit Hours in OLOL College Curriculum			123

*BRCC students who are admitted into OLOL College after receiving this degree are exempt from taking ACSM 1110.

EXHIBIT J

Course Articulation between
 Baton Rouge Community College: Associate of Science in Business
 Our Lady of the Lake College: Bachelor of Science in Health Services Administration (non-clinical track)

REQUIRED GENERAL EDUCATION COURSES (39 credit hours)

GENERAL EDUCATION ENGLISH (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
ENGL 101 (3)	WRIT 1310 (3)
ENGL 102 (3)	WRIT 1311 (3)

GENERAL EDUCATION MATHEMATICS (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
MATH 101/110 (3)	MATH 1315 (3)
MATH 202 (3)	MATH 2315 (3)

GENERAL EDUCATION APPROVED NATURAL SCIENCE (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
BIOL 101 (3)	BIOL 1315 (3)
BIOL 102 (3)	BIOL 1316 (3)
CHEM, PHSC, or PHYC course (3)	CHEM, PHSC, or PHYC elective (3)

GENERAL EDUCATION SOCIAL SCIENCE (6 credit hours):

BRCC COURSE	OLOL College Course Equivalent
SOCI 200 (3)	SOCI 1310 (3)
PSYC 201 (3)	PSYC 1310 (3)

GENERAL EDUCATION ARTS (3 credit hours):

BRCC COURSE	OLOL College Course Equivalent
ARTS or MUSC 101 (3)	Humanities elective (3)

GENERAL EDUCATION HUMANITIES (9 credit hours):

BRCC COURSE	OLOL College Course Equivalent
HIST Elective (3)	HIST elective (3)
SPCH 120 (3)	COMM 1310 (3)
PHIL 205 (3)	PHIL 2320 (3)

REQUIRED COURSES (21 credit hours):

BRCC COURSE	OLOL College Course Equivalent
CSCI 190 (3)	Elective (3)
MATH 201 (3)	MATH 2310 (3)
ACCT 203 (3)	HSER 2315 (3)
ACCT 211 (3)	HSER 3380 (3)
ECON 201 (3)	HSER 2320 (3)
ECON 202 (3)	HSER 3360 (3)
Literature Elective (3)	Elective (3)

***TOTAL BRCC CREDIT HOURS = 60**

***TOTAL OLOL College CREDIT HOURS = 60**

* Transfer students with a 2.0 GPA with 45 credit hours, or a 3.0 GPA with 30 credit hours are exempt from ACSM 1110

EXHIBIT K
Curriculum Plan for
Baton Rouge Community College: Associate of Science in Business
Our Lady of the Lake College: Bachelor of Science in Health Services Administration (Non-clinical track)

Front Matter for BRCC

FIRST SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 101	English Composition I	3	
MATH 101/110	College Algebra	3	
ARTS OR MUSIC 101	Choose One	3	
BIOL 101	General Biology I	3	
CHEM or PHSC 101, or PHYS 201	Chemistry, Physical Science OR Physics	3	

15

SECOND SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
ENGL 102	English Composition II	3	
MATH 202	Basic Statistics I	3	
CSCI 190	Microcomputer Applications in Business	3	
SPCH 120	Techniques of Speech	3	
ACCT 203	Financial Accounting III	3	

15

THIRD SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
BIOL 102	General Biology II	3	
MATH 201	Calculus for Non-Science Majors	3	
ACCT 211	Introduction to Managerial Accounting	3	
ECON 201	Principles of Macroeconomics	3	
PHIL 205	Introduction to Ethics	3	

15

FOURTH SEMESTER

COURSE	DESCRIPTION	HOURS	GRADE EARNED
PSYC 201	Introduction to Psychology	3	
Literature Elective	Literature Elective	3	
ECON 202	Principles of Microeconomics	3	
SOCI 200	Introduction to Sociology	3	
HIST 201 or 202	History Elective	3	

15

TOTAL PROGRAM HOURS	60
----------------------------	-----------

EXHIBIT L

Students who receive an Associate of Science in Business from BRCC and who transfer to Our Lady of the Lake College to pursue the Bachelor of Science degree program in Health Services Administration will need to complete the following requirements to graduate from Our Lady of the Lake College with a B.S. degree:

Course	Credit hours	Course	Credit hours
ACSM 1110**	1	HSER 3390	3
BIOL 1315L or BIOL1316L	1	BIOL 3305, SOCI 3330 or PSYC 4310	3
SOCI 1310	3	HSER 4310	3
BIOL 1110	1	HSER 4320	3
RELS 1310 OR 2310	3	HSER 4330	3
LTCA or GERO 1310	3	HSER 4340	3
Elective (3) (2000 level or higher)	3	HSER 4350	3
HSER 3340	3	HSER 4360	3
HSER 3350	3	HSER 4370	3
PSYC 3340	3	HSER 4380	3
HSER 3370	3	HSER 4910	3
Total Credit Hours	27	Total Credit Hours	33
Total Credit Hours Remaining			60
Total Credit Hours Transferred from BRCC*			60
Total Credit Hours in OLOL College Curriculum			120

*OLOL will accept 60 credit hours successfully completed at BRCC as part of this transfer plan.

**ACSM 1110 is waived for students admitted to the College with 45 credit hours and 2.0gpa.