 Arizona Board of Regents

COMMUNITY COLLEGE – UNIVERSITY RELATIONS
Options for Accessing a Baccalaureate Degree
STATEWIDE TRANSFER SYSTEM
Arizona has a statewide transfer system which facilitates the transfer options for community colleges students seeking to complete a baccalaureate degree at one of the state universities. This system is intended to establish an equal playing field for students regardless of the community college at which they begin or the university which they plan to attend. Key elements of this system include a 35-credits transfer general education block; guaranteed admission to a university upon successful completion of the general education curriculum; common courses for most university majors which can be completed at the community college and transferred to any of the universities.

INSTITUTION-SPECIFIC PARTNERSHIPS

However, each of the universities also has specific partnership agreements with their key community college feeders. Although many of these agreements pre-date the current transfer system, these individual arrangements provide another type of access for students, based on local and student needs. This document provides general information on some of these arrangements. The following pages provide a summary for each university’s agreements and programs.
ASU-COMMUNITY COLLEGE RELATIONS
MARICOPA COMMUNITY COLLEGE-ASU ALLIANCE PROGRAM.
The Alliance Program is a unique partnership between the Maricopa Community Colleges and ASU being designed to increase the number of students who will graduate with associate and bachelor degrees. (A similar alliance will soon be in place with Central Arizona College.)
Basic planning principles for the alliance include:
· collaboration in planning
· seamless transitions for students throughout academic career
· joint programs & services that are “transparent” to students
· joint admission to community college & university with same opportunity to be admitted to upper-division programs as native university students
Benefits for Students:

· close program articulation
· dedicated academic advising
· access to electronic resources at ASU and MCCCD
· access to materials through the libraries at all ASU campuses and MCCCD colleges;
· community college and ASU ID cards
· pursuit of federal financial aid based on joint enrollment
· the opportunity to attend various athletic and cultural events at ASU and MCCCD colleges.
Progress Of The Alliance To Date
· Honors Alliance
In 2004-05, the Honors Alliance team launched a pilot cohort of 28 Honors students who were enrolled at Mesa Community College and Chandler-Gilbert Community College. 15 of these students are now enrolled, with scholarships, at ASU (2005-06). January 2006 expected for implementation.
· Proposed Academic Programs for the Alliance

· *Nursing Alliance: Specifically focused on the RN to BSN programs.

· *Bachelor of Interdisciplinary Studies in Organizational Studies.

· Manufacturing Engineering Technology Alliance

· Teacher Education

*Increase of transfer credits from 64-75 under consideration as part of the planning.
· Consideration of Joint Faculty.
For the final 45 hours of any of these Alliance degree programs consideration is being given to the possibility of a joint “Alliance Faculty”, consisting of qualified MCCCD or ASU instructors.
DOWNTOWN CAMPUS
University College: ASU recently established University College to develop and oversee initiatives for improving and enhancing ASU’s relationship with the community colleges and options for students completing the baccalaureate degree. A key initiative is the new alliance with MCCD.

ASU-TEMPE CAMPUS
Associate in Transfer Partnership Degree (ATP)

The Associate in Transfer Partnership degree (ATP) is an associate degree offered by an Arizona public community college based on a 2+2 transfer articulation agreement with Arizona State University (ASU). It parallels the program of study for the freshman and sophomore lower division degree requirements in the specific major at ASU. The ATP degree does not assure admission to any specific program at ASU.

ASU has ATPs in 15 majors with Maricopa Community College District. In addition, ASU has ATPs with all 10 community college districts and Dine College for the major in Accountancy, along with several others specific to a community college.
Maricopa CC-ASU ATPs

Accountancy

American Humanics

American Indian Studies

Computer Information Systems Major

Community and Urban Recreation

Construction

Exercise and Wellness

General Business

Housing & Urban Development

Human Nutrition

Kinesiology

Natural Resource Recreation Emphasis

Nursing

Psychology (B.A. /B.S.)

Therapeutic Recreation majors
Programs for Prospective Teachers.

The College of Education has established several programs with colleges in the Maricopa Community College District to recruit and support the successful completion of students who are interested in teaching and begin at the community college. Some programs link with school districts to attract high school students (Mesa Grown Your Own) or prepare instructional assistants or other support service personnel to become certified teachers (Urban Teacher Corps)
ASU POLYTECHNIC
Partnerships in Baccalaureate Education. A collaborative program with Chandler-Gilbert Community College through which students are dually admitted and can co-enroll at both institutions.

· ASU and CGCC have a coordinated registration process, a unified payment system, and a financial aid agreement.

· ASU and CGCC share or provide together advising, tutoring, library services, student activities and a computing center.
ASU—West Campus
· University-College Center. An agreement with Glendale Community College to offer GCC courses at the West campus. Students pay community college tuition but West offers the support services.
· Recreation 2+2 program. Agreements with Glendale, Scottsdale and Phoenix Community Colleges to offer specific lower division courses in recreation that prepare students for the baccalaureate degree at ASU West.
· Education 2+2 Program with Phoenix College. ASU West provides services to students on the Phoenix College campus in preparation for transfer to ASU West.
· Education 2+2+2 partnerships. Extends the 2+2 concept to partner also with high school students. 600 students in high schools and community colleges in Maricopa county are involved in programs that will lead to baccalaureate degrees in education at ASU West.
NAU-COMMUNITY COLLEGE RELATIONS
Expand on demand: Northern Arizona University promises to deliver its degree programs anywhere in the state that has a cohort of 25 or more students. Further, Northern Arizona University promises to admit all community college transfer students who meet admission requirements to the program of their choice.
Distance Education: A Key Component of NAU’s Mission
· 8000 students are enrolled in distance learning courses
· Community college students throughout Arizona can transfer into NAU’s online bachelor’s degree completion programs in the following disciplines:

· Computer technology

· Parks & Recreation Management

· Hotel & Restaurant Management

· Early Childhood Education

· Health Sciences

· Dental Hygiene

· Nursing

· Career & Technical Education

· Public Agency Service

· Arts & Letters

· Humanities
· Students in many disciplines may complete their lower division requirements by taking online courses.
NAU’s Local Infrastructure Delivers Programs Across the State
· NAU maintains 30 sites and centers around the state to assist students with financial aid, registration, and academic advising

· NAU provides 25 computer labs with high-speed internet connection free of charge to students to ensure that students without access to the internet my access online classes.
· NAU helps students with technical problems in NAU labs, homes or at work by providing a toll-free 24/7 technical help line.
· NAU delivers courses to 24 interactive television classrooms across Arizona
· NAU offices are located on community college campuses in the following districts:

· Arizona Western College:

Yuma campus

· Central Arizona College:

Signal Peak, Aravaipa, and Superstition

Mountain campuses

· Coconino Community College:

Page campus

· Eastern Arizona College:

Thatcher and Payson campuses

· Maricopa Community Colleges:

Phoenix, Paradise Valley, Scottsdale,

Chandler-Gilbert campuses;
South Mountain, Fall 2006

· Mohave Community College:

Kingman , Bullhead City, and Lake

Havasu City campuses

· Northland Pioneer College:

Holbrook and Show Low campuses

· Pima Community College:

Community Campus and West Campus

· Yavapai College:

Verde Valley campus; Prescott, Fall 2006
· NAU provides access to community college graduates and alumni through commercial leased space in the following locations around the state:
Avondale

Keams Canyon

Globe/Miami

Tuba City

Chinle

Nogales

Ganado

Phoenix

Gilbert

Prescott

Kayenta

Tucson

· NAU is the largest provider of teacher training in Arizona
In partnership with local community colleges, NAU provides on-site baccalaureate and post-baccalaureate teacher certification programs in:

Apache Junction

Holbrook

Prescott

Aravaipa

Kayenta

Show Low

Bullhead City

Keams Canyon

Signal Peak

Central Phoenix

Kingman

Thatcher

Chandler Gilbert

Lake Havasu City

Tuba City

Chinle

Nogales

Tucson

Flagstaff

Page

Verde Valley

Fort Defiance

Paradise Valley

West Maricopa

Ganado

Payson

Whiteriver

Globe

Yuma

In the last two years, Northern Arizona University has graduated about 2,200 new teachers off campus
· NAU’s site-based nursing, health science, and environmental science programs
· In addition to the online RN to BSN program, NAU offers a full Bachelor of Science in Nursing in Ganado, Arizona, and in Tucson in partnership with Tucson Medical Center.

· In partnership with GateWay Community College in Phoenix, NAU offers a BS in Health Sciences to students completing AA programs in Medical Radiography, Diagnostic Medical Sonography, Radiation Therapy Technology or Nuclear Medicine Technology
· BS in Environmental Sciences is offered at Arizona Western College in Yuma

· NAU’s locally-delivered business and professional programs
· BSBA in Management at Pima West Campus in Tucson and Arizona Western in Yuma; recruiting for Paradise Valley Community College, Yavapai College, Central Arizona College and Eastern Arizona College for Fall 2006.

· BS in Hotel & Restaurant Management at Scottsdale Community College and Pima College Community Campus

· BS Interior Design in partnership with Scottsdale, Mesa, and Phoenix Colleges in the Maricopa district and Pima Downtown Campus in Tucson
· BA in Liberal Studies/Organizational Communication at Paradise Valley and Chandler-Gilbert Community Colleges and Pima Community Campus in Tucson

· BS in Speech Communication being recruited for Fall 2006 at Glendale Community College

· NAU’s local programs for public sector employees
· BSW in Social Work and BS in Psychology at Arizona Western Campus in Yuma

· BAILS Sociology at Paradise Valley, Signal Peak, Pima, and Arizona Western campuses

· BAILS Criminal Justice at Pima and Arizona Western campuses

· BAS in Justice Systems Policy & Planning at Paradise Valley and Pima Community Campus

· NAU is partnering with Head Start agencies to offer the BAS in Early Childhood Education at South Mountain Community College, and Pima College in Tucson in Fall 2006
· Northern Arizona University supports community college faculty and administrator development through delivering masters and doctoral programs to students where they live and work. These flexible evening, weekend and online programs help ensure that community colleges throughout the state have fully-qualified teaching faculty and highly-qualified administrators.
 [Note: items in italics are being confirmed. Information came from multiple sources and NAU is in the process of clarifying. A revision will be provided if changes are made. slj 10-17-05]

UA-COMMUNITY COLLEGE RELATIONS
New Joint Admissions Program. Students in the top 25% of their high school graduating classes can be admitted both to Pima and UA at once and begin their progress toward graduation with coordinated course work and counseling.
Office of Continuing Education and Academic Outreach (CEAO). 2+2 programs with Pima through CEAO’s Evening and Weekend Campus. UA courses are offered outside normal working hours. Most students are working adults, many from underrepresented groups.

Preparing Nursing Faculty. The College of Nursing is delivering both the PhD and MS nursing programs via an online system, intended to provide faculty to teach in community-based nursing programs.

College of Engineering offers a BS degree in Agricultural Systems Management on the AWC campus.
UA SOUTH
Cochise College.

· UA South has a close partnership with Cochise College through 2+2 programs. UA South now has five buildings in the Sierra Vista area.
· UA South also offers courses in the City of Douglas for students in eastern Cochise County who have attended the Cochise College Douglas Campus.
· UA South is partnering with Cochise in Santa Cruz County at the invitation of the Provisional Community College Governing Board and the County Board of Supervisors.
· Preparing classroom teachers.

Pima Community College

· 2 + 2 partnership with Pima Community College East Campus and the Vail School District

· Classes are offered at the Pima Community College Desert Vista and Downtown Campuses, as well as in the Vail School District.

· UA counselors at Pima and elsewhere work to help students prepare for transfer

Preparing Classroom Teachers

UA South is working closely with Pima Community College and Cochise College to meet the need for classroom teachers throughout Arizona.
· Sharing classroom and office space with both colleges and sharing education faculty with Cochise College.
· Hundreds of additional elementary and secondary school teachers have completed their education programs through UA South and Cochise and Pima Colleges

Bachelor of Applied Science degree
· The BAS degree is for students with the Associate of Applied Science (AAS) degrees in areas of workforce development, including police and firefighters.

· Students with degrees in high demand areas such as nursing, fire science, and the administration of justice may choose from concentrations in Supervision, Agency Administration, Human Services, Network Administration, and Early Childhood Education.
Page 5 of 6
Last printed 1/3/2006 9:47:00 AM

