

**2+2 Agreement: AA Liberal Arts, Anthropology and Sociology Concentration at Nashua Community College
and BA Anthropology/Sociology, Sociology at Plymouth State University**

Years 1 and 2 at Nashua Community College			
Course ID	Course Title	Credits	
<u>Year One</u> <u>at Nashua Community College</u>			
ANTH101N	Cultural Anthropology	3	
ANTH108N	Introduction to Archaeology	3	
ENGL101N	College Composition	4	
MATH106N	Statistics I	4	
SOCI101N	Introduction to Sociology	3	
	Gen Ed Core: English/Communications	3	
	Gen Ed Core: Global Awareness	3	World Language Elective
	Gen Ed Elective/Core: Global Awareness	3	World Language Elective
	Gen Ed Core: History/Political Science	3	
	Gen Ed Elective: Quantitative Literacy	<u>3-4</u>	not MATH 103N
	Sub-total Credits for Year One at NCC	32-33	
<u>Year Two</u> <u>at Nashua Community College</u>			
HUMA107N	World Religion	<i>or</i>	
GEOG110N	World Regional Geography	3	
POLS101N	Introduction to Political Science	<i>or</i>	
POLS102N	American Government and Politics	3	
SOCI228N	Social Inequalities: Theory and Practice	3	
ANTH	Gen Ed Electives: Anthropology	<i>or</i>	
SOCI	Gen Ed Electives: Sociology	6	
	Gen Ed Elective/Core: English/Communications	3	
	Gen Ed Core: Humanities/Fine Arts	3	
	Gen Ed Core: Science	4	not BIOL 115N
	Gen Ed Elective/Core: Science	4	not BIOL 115N
	Open Elective	<u>3</u>	
	Sub-total Credits for Year Two at NCC	<u>32</u>	
	Minimum Credits at NCC for AA Liberal Arts	64-65	Anthropology/Sociology Concentration
Years 3 and 4 at PSU			
Course ID	Course Title	Credits	
<u>Year Three</u> <u>at PSU</u>			
SO 3450	Introduction to Physical Anthropology	3	
SO 4410	Methods of Social Research	3	
AN	Anthropology Component	3	
SO	Sociology Component	6	
TECO	Technology Connection	3	CS 1170 or GE 2090
	Electives	<u>10</u>	
	Sub-total Credits for Year Three at PSU	28	
<u>Year Four</u> <u>at PSU</u>			
SO 4600	Seminar: Theory and Practice (WRCO)	4	
SO	Sociology Component	9	
INCO	Integration Connection	3	
	Electives	<u>12-11</u>	
	Sub-total Credits for Year Four at PSU	<u>28-27</u>	
	Total Credits taken at PSU	56-55	

BA ANTHROPOLOGY/SOCIOLOGY, SOCIOLOGY 2015-2016

2+2 Program with Nashua Community College for AA Liberal Arts, Anthropology and Sociology Concentration 2015-2016

NCC Requirements (2015-16 Catalog)	Credits	Satisfies PSU Requirement (2015-16 Catalog)	Credits
ANTH 108N Introduction to Archaeology	3	AN 2250 Intro Archaeology (Anthropology Component)	3
ANTH 110N Cultural Anthropology	3	AN 2210 Cultural Anthropology (GACO)	3
ENGL 101N College Composition	4	EN 1200 Composition	4
HUMA 107N World Religion	<i>or</i>	PPDI Past and Present Direction (substitute)	<i>or</i>
GEOG 110N World Regional Geography	3	GEDI 1400 Globalization and Diversity (PPDI)	3
MATH 106N Statistics I	4	MA 2300 Statistics I (QRCO)	4
POLS 101N Introduction to Political Science	<i>or</i>	GE/PO Related Social Science Area Elective	<i>or</i>
POLS 102N American Government and Politics	3	GE/PO Related Social Science Area Elective	3
SOCI 101N Introduction to Sociology	3	SO 2220 Foundations of Sociology (DICO)	3
SOCI 228N Social Inequalities: Theory and Practice	3	credits toward BA degree	3
Gen Ed Elective: Anthropology 200 level	<i>or</i>	SSDI Self and Society Direction	<i>or</i>
Gen Ed Elective: Sociology 200 level	3	SSDI Self and Society Direction	3
Gen Ed Elective: Anthropology 200 level	<i>or</i>	SSDI Self and Society Direction	<i>or</i>
Gen Ed Elective: Sociology 200 level	3	SSDI Self and Society Direction	3
Gen Ed Core: English/Communications	3	CTDI Creative Thought Direction	3
Gen Ed Elective/Core: English/Communications	3	credits toward BS degree	3
Gen Ed Core: Global Awareness**	3	Foreign Language (DICO)	3
Gen Ed Elective/Core: Global Awareness**	3	Foreign Language (GACO)	3
Gen Ed Core: History/Political Science	3	PPDI Past and Present Direction	3
Gen Ed Core: Humanities/Fine Arts	3	CTDI Creative Thought Direction	3
Gen Ed Elective: Quantitative Literacy (not MATH 103N)*3/4	3/4	MATH Mathematics Foundations	3/4
Gen Ed Core: Science (not BIOL 115N)	4	SIDI Scientific Inquiry Direction	4
Gen Ed Elective/Core: Science (not BIOL 115N)	4	SIDI Scientific Inquiry Direction	4
Open Elective	3	WECO Wellness Connection	3
Minimum required for AA Liberal Arts	64/65	Sub-total	64/65

*MATH 206N is recommended.

**World Language Elective

SO 3450 Social Stratification	3
SO 4410 Methods of Social Research	3
SO 4600 Seminar: Theory and Practice (WRCO)	4
Anthropology Component—complete one course	3
Sociology Component—complete five courses	15
Technology Connection – complete one course	3
CS 1170 Computing Technology in Criminal Justice	
GE 2090 Computer Mapping	
INCO Integration Connection	3
Electives	<u>*22-21</u>
Sub-total	56-55

Total required for the degree 120

*three credits for IS 1111 become electives for transfer students entering with 24 or more credits

The foreign language requirement for all PSU BA degrees calls for 0-8 credits: one year of one language (6-8 credits); **or** one 3000/4000 level world language course (3 credits); **or** being a native speaker of a language other than English (zero credit). American Sign Language I and II fulfill this requirement; however, American Sign Language does not satisfy the Global Awareness Connection

The maximum number of transfer credits that can be applied to a PSU bachelor degree is 90.

Plymouth State University CURRICULUM PLANNING GUIDE with APPLICATION of TRANSFER CREDIT

NCC students coming to PSU must have grades of C or better in each of their courses and a minimum 2.0 cumulative GPA in order to transfer into the PSU BA Anthropology/Sociology, Sociology Option.

NCC students who have completed the AA degree in Liberal Arts, Anthropology & Sociology Concentration with one course with a grade of C- or below, may retake that course during the summer preceding entrance to PSU and still be accepted at PSU under this 2+2 agreement, if she/he earns a grade of C or higher.

NCC students who complete the AA degree in Liberal Arts, Anthropology & Sociology Concentration will need to take at least one more General Education class (Integration Connection) and the third and fourth year coursework for the BA Anthropology/Sociology, Sociology Option.

Advisors at NCC will work with students to make sure that their General Education Electives will transfer in as PSU Direction courses, foreign language, and major requirements.

If a NCC student has not completed the AA degree in Liberal Arts, Anthropology & Sociology concentration, then courses will be transferred in on a course-by-course basis. See Transfer Agreement.

~NCC course that satisfies a Nashua General Education requirement

NCC courses that satisfy PSU Foreign Language

ASL 120N Sign Language I~
ASL 121N Sign Language II~
FREN 101N French I~
FREN 102N French II~
GERM 101N German I~
GERM 102N German II~
ITAL 109N Italian I~
ITAL 110N Italian II~
SPAN 105N Spanish I~
SPAN 106N Spanish II~
SPAN 205N Spanish III~
SPAN 206N Spanish IV~

NCC courses that satisfy PSU Creative Thought Direction

ARTS 140N Welding and Metal Craft
COMM 130N Blog Writing~
CSCI 102N Website Development I~
ENGL 105N Introduction to Literature~
ENGL 206N Writing Short Stores~
ENGL 220N Honors Contemporary Dramatic Literature~
ENGL 235N Poetry Workshop~
ENGL 240N American Literature I~
ENGL 241N American Literature II~
HUMA 102N Art Appreciation~
HUMA 120N Introduction to Theatre~
HUMA 220N Classic Myths in Western Civilization~

NCC courses that satisfy PSU Past and Present Direction

ENGL 230N British Literature I~
ENGL 231N British Literature II~
ENGL 255N Honors Humor in Literature and Other Media~
GEON 110N World Regional Geography~
HIST 110N Ancient Civilizations of the World~
HIST 140N US History from Colonial Era to Reconstruction~
HIST 141N US History Since Reconstruction~
HIST 215N New Hampshire History~
HIST 241N American Constitutional History~
HIST 246N Modern America~
HUMA 103N Music Appreciation~
HUMA 104N Jazz and Its Roots~
PHIL 130N Honors Ancient Greek Philosophy~

NCC courses that satisfy PSU Scientific Inquiry Direction

BIOL 101N Germs 101~
BIOL 105N Biology in Focus I~
BIOL 106N Biology in Focus II~
BIOL 111N Basic Human Anatomy and Physiology~
CHEM 110N Introduction to Chemistry~
ELET 131N Circuit Analysis I
ENVS 101N Environmental Science~
ENVS 105N Earth Science~
PHYS 101N Physical Science I~
PHYS 102N Physical Science II
PHYS 115N Astronomy~
PHYS 116N Meteorology~

NCC courses that satisfy PSU Self and Society Direction

HIST 262N Honors Movies and Social History of USA~
HSV 111N Introduction to Human Services
HUMA 101N Introduction to the Humanities~
PSYC 130N Human Relations~
SOC 201N Contemporary Social Problems~
SOC 205N The Changing Family~

NCC courses that satisfy PSU Wellness Connection

CHWN 101N Foundations of Health and Wellness
ECE 103N Safe/Healthy/Nutritional Programs for ECE