

Associate Degree Transfer Agreement

To Bellevue University from Mt. San Jacinto College

This transfer agreement is for students who are interested in transferring to Bellevue University to earn an online Bachelor degree. The agreement lists requirements for students to guide them through their transition. It is the student's responsibility to see that all catalog requirements are met upon completing their degree program at Bellevue University.

Those transferring from Mt. San Jacinto College must satisfy the following requirements:

1. Obtain any (non-transfer or transfer) Associate's degree completed at Mt. San Jacinto College, or approximately 60 credit hours prior to transfer to earn Junior status.
2. Submit an official transcript from each regionally accredited post-secondary institution previously attended (the transcript must be mailed directly from the previous institution to Bellevue University Student Records or electronically sent from authorized sending partners/schools). Transcripts must be submitted even though credit may not have been earned at the previous institution, and even though transfer credit may not be granted.
3. Submit all required official financial documentation prior to acceptance.
4. Transfer in good standing from Mt. San Jacinto College. No individual course will be accepted for transfer when it carries a grade below "C-." Associates degrees, however, are transferred in full.
***Any Honors course completed will be accepted for credit**
5. Students suspended or dismissed from any post-secondary institution within the last five years, may be accepted under the Academic Probation status. If it has been less than one year from the date of suspension or dismissal, a student may be admitted with approval from the Vice President of Community and Student Affairs.
6. In all cases of transfer, Student Records completes the credit evaluation using guidelines set forward by the Council for Higher Education Accreditation (CHEA)

Undergraduate Degrees

- Bachelor of Arts (BA)
- Bachelor of Applied Science (BAS)
- Bachelor of Business Administration (BBA)
- Bachelor of Fine Arts (BFA)
- Bachelor of Science (BS)

All degree programs are designed to provide both breadth and depth in academic experience. Students are required to complete the General Education Core providing background and foundation knowledge to build academic excellence and career flexibility. In addition to the General Education Core, students will complete a major in at least one academic area. Courses taken in a major area may also meet the General Education Core requirements. It is highly recommended that students complete as many of the General Education Core courses as possible during their freshman and sophomore years. This will provide the student with the foundation needed to be successful in their upper-level courses.

Note: Bachelor of Business Administration degree General Education requirements are deliberately designed within the prescribed courses. Successful completion of all courses will satisfy the General Education requirements for the BBA.

If a MSJC student **transfers** an Associate degree, all Bellevue University General Education requirements are satisfied.

If a MSJC student **does not transfer** an Associate degree, review the list of course equivalencies in Appendix A to see a list of classes that satisfies each General Education requirement:

Bachelor's Degree Requirements

To graduate, a student will need to:

1. Provide verification of high school completion or equivalent.
2. Complete a minimum of 127 credit hours (Bachelor of Science, Bachelor of Arts) and have an overall GPA of 2.0 or higher in courses taken at Bellevue University; the Bachelor of Business Administration requires 120 hours; the Bachelor of Fine Arts requires 132 hours; the Bachelor of Applied Science requires 124 hours.
3. Complete the General Education Core (satisfied when transferring Associate's degree), including the Kirkpatrick Signature Series. **Bachelor of Business Administration degree - General Education requirements are deliberately designed within the prescribed courses. Successful completion of all courses will satisfy the General Education requirements for the BBA.

4. Complete the requirements for a major in at least one academic area and have a GPA of 2.5 or higher in the major area courses.
5. Meet residence requirement of 30 unique credit hours at Bellevue University.
 **BBA degree programs require 60 hours to be completed in residence.
6. Complete at least 30 hours of upper-level credit (300-400) overall: Business Administration Major – 21 upper-level credit hours must be completed in residence and in the student's major. Accounting Major – 21 upper-level credit hours must be completed in residence and in the student's major. All other majors – 12 upper-level credit hours must be completed in residence and in the student's major.

Traditional – Traditional programs are offered in a format following the conventional Fall, Winter, Spring, and Summer terms. In a traditional format the student is required to register for classes prior to the start of each term.

Name of Major	Number of credits
Accounting - BS	75
Business Administration - BS	69
Business Analytics - BS	45
Communication Studies - BAS	36
Communication Studies - BA	36
Computer Information Systems - BS	39
Computer Information Systems - BAS	39
Cybersecurity - BS	36
Graphic Design - BA	42
Health Communication - BA	36
Health Science - BA	40-41
Information Technology - BS	48
International Business Administration - BS	54
International Security and Intelligence Studies - BS	36
International Security and Intelligence Studies - BAS	36
Liberal Studies - BA	37
Psychology - BS	41
Psychology - BA	40
Sport Management - BA	36
Web Technologies - BS	36

Cohort – A cohort is a group that works together to complete a degree; students complete each of their courses with the individuals in their cohort. All accelerated and some non-accelerated programs are offered in the cohort-based format.

Accelerated – The accelerated programs are offered in the cohort-based format that emphasizes applied, active learning. Requirements allow flexibility in sources of learning and specific coursework. This allows the student to tailor their bachelor's degree education, taking into account personal career or life goals, time or schedule constraints, and credits previously earned.

Name of Major	Number of credits
Adult Education - BS	40
Banking Operations Management - BS	40
Behavioral Science - BS	40
Business - BS	40
Business Analysis and Management - BS	40
Child Protection and Juvenile Justice - BS	40
Criminal Justice - BS	40
Digital Marketing - BS	60
Emergency Management - BS	40
Healthcare Management - BS	40
Investigations - BS	40
IT Operations Management - BS	40
Leadership - BS	40
Legal Studies - BS	40
Management - BS	40
Management Information Systems - BS	40
Management of Human Resources - BS	40
Marketing - BS	40
Media Communications - BS	60
Non-Profit Management - BS	40
Nursing (RN to BSN) - BS	36
Professional Psychology - BS	40
Project Management - BS	40
Security Management - BS	36
Software Development - BS	36
Supply Chain, Transportation and Logistics Management - BS	40
Sustainability Management - BS	40
Systems and Network Administration - BS	36

Flexxive® – Exclusive to Bellevue University, Flexxive is a new learning model that ensures mastery of the knowledge and skills required to advance in the workplace. Flexxive is designed for the student to progress through 6-month terms at their own pace while still getting the Instructional Team support needed to be successful. Additionally, there are no textbooks to

purchase and students only pay a flat rate for the first 12 credits they take during a term—with no additional cost for adding more courses.

***Flat rate discontinued for Advanced Marketing as of 4/1/16**

Flexxive students can move quickly through subjects they have already mastered while also having the ability to slow down when life happens or when more time is needed to master a skill. There are no weekly requirements or assignment deadlines. The only requirement is that students must complete all their courses by the end of the 6-month term, and there are no extensions for incomplete courses.

The Flexxive BBA is 120 credit hours and all terms are 6 months in length. Any pre-earned 60 credit hours plus the 60 credit hours in the BBA major make up the degree. General education requirements and the Kirkpatrick Signature Series capstone courses are built into the 60 hours of the BBA major, so there are no additional courses to take.

Name of Major	Number of credits
Advanced Manufacturing - BBA	60
Business - BBA	60

Appendix A – General Education Core List

Bellevue University General Studies	Mt. San Jacinto College	Areas
Basic Communication (9 credits/units)	ENGL 101/101H ENGL 103/103H COMM 100/100H	Composition I Composition II Oral Communication Skills
Human Behavior (6 credits/units)	ANTH 101/101H, 102/102H, 103A, 103B, 103C, 103D, 103E, 104/104H, 111, 115, 121, 125, 145/145H, 149, 201, 205, 210, 215, 299 PSYC 101/101H, 102, 103/103H, 104/104H, 105/105H, 107/107H, 108/108H, 112, 124/124H, 299 SOCI 101/101H, 102, 103, 105/105H, 106, 108, 110, 112, 115, 124/124H, 125, 130, 140, 141, 150, 299	Anthropology Psychology Sociology
Human Civilization (6 credits/units)	GEOG 101, 102, 103, 105, 107, 108, 111, 115, 120, 125, 149, 298A, 298B, 298D, 298E, 298F, 298G, 298H, 298J, 298K, 298N, 298O, 298P, 298Q, 298R, 298S, 298T, 298W, 298X, 298Y, 298Z, 299	Geography

	<p>HIST 101, 102I 103/103H, 104/104H, 106, 106H, 107, 108, 109/109H, 111/111H, 112/112H, 114, 115/115H, 119/119H, 120/120H, 121, 124/124H, 125, 128/128H, 136, 140/140H, 141, 142, 150/150H, 151, 154, 160/160H, 161/161H, 162/162H, 299</p> <p>PS 101/101H, 102/102H, 103/103H, 104/104H, 105/105H, 106/106H, 120/120H, 149, 299</p>	<p>History</p> <p>Political Science</p>
Human Expression (6 credits/units)	<p>ART 100, 101/101H, 102/102H, 103/103H, 104/104H, 108, 109, 112, 115, 116, 118, 119, 121, 151, 160, 170, 249, 299</p> <p>COMM 103/103H, 106, 113, 115, 116, 117, 119, 201, 299</p> <p>ART 105/105H, 120, 122, 123, 125, 131, 141, 223</p> <p>SPAN 101, 101A, 101B, 102, 103, 104, 201, 202/202H, 211, 230/230H, 231/231H, 240, 251, 252, 299</p> <p>FREN 101, 102, 201, 202, 299</p> <p>HUM 101/101H or 102/102H</p>	<p>Art & Art History</p> <p>Communication</p> <p>Graphic Design</p> <p>Foreign Languages</p> <p>Humanities</p>
Human Thought (3 credits/units)	<p>ECON 201/201H, 202/202H, 203, 299</p> <p>PHIL 101/101H, 103/103H, 104, 105/105H, 109, 110, 112/112H, 299</p>	<p>Economics</p> <p>Philosophy</p>
Mathematics (3 credits/units)	MATH 105, 110, 135, 140, 211, 212/212H, 213/213H, 215, 218, 299	Math
Natural Science (3 credits/units)	<p>ANAT 101, 102, 104, 299</p> <p>BIOL 100, 115, 116, 117, 125/125H, 128/128H, 130, 131, 132, 134, 135/135H, 140, 143, 144, 146, 148, 150/150H, 151/151H, 201, 299</p> <p>CHEM 100, 101, 102, 107, 112, 113, 299</p>	<p>Anatomy</p> <p>Biology</p> <p>Chemistry</p>

	<p>GEO 100 or 101, 103, 105, 107, 109, 110, 111, 112, 299</p> <p>PHY 100, 102, 201, 202/202H, 203, 299</p>	<p>Geology</p> <p>Physics</p>
--	--	-------------------------------