[image: image1.emf][image: image2.emf]
An Articulation Agreement Between

North Carolina Agricultural and Technical State University

School of Agriculture and Environmental Sciences
Department of Agribusiness, Applied Economics and Agriscience Education

and

North Carolina State University

College of Agriculture and Life Sciences

The Agricultural Institute

(Livestock and Poultry)
The following outline displays how the Associate Degree in Agribusiness Management will transfer into the Bachelor of Science Program in Agricultural Education at NC A&T State University. To maximize the amount of credits transferable to NC A&T State University all students in the online agricultural education program will have 18 hours of their agricultural courses counted as their second major concentration under the animal science option. The remaining courses will be articulated on a course by course basis.
Agricultural Education - Secondary Education

Transfer Course (One for One)

	NC State University Courses
	Credit From

NCSU
	NC A&T State University Courses
	NC A&T Credit

	WRT 111 – Expository Writing
	3
	UNST 110 – Critical Writing
	3

	WRT 1114 – Professional Writing, Research and Report
	3
	ENGL 101 - Ideas and Their Expression II
	3

	PO 101 – Intro to Livestock and Poultry
	3
	ANSC 211 – Animal and Laboratory Animal Sciences
	3

	ARE 201 – Introduction to Agricultural Economics
	3
	AGEC 330 - Introduction to Agricultural Economics
	3

	SOC 203 – Current Social Problems
	3
	Sociology Elective
	3

	Agricultural Economics Elective
	3
	Agricultural Economics Elective
	3

	ARE 115 – Agribusiness Accounting
	3
	Agricultural Economics Elective
	3

	 Agricultural Economics Elective
	3
	Agricultural Economics Elective
	3

	MAA 103 – Topics in Contemporary Mathematics
	3
	Math Elective
	3

	Humanities Elective
	3
	Humanities Elective
	

3

	HPED ELECTIVE
	1
	HPED ELECTIVE
	1

Given the variety of free electives that students may take courses in this area will be articulated on case by case basis, and thus are not included on this articulation sheet. Specific free electives completed at NC State University may change a student’s required remaining courses.

Remaining Coursework

 The courses below can be taken at any community college or university.
	NC A&T State University Courses
	NC A&T State University Course Credit

	Humanities Electives
	3

	MATH Elective
	3

	BIOL 100 – Biological Science
	4

	Social Science Electives
	6

	HPED Elective
	1

	CHEM 106 & 116 – General Chemistry VI and Lab
	4

Agricultural Science Electives
	NC A&T State University Courses
	NC A&T State University Course Credit

	SLSC 338 – Fundamentals of Soil Science
	4

	NARS 110 – Natural Resources
	3

	AGEN 114 – Home and Farm Maintenance
	3

	HORT 334 – Plant Propagation
	3

 Courses in bold must be taken at NC A&T State University.
	CUIN 101 – Instructional Technology
	1

	CUIN 110 – Ethics of Teaching
	2

	CUIN 210 – Culturally Revelant Pedagogy
	2

	CUIN 310 – Assessment for 21st Century Classrooms
	2

	CUIN 410 – Differentiated Instruction
	2

	CUIN 520 – Content Area Literacy
	2

	AGED 401 – Leadership Theory and Youth Program Development
	3

	AGED 402 – History and Philosophy of Agriscience Education In The American Public School System
	3

	AGED 403 – Adult Education in Agriscience and Extension Education
	3

	AGED 501 – Materials and Methods of Teaching Agricultural Education and Extension
	3

	CUIN 660 – Clinical Practice In Teacher Education
	9

	CUIN 670 – Capstone Experience in Teacher Education
	3

	AGED 503 – Program Planning and Evaluation
	3

	AGED 607 – Environmental Education
	3

	SPED 350 – Introduction to Exceptional Children
	3

Second Major Concentration (18 hour) – Animal Science Concentration
	NC State University – Agricultural Institute
	NC A&T State University Course Equivalent

	PO 162 – Livestock and Poultry Disease Mgmt. (3)
	Animal Science Elective (3)

	PO 150 – Poultry Management (3)
	Animal Science Elective (3)

	PO 111 – Poultry Production (3)
	Animal Science Elective (3)

	ANS 103 – Beef Production (3)
	Animal Science Elective (3)

	 ANS 104 – Swine Production (3)
	Animal Science Elective (3)

	ANS 102 – Animal Feeds and Nutrition (3)
	Animal Science Elective (3)

�

�

