[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

(Agribusiness Management - Horticulture)
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 agribusiness courses counted as their second major concentration under the agribusiness and marketing option. The remaining courses will be articulated on a course by course basis.
Agricultural Education – Professional Service

Transfer Course (One for One)

Given the variety of free and restricted 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.
	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 114 – Professional Writing, Research and Report
	3
	ENGL 101 - Ideas and Their Expression II
	3

	SSC 112 – Principles of Soil Science
	4
	SLSC 338 – Fundamentals of Soil Science
	4

	HS 111 – Plant Identification
	3
	NARS 110 – Introduction to Hort.
	3

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

	MAA 103 – Topics in Contemporary Mathematics
	3
	Math Elective
	3

	SOC 203 – Current Social Problems
	3
	Sociology Elective
	3

	ENT 163 – Ornamental Turf Insects
	3
	Agricultural Science Elective
	3

	HS 115 Plant Growth & Development
	3
	HORT 334 – Plant Propagation
	3

	Humanities Elective
	3
	Humanities Elective
	3

	HPED ELECTIVE
	1
	HPED ELECTIVE
	1

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
	12

	HPED ELECTIVE
	1

	CHEM 106 & 116 – General Chemistry VI and Lab
	4

	Statistics/Probability Math Elective
	3

	Technical Writing/English Elective
	3

 Courses in bold must be taken at NC A&T State University.
	BIOE 114 – Home and Farm Maintenance
	3

	ANSC 211 – Animal and Laboratory Animal Sciences
	3

	AGED 101 – Introduction to Agriscience Edcuation
	1

	AGED 400 – Instructional Technology In Agriscience Education
	3

	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

	AGED 503 – Program Planning and Evaluation
	3

	AGED 504 – Internship in Extension, Government, or Agribusiness
	6

	AGED 520 – Special Problems in Agricultural Education and Extension
	6

	AGED 607 – Environmental Education
	3

	AGED 608 – Agricultural Extension Organization and Methods
	3

Second Major Concentration (18 hour) – Agribusiness and Marketing
	NC State University – Agricultural Institute
	NC A&T State University Course Equivalent

	ARE 115 – Agribusiness Accounting (3)

	Agricultural Economics Elective (3)

	ARE 106 – Agricultural Business Law (3)
	Agricultural Economics Elective (3)

	ARE 104 – Agricultural Business

 Management (3)
	Agricultural Economics Elective (3)

	ARE 112 – Agricultural & Agribusiness

 Marketing Or ARE Elective (3)
	Agricultural Economics Elective (3)

	ARE 133 – Agricultural & Environmental

 Policy Or ARE Elective (3)
	Agricultural Economics Elective (3)

	ARE 132 – Management of Personnel (3)
	Agricultural Economics Elective (3)

�

�

