

Addendum

Articulation Agreement

between

St. Joseph's College and Suffolk County Community College

Specific to SCCC A.A.S. in Hotel and Resort Management and

St. Joseph's College B.S. in Hospitality and Tourism Management

January 2019

This document is an addendum to the Articulation Agreement between Suffolk County Community College and St. Joseph's College approved by both institutions and signed in December 11, 2011. This addendum specifically addresses the transfer of students who have completed the A.A.S. program in Hotel and Resort Management to the B.S. in Hospitality and Tourism Management Accounting at St. Joseph's College.

This addendum is designed to facilitate the transfer of course credits from Suffolk County Community College to St. Joseph's College as well as to facilitate and expedite the transfer process for students. All provisions stated in the Articulation Agreement signed in December 2011 apply to this addendum as well as the obligations as noted for each institution.

For transfer credit purposes, attached to this agreement is a chart of SJC course equivalencies for SCCC courses in Hotel and Resort Management. The transfer course equivalencies are the result of dialogue between SCCC and SJC's Academic Deans, Department Chairpersons and faculty members. SJC liberal arts/core requirements and distribution requirements are also contained within this document. Requirements for a baccalaureate degree are contained in the Articulation Agreement. This agreement may be modified, including adding or deleting course equivalencies, upon agreement of both parties. A minimum of a cumulate 2.3 GPA from Suffolk County Community College is required for consideration for admission to St. Joseph's College.

SJC will award one \$11,000 per year Hospitality and Tourism Management Scholarship each year to a graduate of SCCC's Hotel and Resort Management program. Eligibility for this award will be based on the student's overall SCCC GPA of 3.3 or higher and a nomination from a faculty member or program director in SCCC's Hotel and Resort Management program.

This addendum will remain in effect until either party wishes to terminate.

Addendum
Articulation Agreement
between
St. Joseph's College and Suffolk County Community College
Specific to SCCC A.A.S. Culinary Arts – Hotel and Resort Management Option
and SJC B.S. in Hospitality and Tourism Management

Signature Page

SUFFOLK COUNTY COMMUNITY COLLEGE

Louis J. Petrizzo
General Counsel/Executive Vice President

Paul M. Beaudin, Ph.D.
Vice President for Academic Affairs

ST. JOSEPH'S COLLEGE

Donald R. Boomgaarden, Ph.D.
President

Thomas G. Travis, Ph.D.
Provost

Submitted January 2019

[illegible]

Remainder of Program at SJC	Requirement Fulfilled	Credits
Fifth Semester		
REC 160 Program Planning and Leadership Skills	Major	3
PHI 160 Ethics or PHI 268 Ethics in Business	Major	3
ECO 120 Macroeconomics or ECO 226 Microeconomics	Major (ECO 120=Global Perspectives Core)	3
SJC 200 Transfer Seminar	Core Requirement	1
COM 140 Microcomputer Applications	Major, Technology Integrated Learning Area	3
Sixth Semester		
REC 262 Facility Planning and Mgt. of Sport, Rec and Fitness	Major	3
History Core for Self and Society	Self and Society Core	3
Human Expression Core Course	Human Expression Core	3
Integrated Learning Area Core-Liberal Arts	Integrated Learning Area Core-Liberal Arts	3
Liberal Arts Elective Credit Course	Liberal Arts Elective Credit Course	3
Seventh Semester		
HTM 200 Hospitality Finance	Major	3
BUS 230 Human Resource Management	Major	3
Global Perspectives Core	Global Perspectives Core	3
Liberal Arts Elective Credit Course	Liberal Arts Elective Credit Course	3
Liberal Arts Elective Credit Course	Liberal Arts Elective Credit Course	3
ENG 110 Communications for Professionals	Major	3
Eighth Semester		
Self and Society or Global Perspectives Core	Core Requirement	3
Liberal Arts Elective Credit Course	Liberal Arts Elective Credit Course	3
Liberal Arts Elective Credit Course	Liberal Arts Elective Credit Course	3
HTM 462 Internship	Major, Integrated Learning Core	3
	Total Credits at SJC	58
	Total Credits for Degree	122