

Barton County Community College

Transfer Track to Newman University

Newman University (NU) welcomes the opportunity to work with Kansas community colleges to aid in a smooth and efficient transfer of credit hours. All NU baccalaureate or bachelor degrees require:

- Completion of Newman Studies Program (NSP); students entering NU with an AA or AS degree from a regionally accredited community college will meet the skills and general education components of the Newman Studies Program with the possible exception of 3 hours each of specified philosophy and theology courses,
- Completion of NSP Core Courses,
- A minimum of 124 credit hours,
- 40 upper division hours (above 3000 at Newman),
- 30 resident credit hours, and
- At least 62 credit hours from a four-year college/university.

This sheet lists courses which transfer from Barton County Community College to Newman University to meet the Skills and General Education requirements of the Newman Studies Program. The following headings, shown in bold, are NU's Skills and General Education areas. The courses below the headings are Barton County Community College's courses that meet Newman's requirements.

Skills Courses:

- ___BSTC 1001 Intro to Computers **OR**
- BSTC 1036 Computer concepts & Applications I
- ___COMM 1230 Public Speaking
- ___ENGL 1203 English Composition I Honors **OR** ENGL 1204 English Composition I **AND**
- ___ENGL 1206 English Composition II **OR** ENGL 1207 English Comp II Honors
- ___MATH 1828 College Algebra or any mathematics course with College Algebra as a prerequisite

General Education:

Only one course from a discipline may be used to satisfy NSP

General Education requirements.

No more than 2 courses from General Education may count towards a major.

Human Story: 3 courses

Disciplines include anthropology, art, communication, English, history, psychology and sociology.

- ___ANTH 1816 Cultural Anthro
- ___ANTH 2812 Intro to Anthropology
- ___HIST 1400 American History to 1877 **OR** HIST 1403 American History to 1865
- ___HIST 1401 American History 1865 to present **OR** HIST 1402 American History 1877- present
- ___HIST 1408 Western Civilization to 1500 **OR** HIST 1409 History & Philosophy Western Culture to 1500 **OR** HIST 1450 History of World Civ to 1500
- ___HIST 1410 Western Civilization 1500 – Present **OR** HIST 1411 History & Philosophy Western Culture 1500 – Present **OR** HIST 1452 History of World Civ 1500 to present
- ___LITR 1210 Intro to Literature
- ___LITR 1218 American Lit to 1865
- ___LITR 1220 American Lit 1865 to present
- ___PSYC 1000 General Psychology **OR** PSYC 1001 General Psychology – Honors
- ___PSYC 1014 Dev Psychology
- ___SOC 1100 Intro to Sociology
- ___SOC 1110 Juvenile Delinquency

Creative Spirit: 2 courses

- ___ARTS 1200 Art Appreciation
- ___LITR 1210 Intro to Literature
- ___LITR 1218 American Lit to 1865
- ___LITR 1220 American Lit 1865 to present
- ___THEA 1300 Intro to Theatre

Universe We Live In: 1 course (Lab required)

- ___LIFE 1406 Principles of Botany
- ___LIFE 1413 Env Science & Lab
- ___CHEM 1802 Fundamentals of Chemistry
- ___CHEM 1806 College Chemistry I
- ___PHSC 1400 Physical Science
- ___PHSC 1600 Physics I **OR** PHSC 1604 Engineering Physics I

Quest for Meaning: 2 courses (one each from PHIL and RELI)

- ___PHIL 1602 Intro to Philosophy
- ___PHIL 1604 Systematic Ethics **OR** 1606 Humanity/Ethical Decision Making
- ___RELI 1301 New Testament Literature: Gospels **OR** RELI 1303 New Testament Literature: Acts and Epistles
- ___RELI 1307 Old Testament Literature: Wisdom Books **OR** RELI 1307 Old Testament Literature: Prophets

Four Newman Studies Core Courses must be taken at Newman University.

Based on 2014-2015 NU Catalog

**Schedule a
Campus Visit
TODAY**

Contact
**Admissions
Counselor**
at 316-942-4291,
ext. 2237, Toll-Free at
877-NEWMANU
(639-6268)