ARTICULATION AGREEMENT

Between Chamberlain College of Nursing and North Shore Community College

For Transfer of North Shore Community College's Associate of Science in Nursing Degree

Statement of Purpose

The purpose of this articulation is to provide a basis for a cooperative relationship between Chamberlain College of Nursing and North Shore Community College to benefit students who desire to complete a bachelor's degree. The intent is for North Shore Community College students completing the AS degree plan to move seamlessly to the BSN degree plan.

Transfer Agreement

Graduates from North Shore Community College with an Associate Degree in Nursing and proof of RN licensure may be awarded up to 82 proficiency credit hours through the Chamberlain College of Nursing Articulation Plan (CCAP). This includes 37 liberal arts and sciences credits and 45 nursing credits.

This articulation is made explicitly subject to the terms of Chamberlain's admission requirements, academic policies, program requirements, and course descriptions, including but not limited to the Chamberlain academic catalog, student handbook and academic policy regarding transfer of external credit (all of the foregoing collectively referred to herein as the "Chamberlain Policies"). In the event of any conflict between or among Chamberlain Policies or elsewhere in this articulation, the terms of the Chamberlain Policies shall prevail.

Addendum One: North Shore Community College Curriculum Associate of Science in Nursing Course Requirements

Admission Information

North Shore Community College students are eligible for admission to Chamberlain College of Nursing provided they meet the following requirements:

- a. Submit a complete application for admission to Chamberlain College of Nursing, and b. Is a
 registered nurse with a current, active RN license in the U.S. or in a jurisdiction
 that is an associate member of the National Council of State Boards of Nursing
 (NCSBN), and
- c. Has a minimum cumulative grade point average of 2.0 on a 4.0 scale.
- * Please refer to http://www.chamberlain.edu/admissions/undergraduate/Bachelor-of-Science-in-Nursing-%28BSN%29-Degree/rn-to-bsn-online-degree-completion- for the most updated RN-BSN option Admissions information.

As North Shore Community College graduates complete the 47 credit hour requirement for the award of the BSN degree in nursing, they must meet the graduation requirements as approved by Chamberlain College of Nursing at the time of the student's admission to the Bachelors of Science program.

Term, Renewal and Changes

This Agreement has an initial term of one (1) year. Thereafter, this Agreement will automatically renew on a year to year basis for up to four (4) additional one year terms, unless either party gives the other party a minimum of thirty (30) days prior written notice of non-renewal.

Notwithstanding the foregoing, either party may terminate this Agreement for a material breach by the other part upon giving the other party fifteen (15) days prior written notice specifically identifying the alleged breach, provided that the breaching party does not cure the breach within the fifteen (15) day cure period.

The Chamberlain and North Shore Community College Presidents, or their designees, must approve amendments to this Agreement and no such amendments or alterations will be effective unless in writing and signed by the authorized representative of each party.

Reduced Tuition Pricing

North Shore Community College employees and graduates who enroll in and attend a Chamberlain online post-licensure nursing program will receive a special tuition rate charged at 90% of the prevailing tuition rate for the applicable program. The special tuition rate is effective on the date of this Agreement as set forth above and will remain in effect during the term of this Agreement, except that the special tuition rate will not apply until the first term after the execution of this Agreement. Tuition and expenses are calculated each session and subject to change. A prepared financial statement is available each month and outlines the charges and balance due. Please refer to **chamberlain.edu/tuition** for the most updated information on tuition and expenses. Non-tuition expenses such as books, student activity fees, lab fees, and miscellaneous supplies that may be charged to students by Chamberlain are not eligible for the special tuition rate. Institution's employees and students are subject to all other requirements, rules, policies and procedures as set forth in the Chamberlain catalogs and addenda, as amended from time to time. This Agreement applies to all of Institution's employees who are Chamberlain students, whether new or continuing. Institution's student enrollment numbers shall be reviewed following each semester, or three times per year.

In no event will North Shore Community College 's employees and graduates who are Chamberlain students receive a credit, repayment, reparation or refund of any money previously paid or due for any class taken before or pending on the Effective Date of this Agreement.

Disclaimer, Limitation

<u>Chamberlain hereby disclaims all warranties, including without limitation, any implied warranty of merchantability or fitness for a particular purpose.</u> Notwithstanding anything to the contrary, Chamberlain's aggregate maximum liability arising from or in any way related to this articulation (whether in contract, tort, strict liability or otherwise) shall not exceed One Thousand Dollars (\$1,000). In no event will Chamberlain be liable for any indirect, consequential, incidental, special or punitive damages of any kind.

Limited License, Promotion and Indemnification

North Shore Community College will provide opportunities for representatives of Chamberlain to visit North Shore Community College locations and disseminate information about Chamberlain College of Nursing's programs and this Agreement. The marketing plans may include but are not limited to:

- Introductory letter with brochure and microsite to current students announcing Education Agreement and nursing programs
- Brochures, inquiry cards, and posters with tear offs to be distributed and posted around North Shore Community College regions for the purpose of informing potential students of Chamberlain programs
- Annual meetings with chief contact to track progress on the partnership
- Press releases announcing partnerships
- Listing partnership on websites

North Shore Community College is hereby granted a limited, non-exclusive license to use the Chamberlain name, tradenames, trademarks, and logos during the terms of this Agreement for the sole purpose of fulfilling the terms of this Agreement; and Chamberlain is hereby granted a limited, non-exclusive license to use North Shore Community College's name, trade names, trademarks, and logos during the term of this Agreement for the sole purpose of fulfilling the terms of this Agreement.

Upon termination of this Agreement, the limited licenses set forth in this section will immediately terminate and each party shall (i) cease all such aforementioned use; and (ii) discard, destroy or delete any printed and electronic materials containing the name, tradename, trademark, or logo of the other party. Neither party shall use the name, tradename, logo, or trademark of the other party in any way that would cause confusion in the public mind as to the relationship between the parties and, except for the limited license set forth in this section, neither party shall by virtue of this Agreement gain any right, title, or interest in any name, tradename, trademark, or logo of the other party. Each part shall indemnify and hold harmless the other party from any and all damages and liability arising in any way related to its respective breach of the restrictions set forth in herein; provided that the indemnified party gives the indemnifying party prompt written notice of any indemnified claim and tenders defense of such claim to the indemnifying party. The indemnified party shall not settle any indemnified claim without the prior a written consent of the indemnifying party. This section shall survive termination of this Agreement for any reason.

Miscellaneous

This Agreement sets forth the entire and complete statement of intent between the parties as to the subject matter hereof. This Agreement shall not be altered, amended or construed by any prior or contemporaneous oral or written agreement or undertaking between the parties. This Agreement will be governed by the laws of the Commonwealth of Massachusetts without regard for its conflicts of laws principles. The relationship of the parties is and shall remain that of independent contractors and the parties shall not be or be deemed partners or joint ventures. Neither party shall have any authority to contract for or bind the other. Neither party may subcontract or assign this Agreement, except that Chamberlain may assign this Agreement to any parent.

Agreement Approvals

Each party signing this Agreement is authorized by their institution to enter into this Agreement on behalf of their institution.

Chamberlain College of Nursing, LLC	North Shore Community College			
Larry Veeneman, Sr. Director of Admissions	Dr. Patricia Gentile, President			
Date	Dr. Maureen O'Neill, Interim Vice President Academic Affairs			
	Maryanne Atkinson, Dean of Health Professions			
	Susan Maciewicz, Director of Nurse Education			
	Susan Curry, Director, College Articulations			

Addendum One

Type: Career, Degree (AS) Special Admissions

Division: Health Professions

Nurse Education (NSG)

Basic Skills Core/Proficiency Requirements

Communications Proficiency and Mathematics Proficiency (Mathematics Modules 1 - 4, MAT 013 or the equivalent) are two of the requirements for admission to this program and they are required for graduation from NSCC. For additional admissions requirements, see http://www.northshore.edu/academics/programs. Please consult the college website or an academic advisor for information about the course prerequisites for all of the courses in this program.

HONORS PROGRAM OPTION

Interested students may refer to the Honors Program website at www.northshore.edu/honors.

First Year			Fall		Spring	
	Note			Cr		Cr
BIO103	1	Anatomy and Physiology 1		4		
CMP101	2	Composition 1		3		
NSG101		Nursing 1		8		
NSG104		Introduction to Pharmacology		1		
PSY102	2	Introductory (General) Psychology		3		
BIO104		Anatomy & Physiology 2				4
CMP104-150	2	Composition 2 Elective				3
NSG102		Nursing 2				8
NSG105		Pharmacology and the Role of the Registered Nurse				2
PSY118	2	Human Growth and Development				3
		Total Semester Credit	ts:	19		20
Second Year			Fall		Spring	
	Note			Cr		Cr

Second Year		Fall		Spring	
	Note		Cr		Cr
BIO110		Introduction to Microbiology	_ 4		
NSG201		Nursing 3	_ 10)	
SOC106	2	Introduction to Sociology	_ 3		
NE-ELECTIVE	3	Nurse Education Directed Elective			3
NSG202		Nursing 4			9
NSG203		The Registered Nurse in Contemporary Society			2
		Total Semester Credits:	17		14

Total Program Credits: 70

Requirement Notes

- 1 The pre-requisite for Anatomy and Physiology 1 can be met through ONE of the following with no time limit for when it was completed: BIO101 or BIO105 with "C" or higher; or TEAS version V only Science section score of 50% or higher; or LPN Certificate; or a Bachelor of Science in biological science or chemistry. It can also be met with ONE of the following completed within the past 5 calendar years: high school biology with a "C" or higher, biology CLEP test with a score of 50 or higher, or AP biology test with a score of 3 or higher.
- 2 A grade of 'C' or better is required to meet the Nurse Education program requirement.
- 3 Choose any humanities, math at the MAT140 level or above, social science, CPS, or interdisciplinary studies (IDS) course.

Nurse Education (NSG)Program Accreditation

The Nurse Education Program is approved by the Accreditation Commission for Education in Nursing and accredited by:

Accreditation Commission for Education in Nursing 3343 Peachtree Road NE, Suite 500 Atlanta, Georgia 30326 1 (404) 975-5000

Addendum Two: (Sample Course Match below)

North Shore Community College AAS to BSN degree

North Shore Community College courses

Credit hours

AAS – Nursing 70 (North Shore Community College ASN graduates who pass the NCLEX will receive 82

credits towards the 129 needed to complete their BSN at Chamberlain College of

Nursing through the Chamberlain College of Nursing Articulation Plan (CCAP).

Additional courses not

in AAS degree (list) Please look at the table below and the COURSE MATCH for the CCN and North Shore

Community College equivalencies. The minimum residency requirement for the CCN

RN to BSN program is 32 Credit Hours.

CCN RN to BSN Liberal Arts Course	North Shore Community College Equivalent		
ENGL-147: Advanced Composition	3 Credits	CMP 104: Composition II: Introduction to Literature	
MATH-114: Algebra for College Students*	4 Credits	MAT 151; MAT 152; MAT 251; MAT 252; MAT 301; MAT 302	
MATH-221: Statistics for Decision- Making	4 Credits	MAT 143: Introduction to Statistics	
SOCS-350: Cultural Diversity in the Professions	3 Credits	SOC 126: Race, Gender, and Class	
ECON-312: Principles of Economics	3 Credits	ECO 103: Principles of Macroeconomics	
		ECO 104: Principles of Microeconomics	
History Elective (see below for options)	3 Credits	Please see list in COURSE MATCH	
Humanities Elective (see below for options)	3 Credits	Please see list in COURSE MATCH	

North Shore Community College 1 Ferncroft Rd Danvers, MA 01923

Semester
New England Association of Schools and Colleges

All courses evaluated using the (2013-2014) catalog.

Transfer of courses is considered on an individual basis. A grade of "C" or higher is required for all transfer credits. Courses transferring in for biology or chemistry credit must have been completed within the past 10 years in order to be considered for transfer credit. Applicants are required to provide official transcript(s). An official transfer credit evaluation will be completed upon receipt of these transcript(s). Please visit http: www.chamberlain.edu/catalog for additional information regarding transfer credit guidelines.

Course equivalency table is current as of (1/15/14). Course equivalencies are subject to change. Please see an admissions representative for the steps to complete an official transfer credit evaluation.

Transferring Institution - North Shore Community College			CCN Equivalent			
Course	Course Title	Credit Hrs.	Course	Course Title	Credit	
Number			Number		Hrs.	
ART 102	Art History and Appreciation	3	HUMN 1TR	Humanities Elective	3	
ASL 101	Elementary American Sign Language I	3	HUMN 1TR	Humanities Elective	3	
ASL 102	Elementary American Sign Language II	3	HUMN 1TR	Humanities Elective	3	
CMP 104	Composition II: Introduction to Literature	3	ENGL 147	Advanced English Composition	3	
CMP 112	Composition 2: The Short Story	3	LTRE 1TR	Literature Elective	3	
CMP 114	Composition 2: Dramatic Literature	3	LTRE 428	Dramatic Literature	3	
CMP 122	Composition 2: Children's Literature	3	LTRE 1TR	Literature Elective	3	
CMP 124	Composition 2: Film and Fiction	3	LTRE 422	Film & Literature	3	
CMP 126	Composition 2: Film Studies	3	LTRE 422	Film & Literature	3	
CMP 128	Composition 2: Criminals in Literature	3	LTRE 1TR	Literature Elective	3	
CMP 130	Composition 2: American Best Sellers	3	LTRE 1TR	Literature Elective	3	
CMP 134	Composition 2: Mythology and Legend	3	LTRE 1TR	Literature Elective	3	
CMP 136	Composition 2: Poetry	3	LTRE 1TR	Literature Elective	3	
CMP 138	Composition 2: Women Writers	3	LTRE 1TR	Literature Elective	3	
CMP 144	Composition 2: African- American Writers	3	LTRE 1TR	Literature Elective	3	
CMP 146	Composition 2: International Cultures in Film and Literature	3	LTRE 422	Film & Literature	3	
CMP 148	Composition 2: Literature and the Environment	3	LTRE 1TR	Literature Elective	3	
CMP 190	Creative Writing	3	LTRE 1TR	Literature Elective	3	
ECO 103	Principles of Macroeconomics	3	ECON 312	Principles of Economics	3	

ECO 104	Principles of Microeconomics	3	ECON 312	Principles of	3
	'			Economics	
FRE 101	Elementary French I	3	HUMN 1TR	Humanities Elective	3
FRE 102	Elementary French II	3	HUMN 1TR	Humanities Elective	3
FRE 201	Intermediate French I	3	HUMN 2TR	Humanities Elective	3
FRE 202	Intermediate French II	3	HUMN 2TR	Humanities Elective	3
HIS 101	History of Western Civilization I	3	HIST 1TR	History Elective	3
HIS 102	History of Western Civilization II	3	HIST 1TR	History Elective	3
HIS 103	United States History I	3	HIST 1TR	History Elective	3
HIS 104	United States History II	3	HIST 1TR	History Elective	3
HIS 110	Russia and the Soviet Union	3	HIST 1TR	History Elective	3
HIS 112	National and International Issues	3	HIST 1TR	History Elective	3
HIS 118	The Modern Near East	3	HIST 1TR	History Elective	3
HIS 122	Women in American History	3	HIST 1TR	History Elective	3
HIS 124	African-American History	3	HIST 1TR	History Elective	3
HIS 126	The World in the 20th Century	3	HIST 1TR	History Elective	3
HIS 131	The History of World Civilizations I	3	HIST 1TR	History Elective	3
HIS 132	The History of World Civilizations II	3	HIST 1TR	History Elective	3
LIT 202	British Literature I: 8th Century to 19th Century	3	LTRE 2TR	Literature Elective	3
LIT 204	British Literature II: 19th Century to Present	3	LTRE 2TR	Literature Elective	3
LIT 206	World Literature I: Ancient World to 18th Century	3	LTRE 2TR	Literature Elective	3
LIT 208	World Literature II: 18th Century to Present	3	LTRE 2TR	Literature Elective	3
LIT 210	American Literature I: Colonial Period to the Civil War	3	LTRE 2TR	Literature Elective	3
LIT 212	American Literature II: Civil War to the Modern Age	3	LTRE 2TR	Literature Elective	3
LIT 214	Literature of the American Peoples I: American Indian Literature	3	LTRE 2TR	Literature Elective	3
LIT 216	Literature of the American Peoples II: Latin American Literature	3	LTRE 2TR	Literature Elective	3
MAT 143	Introduction to Statistics	3	MATH 221	Statistics for Decision- Making	4
MAT 151	Precalculus I	3	MATH 114	Algebra for College Students	4
MAT 152	Precalculus II	3	MATH 114	Algebra for College Students	4
MAT 251	Calculus I	4	MATH 114	Algebra for College Students	4
MAT 252	Calculus II	4	MATH 114	Algebra for College Students	4
MAT 301	Calculus III	4	MATH 114	Algebra for College Students	4
MAT 302	Differential Equations	4	MATH 114	Algebra for College Students	4

MUS 104	Music Appreciation to 1810	3	HUMN 1TR	Humanities Elective	3
MUS 106	Music Appreciation from 1810	3	HUMN 1TR	Humanities Elective	3
MUS 128	History of American Jazz	3	HUMN 1TR	Humanities Elective	3
PHI 106	Introduction to Philosophy	3	PHIL 1TR	Philosophy Elective	3
PHI 124	Philosophy through Literature	3	PHIL 1TR	Philosophy Elective	3
REL 102	Great Religions of the World	3	RELI 1TR	Religion Elective	3
REL 104	Understanding Islamic Faith	3	RELI 1TR	Religion Elective	3
SOC 126	Race, Gender, and Class	3	SOCS 350	Cultural Diversity in	3
				the Professions	
SPN 100	Conversational Spanish	3	HUMN 1TR	Humanities Elective	3
SPN 101	Elementary Spanish I	3	HUMN 1TR	Humanities Elective	3
SPN 101A	Elementary Spanish I for the	3	HUMN 1TR	Humanities Elective	3
	Health Professional				
SPN 102	Elementary Spanish II	3	HUMN 1TR	Humanities Elective	3
SPN 201	Intermediate Spanish I	3	HUMN 2TR	Humanities Elective	3
SPN 202	Intermediate Spanish II	3	HUMN 2TR	Humanities Elective	3

CHAMBERLAIN COLLEGE of NURSING

National Management Offices | 3005 Highland Parkway, Downers Grove, IL 60515 | 888556.8226 | chamberlain.edu

Please visit chamberlain.edu/locations for location specific address, phone and fax information.

BACHELOR OF SCIENCE IN NURSING DEGREE RN TO BSN DEGREE OPTION

SAMPLE CURRICULUM PLAN - ONLINE

Total Program Credit Hours: 129 (LAS=23, NR=24, CCAP=82)

EFFECTIVE SEPTEMBER 2013

YEAR 1	SEMESTER 1		SEMESTER 2		SEMESTER 3	
		Credits		Credits		Credits
Session I	NR-351: Transitions in Professional Nursing (T=3)	3	NR-361: RN Information Systems in Healthcare (T=3)	3	NR-447: RN Collaborative Health care (T=4)	4
Sessioni	ENGL-147*: Advanced English Composition	3	MATH-221**: Statistics for Decision Making	4	ECON-312*: Principles of Economics	3
			SOCS-350*: Cultural Diversity in the Professions	3	History Elective*	3
		Credits		Credits		Credits
	NR-305: Health Assessment (T=4)	4	NR-449: Evidence-Based Practice (T=3)	3	NR-451: RN Capstone Course (T=4)	3
Session II	Elective*	4	(NR-449 will change to NR-439 effective September 2013)		Humanities Elective*	3
			NR-443: RN Community Health Nursing (T=4)	4		
	Semester Hours: 14 Credits (LAS=7, NR=7)		Semester Hours: 17 Credits (LAS=7, NR=10)		Semester Hours: 16 Credits (LAS=9, NR=7)	

LAS-Liberal Arts and Sciences, NR=Nursing, T=Theory, L=Lab, C=Clinical

CCAP Credit

All registered nurses with a current, active RN license in the U.S. or from a jurisdiction that is an associate member of the National Council of State Boards of Nursing (NCSBN) may be awarded up to 82 proficiency credit hours through the Chamberlain College of Nursing Articulation Plan (CCAP). This includes 37 liberal arts and sciences credits and 45 nursing credits.

Semester term = 16 weeks; Session for Session II = 8 weeks. Liberal Arts and Sciences courses are offered by DeVry University. Sample curriculum plans are subject to change without prior notice.

* When registering in courses taught by DeVry University or Keller Graduate School of Management, Chamberfain students will need to select the course with an Nisuffix designator (i.e., MATH-114N).

† MATH-114 is a prerequisite for MATH-221. If MATH-114 has not been fulfilled, it will be added to the individual splan of study and will become part of the student's graduation requirements.