Dominican College of Blauvelt, Business Administration Division INTERNATIONAL MANAGEMENT (09/10)
Program Worksheet, Effective: January,2009 Date: _________________________ Advisor: _________________________

Students Program

Students from ZWU transferring to a degree program at DC
This article enable students from Zhejiang Wanli University (hereinafter "ZWU") to enroll at the Dominican College (hereinafter "DC") as degree-seeking students for two or more years of study. DC and ZWU hereby agree to a cooperative curriculum arrangement for students from Wanli with the following provisions:

1. This agreement is for a period of five years to commence during the 2015-2016 academic year.
2. DC will accept students from ZWU as transfer students seeking a degree who meet the language level IELTS6.0 or TOFEL (iBT)79. Recommended deadlines for students to apply to DC will be March 1st for the fall semester. The Office of Admission at DC will review these applications and notify each student of his or her acceptance status as described on DC’s official web site.
3. ZWU will promote DC’s programs to its students. DC will provide ZWU annually with updated promotional and application materials as well as the amount of the student scholarship for the coming year. This information will be sent to the International Office at ZWU.
4. DC will provide accepted ZWU students a scholarship package to the extent available in a given year and bill the students directly in US dollars for the remainder of any applicable charges. Scholarship award letters outlining the criteria for receiving and renewing the scholarship package will be sent in the acceptance packets. If DC increases the student tuition or fees at any time during the student’s enrollment, it will be the responsibility of the student to pay this additional amount.
5. Travel costs to and from the DC campus will be the responsibility of the individual student. Miscellaneous expenses including, but not limited to, books, medical insurance, telephone cards/calls, personal expenses, passport and immigration expenses, independent travel, housing arrangements prior to or after the official semester dates, etc. will be the responsibility of the participating student.
6. DC will provide an on-site orientation for the participant(s) and will address participants’ logistical needs and questions regarding academic, social, health or related issues.
7. DC will arrange campus housing accommodations and will consider each student’s preferences indicated in their housing application.
8. Participants accepted into this program from ZWU will be enrolled as full-time matriculated students seeking a bachelor’s degree at DC.
9. Credit for the courses completed by students at ZWU will be evaluated by DC in collaboration with faculty members and granted according to standard practice. In addition, curriculum articulation agreements may be developed for specific majors to clarify which courses at ZWU will receive credit in a given major at DC. Such articulation agreements must be approved by the the appropriate office at both institutions.
10. ZWU may announce its affiliation with DC in its academic materials, and may publicize DC programs. Likewise, DC may announce its affiliation with ZWU and publicize this program.
11. DC will send ZWU each student’s transcript with digital version in the end of each semester, and send a hard copy of transcript with all courses and credits in the end of student’s study. Based on US government regulations, this will be contingent upon each student signing a waiver to approve sending the transcripts.
12. Students who successfully complete a bachelor’s degree at DC may pursue a master’s degree at DC based on the usual admissions requirements.
13. ZWU may grant its students, who complete a bachelor’s degree program at DC, a degree from ZWU based upon ZWU’s degree requirements and credits approved by Wanli for transfer from DC.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3]14. DC will send one academic staff each year to teach relevant courses at ZWU for students to better understand the teaching methodology in DC. Each academic staff can stay for two or four weeks during his/her winter or summer vacation to teach one or two courses at ZWU. ZWU will provide International airfare, free on-campus room and living allowance for him/her.
15. Termination of this Agreement can be initiated by either institution and shall be effective by giving the other participant at least six (6) months advance written notice of its intention to terminate, provided that all students enrolled at the time the notice of termination is given shall be permitted to finish their course of study. Termination shall be without penalty. If this agreement is terminated, neither DC nor ZWU shall be liable to the other for any monetary or other losses that may result.

ZHEJIANG WANLI UNIVERSITY, CHINA DOMINICAN COLLEGE, USA

by: ______________________________		 by: ________________________________

Prof. Qian Guoying Sr. Mary Eileen O’Brien, O.P., Ph.D.Vice President, International Exchange 	 President
January 2015							January 2015

	[bookmark: _GoBack]Student Name:
	
	MINOR:
	

	Student ID Number:
	
	Transfer Credits:
	

	Contact Numbers:
	

	
	
	

	General Education Requirements:
	
	Business Core:

	EN 112
	College Writing and Research.
	1J10061/
73/81/97
	3
	
	MG 211*
	Introduction to Management.
	1A10253
	3

	EN 113
	Introduction to Literary Form. Prereq: EN 112.
	
	3
	
	MK 114*
	Basic Marketing.
	1A10917
	3

	SH 111
	Dynamics of Oral Communication.
	1J10061/
73/81/97
	3
	
	CI 211*
	Introduction to Computer-based Systems.
	1H12996
	3

	SH/BU 112 *
	Effective Business Communication. Prereq: SH 111.
	
	3
	
	BU 213*
	Business Law I.
	1B10355
	3

	MA 113
	College Algebra.
	1H10865
	3
	
	AC 111*
	Financial Accounting.
	1A10585
	3

	MA 114/116
	Finite Math or Precalculus. Prereq: MA 113.
	1J10675/678
	3
	
	AC 112*
	Management Accounting. Prereq: AC 111.
	
	3

	MA 225
	Introduction to Statistics. Prereq: MA 113.
	1A14825
1B11613
	3
	
	FN 226*
	Principles of Finance. Coreq: AC 112.
	
	3

	Classical, Medieval, Present Period Course Requirements: (Co- or Prereq: EN 113.)
(One of these must also carry a G, for Global, designation.)
	
	MG 310*
	Business, Society, & Corporate Values. Prereq: MG 211.
	IJ10615
	3

	C
	
	
	3
	
	MG 355*
	International Management. Prereq: MG 211, MK 114.
	Substitute
	3

	M
	
	
	3
	
	Capstone:
	

	P
	Suggestions: HI 451/2/3/4P and/or SO 333P,
	
	3
	
	MG 474*
	Business Policy. Prereq: Business Core.
	
	3

	C,M, or P
	Chinese Modern & Contemporary History
	1J10805
	3
	
	Major Specialization: (Note Catalog error: FN 435 is not required, only suggested.)

	Science and Values Course Requirements: (Co- or Prereq: EN 113.)
	
	MG 366*
	Managing Global E-Commerce. Prereq: MG 211, CI 211.
	
	3

	S
	
	
	3
	
	MG/CI 347*
	Networks & Telecommunications. Prereq: CI 211, MG 211.
	
	3

	 EC 340VG
	Global Economic Issues.
	
	3
	
	MG*
	Any MG course.
	
	3

	S or V
	Suggestions: EC 338V and/or SO 221V.
	
	3
	
	MK 326*
	Global Marketing. Prereq: MG 211 and MK 114.
	
	3

	S or V
	Business & Economics Ethics
	1A18285
	3
	
	*
	An internationally-oriented course.
	
	3

	Economics:
	
	Free Electives:

	EC 211*
	Macroeconomics. Sophomore Standing.
)1A12355
	3
	
	
	Entrepreneurship
	1A20825
	3

	EC 212*
	Microeconomics. Prerequisite: EC 211.
)
	3
	
	
	Production and Operations Management
	1A14727
	3

	Liberal Arts Electives (courses offered by Arts & Sciences and Social Sciences Divisions):
	
	
	Human Relations
	1A12077
	3

	
	Suggestion: Foreign language course 200 or higher.
	
	3
	
	
	Human Resources
	1A12077
	3

	
	Suggestion: Foreign language course 200 or higher.
	
	3
	
	
	Strategic Management
	1A10787
	3

	
	Suggestions: PO 339, SH 449, SO 112,
	
	3
	
	FS 101
	Freshman Seminar (traditional day students only)
	N/A
	

	Note: Fulfillment of course requirements is the responsibility of the student.
	
	BU 391/392
	Corporate/Service Internships
	
	

	Note: Courses accompanied by an asterisk (*) require a C or better grade.
	
	Note: Courses accompanied by an asterisk (*) require a C or better grade.

	Required Total Liberal Arts (Note: two “suggestions” are required.)
	60
	
	Required Business Division Courses and Free Electives
	60

	Source: Page 48 of Dominican College of Blauvelt Catalog, 2009/10. Note: Two courses required from the following: EC 338V, HI 451/452/453/454P, PO 339, SH 449, SO 112/221V/333P, &/or foreign languages.

