

THE AUGGIE PLAN

at Minneapolis Community and Technical College

Enrolling with **Minneapolis College** is the first step toward earning your degree through Augsburg University. You now have a seamless academic pathway from Minneapolis College to Augsburg University. Complete your associate degree at Minneapolis College before transitioning to Augsburg to complete your bachelor's degree. Through the Auggie Plan, if you complete 60 transferable credits at Minneapolis College with a 2.75 GPA* or better, you are guaranteed admission to Augsburg University. You may also be eligible for merit scholarship based on your previous college coursework.

*2.5-2.75 GPA still considered, but admission is not guaranteed

THE AUGGIE PLAN:

- Allows you to finish your bachelor's degree efficiently and affordably
- Maps out all the coursework you need at both institutions to make sure all your courses transfer
- Guarantees that your 60 credits from Minneapolis College will satisfy all first- and second-year general education requirements at Augsburg University
- Grants you access to both Minneapolis College and Augsburg advisors during all four years for extra support and guidance
- Gives you time to explore majors and career interests and offers the resources to secure work after graduation

MINNEAPOLIS
COMMUNITY & TECHNICAL
COLLEGE™

To find out more or to enroll at
Minneapolis College, contact
Cheryl Field
Cheryl.Field@minneapolis.edu

AUGSBURG
UNIVERSITY.®

To find out more or to sign up for the
Auggie Plan, contact **Judy Johnson**
johnsonj@augsborg.edu
612-330-1437

WE ARE CALLED | AUGGIES

Why should I consider Minneapolis College and the Auggie Plan?

This 2 + 2 plan allows Minneapolis College students to finish a bachelor's degree efficiently and affordably. It maps out all the coursework you need at both institutions to make sure all your courses transfer. If the plan is followed, it guarantees that your 60 credits from Minneapolis College will satisfy all first- and second-year general education requirements at Augsburg University and leads to many different major options. The Auggie Plan grants you access to both Minneapolis College and Augsburg advisors during all four years for extra support and guidance.

Is this affordable?

Students who meet the criteria for the Auggie Plan, and complete the program on time, will qualify for the 2+2 Scholarship. This scholarship utilizes the Pell Grant, Minnesota State Grant, and manageable student loan amounts of approximately \$7,500 (each year) while at Augsburg. Augsburg covers the remaining tuition costs for the junior and senior year. Students who do not meet the criteria for the Auggie Plan, or do not finish on time, may qualify for merit-based scholarships as a transfer student. Contact Augsburg for more details.

Who should look into the Auggie Plan?

The Auggie Plan and Scholarship is designed for Minnesota residents who are eligible for Pell grants and are just beginning their college career. Students who are seeking a clear, attainable path to a bachelor's degree can use this plan as a guide to begin their college experience at Minneapolis College. If you like to learn with people of diverse backgrounds, are excited by life in the city, and motivated by hands-on learning, you're a good fit for the Auggie Plan. Augsburg is the most diverse private college in Minnesota. It is a top research institution values inclusion and the unique talents all students bring to campus.

Your path on the Auggie Plan

Minneapolis College's four-semester plan detailed below satisfies Augsburg's general education requirements, including fine arts, health and physical education, humanities, lab science, modern language, social and behavioral sciences, and writing. Completing this plan at Minneapolis College's before transferring will allow you to focus on your major coursework while at Augsburg. Any deviation from this course sequence will need approval from both your Minneapolis College's and Auggie Plan advisor. Some majors will require course work while attending Minneapolis College. Contact Judy Johnson for detailed course information for your major of interest.

FIRST SEMESTER	Goal area	Minneapolis College courses	Credits	Notes
	1	ENGL 1110–College Composition	3	
	2	FYST 1100–Strategies for College Success	2	
	2	INFS 1000–Information Literacy and Research	2	
	PHED	PHED 1100–Foundations of Fitness and Health	1	
	4	MATH 1110–College Algebra or MATH 1001–Math for Liberal Arts	4	
	1	CMST 1000–Intro to Communication Studies or CMST 1005–Public Speaking	3	
Total credits:			15	

SECOND SEMESTER	Goal area	Minneapolis College courses	Credits	Notes
	1	ENGL 1111–Research and Composition for Change	3	
	HLTH	HLTH 1132–Managing Stress, Managing Life	2	
	6, 8 6, 8 6, 8	THTR 1131–Introduction to Theater or MUSC 1000–Introduction to Music or ARTS 1110–Introduction to Art	3	
	3, 9	CHEM 1140–Chemistry in Your Life and Lab	4	
	5, 7	SOCI 1105–Introduction to Sociology	3	
Total credits:			15	

THIRD SEMESTER	Goal area	Minneapolis College courses	Credits	Notes
	6, 8 6, 8 6, 8	THTR 1131–Introduction to Theater or MUSC 1000–Introduction to Music or ARTS 1110–Introduction to Art	3	
	3, 10	BIOL 1136–Environmental Science and or BIOL 1137–Environmental Science Lab	4	
	8	SPAN 1000–Beginning Spanish 1 ⁺	5	
	5, 8	ECON 2000- Principles of Macroeconomics or ECON 2200- Principles of Microeconomics	3	
Total credits:			15	

FOURTH SEMESTER	Goal area	Minneapolis College courses	Credits	Notes
	8	SPAN 1100–Beginning Spanish 2	5	
	5	PSYC 1110–General Psychology	4	
	6, 8	GLOS 1190–World Religions	3	
		Elective liberal arts course [#]	3	
Total credits:			15	

*Any (2) sequence language course will satisfy the language requirement at Augsburg.

[#]Electives should be chosen based on the major you are seeking at Augsburg. Please consult with your advisor for guidance. If adjustments are needed, please consult with your advisor.