

3-YEAR DEGREE PLAN

COLLEGE: Liberal Arts and Social Sciences **DEPARTMENT:** Art
PROGRAM: Bachelor of Arts in Art (Studio Art) **CREDITS:** 48 in major; 42 upper level; 122 total

OVERVIEW: Qualified students can complete this bachelor's program in three years. The 3-year schedule outlined below provides one pathway to completion as an example, based on **ASSUMPTIONS:** Three years of High School foreign language which fulfills CLASS language requirement. 15 credits transferred in to CSU as follows: AP GOV (PSC 111) counts for 3 CSU credits and Gen.Ed.08 Social Science. AP US History (HIS 111 and HIS 112) counts for 6 CSU credits and Gen.Ed.08 Arts & Humanities (3 credits). AP English Literature or Language (ENG 101 and ENG 102 with score of 4 or 5) counts for 6 CSU credits and Gen.Ed.08 Writing/Composition. 15 credits total must be taken during summer sessions, 6 in year 1, 6 in year 2, and 3 in year 3.

YEAR 1					
Fall Courses	Credits	Spring Courses	Credits	Summer Courses	Credits
MTH/QL MTH 116	3	MTH/QL MTH 117	3	General Elective	3
ASC 101 Introduction to University Life	1	Natural Science Elective	3	General Elective	3
Studio Art Foundations course	3	Natural Science Elective Lab	1		
Studio Art Foundations course	3	Studio Art Foundations course	3		
Natural Science Elective	3	Studio Art Foundations course	3		
General Elective	3	Social Science Elective (non US/ALAAME)	3		
TOTAL	16		16		6

YEAR 2					
Fall Courses	Credits	Spring Courses	Credits	Summer Courses	Credits
ART 250 Visual Literacy or other Elective	3	Studio Art Elective 300/400 Level	3	General Elective	3
Studio Art Elective	3	Studio Art Elective 300/400 Level	3	General Elective	3
Arts & Humanities Elective (non US/ALAAME)	3	Art History Elective if needed or General Elective	3		
Studio Art Foundations course	3	300/400 Level WAC Elective if needed or General Elective	3		
ART 341 Multi-Cultural Aesthetics or other US Diversity Elective 300/400 Level	3	ART 388 African-American Art or other African-American Social Diversity Elective 300/400 Level	3		
TOTAL	15		15		6

YEAR 3					
Fall Courses	Credits	Spring Courses	Credits	Summer Courses	Credits
Studio Art Elective 300/400 Level	3	Art History 300/400 Level WAC or SPAC	3	General Elective	3
ART 437 Topics in Interdisciplinary Art or ART 439 Art in the Community	3	Studio Art Elective 300/400 Level	3		
General Elective 300/400 Level	3	Studio Art Elective 300/400 Level	3		
Art History Elective if needed or General Elective	3	General Elective 300/400 Level	3		
300/400 Level WAC Elective if needed or General Elective	3	ART 451 Art Studio Capstone	3		
TOTAL	15		15		3

3-YEAR TOTAL (include any additional credits or pre-program assumptions): AP GOV, AP US, AP ENGLISH for 15 credits. Total 107 + 15 = 122 credits.