	Art History: First Year												
Fall Semester	Credits	Major	Gen Ed	Spring Semester Credits Major G	Gen Ed								
ASC 101: Introduction to University Life	1		Intro	ENG 102: College Writing II	W/C								
ENG 101: College Writing I	3		W/C	Math/Quantitative Literacy 3	M/QL								
Math/Quantitative Literacy	3		M/QL	Art 250: Visual Literacy or other Social Science Elective 3 **	SS								
Foreign Language***	4	Х		Foreign Language*** 4 x									
Art 252: Introduction to Early Western Art	3	Х	A&H	Art 253: Intro to Western Art since 1400 3 x									
Semester Total	14			Semester Total 16									

	Art History: Second Year												
Fall Semester	Credits	Major	Gen Ed	Spring Semester Credits Major	Gen Ed								
Natural Science Elective	3		NS	Natural Science Elective	NS								
Foreign Language ***	4	Х	CLASS	Natural Science Elective Lab	NS								
Art 281: Introduction to Asian Art	3	Х		Foreign Language *** 4 x	CLASS								
Art 286: Introduction to African Art	3	Х		rt 388: African-American Art or other African-American Social Diversity Elective 3 Art 388	DIV-AA								
Social Science Elective (ALAAME)	3		SS	3 00-level WAC or SPAC Art History Elective ★ 3	WAC/SPAC								
Semester Total	16			Semester Total 14									

	Art History: Third Year												
Fall Semester	Credits	Major	Gen Ed	Sp	pring Semester	Credits	Major	Gen Ed					
Arts and Humanities Elective (not Art)	3		A&H	30	00-400 level Art History Elective ★	3	Х						
Art 341: Multi-Cultural Aesthetics or other US Diversity Elective	3	**	DIV-US	30	00-400 level Art History Elective ★	3	Х						
300-400 level Art History Elective ★	3	Х		Ar	rt History Related Course (if needed) or General Elective*	3	**						
Art History Related Course (if needed) or General Elective*	3	**		30	00-400 level General Elective*	3							
General Elective*	3			G	General Elective*	3							
Semester Total	15				Semester Total	15							

		Art H	istory:	ourth Year	
Fall Semester	Credits	Major	Gen Ed	Spring Semester Credits Major Ge	en Ed
Art 495: Art Seminar	3	Х	WAC	Ar 495: Art Seminar or Art 492: Contemporary Critical Theory 3 X wac	C or SPAC
300-400 level Art History Elective (if needed) or General Elective*	3	Х		Art 452: Art History Capstone	CAP
300-400 level General Elective*	3			300-400 level General Elective*	
300-400 level General Elective*	3			300-400 level General Elective*	
General Elective*	3			General Elective*	
				General Elective*	
Apply for Spring graduation prior to Sep 9)th				
Semester Total	15			Semester Total 16	
Crea	lit Total:	121 (minimu	120 required for degree)	

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have aminimum of 120 total credit hours, of which a minimum of 42 credit hours must be upper division (300 or 400-level courses). Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives. **Options for Art History major Related Courses include Studio Art and Design courses, Art 250: Visual Literacy, Art 341: Multicultural Aesthetics, Art 390: Internship, Art 402: Project-Based Interpretation, Art 406: Museology 1: Collections, and Art 407: Museology 2: Exhibitions. 6 Credit Hours total of Related Courses are required for the major. ***Art History major Foreign Language Requirement is 4 semesters of a foreign language (other than Sign Language) or demonstrated second-year undegraduate level equivalency. Students with an extensive language background may be able to test in at a higher level or to test out of this requirement. However, most Art History majors should anticipate taking 4 semesters of a language. **Students are encouraged to meet with their major advisor to review Art History elective options

University Notes:

SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)

INTRO = Introduction to University Life Requirement (noe course)

W/C = Writing/Composition Requirement (two courses; C or better required)

M/QL = Mathematics/Quantitative Literacy Requirement (two courses)

NS = Natural Sciences (two courses, one of which must have a lab)

CAP = Capstone Requirement

** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

	Studio Art: First Year												
Fall Semester	Credits	Major	Gen Ed	Spring Semester Credits Major Gen E									
ASC 101: Introduction to University Life	1		Intro	ENG 102: College Writing II 3 w/c									
ENG 101: College Writing I	3		W/C	ART 252 / 253 / 281 / 286 or other Arts & Humanities Elective 3 ** A&H									
Math/Quantitative Literacy	3		M/QL	Math/Quantitative Literacy 3 M/QI									
Studio Art Foundations course★	3	Х		Social Science Elective (non-US, ALAAME) 3 ss									
Studio Art Foundations course★	3	Х		Studio Art Foundations course★ 3 x									
General Elective*	3												
Semester Total	16			Semester Total 15									

	Studio Art: Second Year											
Fall Semester	Credits	Major	Gen Ed	Spring Semester Credits Major Gen Ed								
Art 250: Visual Literacy or other Social Science Elective	3	**	SS	Natural Science Elective 3 NS								
Arts & Humanities Elective (not Art, non-US, ALAAME)	3		A&H	Art 388: African-American Art or other African-American Social Diversity Elective 3 ** DIV-AA								
Studio Art Foundations course★	3	Х		Studio Art Foundations course★ 3 x								
Studio Art Elective ★ ★	3	Х		300/400-level Studio Art Elective★★ 3 x								
Foreign Language***	4		CLASS	Foreign Language*** 4 CLASS								
Semester Total	16			Semester Total 16								

		Stuc	lio Art	: 7	Third Year			
Fall Semester	Credits	Major	Gen Ed		Spring Semester	Credits	Major	Gen Ed
Natural Science Elective	3		NS		300/400-level WAC or SPAC Art History	3	**	WAC/SPAC
Natural Science Elective Lab	1		NS		300/400-level Studio Art Elective★★	3	Х	
300/400-level General Elective*	3				General Elective*	3		
Art 341: Multi-Cultural Aesthetics or other US Diversity Elective	3	**	DIV-US		General Elective*	3		
300/400-level Studio Art Elective ★★	3	Х			300/400-level General Elective*	3		
General Elective*	3							
Semester Total	16				Semester Total	15		

	Studio Art: Fourth Year												
Fall Semester	Credits	Major	Gen Ed	Spring Semester Credits Major G	en Ed								
300/400-level Studio Art Elective ★★	3	Х		300/400-level Studio Art Elective★★ 3 x									
Art 437: Topics in Interdisciplinary Art or Art 439: Art in the Community	3	Х		Art 451: Art Studio Capstone 3 x	CAP								
Art History Elective if needed or General Elective*	3	**		Art History Elective if needed or General Elective* 3 **									
300/400-level WAC Elective if needed or General Elective*	3		WAC	300/400-level WAC Elective if needed or General Elective* 3	WAC								
General Elective*	3												
Apply for Spring graduation prior to Sep 9th													
Semester Total	15			Semester Total 12									
Dear	ree Total	l: 121 i	minimi	n 120 required for degree)									

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have aminimum of 120 total credit hours, of which a minimum of 42 credit hours must be upper division (300 or 400-level courses). Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives. **The Art History requirement for Studio Art and Design students is three courses including one that carries WAC or SPAC credit. Art 250, 252, 253, 281, 286,341, and 388 count towards this requirement but do not carry WAC or SPAC credit. Most other 300 and 400-level Art History courses do carry WAC or SPAC credit. ***If college and University Foreign Language requirements are complete, substitute with General Elective. ★ Studio Art Foundations courses include Art 221, 221, 226, 231, and 232. ★ ★ Students are encouraged to meet with their major advisor to review Studio Art elective options. Studio Art electives must be spread over at least two different areas (Ceramics, Digital Art and Technology, Drawing, Painting, Photography, Printmaking, Sculpture, and Other).

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better required)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Al	frica, Latin America, Asia or the Middle East (ALAAME)

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Design: First Year											
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed				
ASC 101: Introduction to University Life	1		Intro	ENG 102: College Writing II	3		W/C				
ENG 101: College Writing I	3		W/C	Art 250: Visual Literacy or other Social Science Elective	3	**	SS				
MTH 116: Foundations Quantitative Literacy	3		M/QL	MTH 117: Mathematical App in Real World	3		M/QL				
Foreign Language***	4		CLASS	Foreign Language***	4		CLASS				
Art 244: Intro Visual Technology	3	Х		Art 242: Intro Type and Design	3	Х					
Semester Total	14			Semester Total	16						

	Design: Second Year											
Fall Semester	Credits	Major	Gen Ed	Spring Semester Credits Major Ge	ien Ed							
Social Science Elective (non-US, ALAAME)	3		SS	Natural Science Elective and Lab 4	NS							
Natural Science Elective	3		NS	Arts and Humanities Elective (not Art, non-US, ALAAME) 3 A	А&Н							
Art 347: Intermediate Visual Technology: Web	3	Х		ART 232: Foundations Photography or ART 337: Color Theory 3 X								
ART 252 / 253 / 281 / 286 or other Arts & Humanities Elective	3	**	A&H	300/400-level Design Track Tech Foundations Elective ★ 3 X								
General Elective*	3			General Elective*								
Semester Total	15			Semester Total 16								

	Design: Third Year												
Fall Semester	Credits	Major	Gen Ed		Spring Semester	Credits	Major	Gen Ed					
Art 341: Multi-Cultural Aesthetics or other US Diversity Elective	3	**	DIV-US		Art 388: African-American Art or other AA Social Diversity Elective	3	**	DIV-AA					
Art 342: Advanced Typography	3	Х			Art 346: Human-Centered Graphic Design	3	Х						
300/400-level Design Track Elective ★	3	Х			ART 343: Data Visualization and Information Design	3	Х						
300/400-level WAC or SPAC Art History	3	X**	WAC		Art History Elective if needed or General Elective*	3	**						
General Elective*	3				WAC Elective if needed or General Elective	3		WAC					
Semester Total	15				Semester Total	15							

Design: Fourth Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
Art 442: Integrated Design Strategies	3	Х		Art 450: Design Studio Capstone	3	Х	CAP
Art 446: Graphic Design for Social and Cultural Contexts	3	Х		300/400-level Design Track: Elective ★	3	Х	
General Elective*	3			General Elective*	3		
Art History Elective if needed or General Elective*	3	**		General Elective*	3		
WAC Elective if needed or General Elective	3		WAC	General Elective*	3		
Apply for Spring graduation prior to Sep 9th							
Semester Total	15			Semester Total	15		
Credit Total: 121 (minimum 120 required for degree)							

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have aminimum of 120 total credit hours, of which a minimum of 42 credit hours must be upper division (300 or 400-level courses). Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives. A comprehensive list is available at http://www.csuohio.edu/academic/gened/allinone.html **The Art History requirement for Studio Art and Design students is three courses including one that carries WAC or SPAC credit. Art 250, 252, 253, 281, 286,341, and 388 count towards this requirement but do not carry WAC or SPAC credit. Most other 300 and 400-level Art History courses do carry WAC or SPAC credit. ***If college and University Foreign Language requirements are complete, substitute with General Elective. ★ Students are encouraged to meet with their major advisor to review Design Track elective options. Those options include: ART 327 Intermediate Visual Technology: 3D Modeling, ART 348 Intermediate Visual Technology: Motion, ART 337 Color Theory, ART 390 Internship, ART 443 Corporate Identity, ART 417 Illustration, ART 448 Motion Graphics and Effects, ART 436 Digital Art, ART 407 Museology 2: Exhibitions, or any Art Department Photography course. Students should refer to the catalog for Design Track elective pre-requisites.

University Notes:

Gen Ed Key:

INTRO = Introduction to University Life Requirement (no course)

W/C = Writing/Composition Requirement (two courses; C or better required)

M/QL = Mathematics/Quantitative Literacy Requirement (two courses)

NS = Natural Sciences (two courses, one of which must be focused outside the US**)

WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)

CAP = Capstone Requirement

** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.