

AAS: Visual Arts

Curriculum Chair: Prof. Melissa Hall AAB-405 Tel # (914) 606-6835 Email: Melissa.Hall@sunywcc.edu
Associate Dean: Veronica Delcourt AAB-509 Tel # (914) 606-6949 Email: Veronica.Delcourt@sunywcc.edu

Developmental Courses as required based on placement scores

<input type="checkbox"/>	No Developmental Courses Required
<input type="checkbox"/>	ENG 91 Writing for College 1 – Score of 4 E Code 1 and below
<input type="checkbox"/>	ENG 92 Writing for College 2 – Score of 6 E Code 2
<input type="checkbox"/>	ESL 94 Academic Writing 1 – Score of 5 or 6 E Code 6
3 <input type="checkbox"/>	ESL 122 Academic Writing 2 (3 credits) – Score of 7 E Code 7
<input type="checkbox"/>	MATH 92 Pre-Algebra – Arithmetic score 44 and below, Elementary Algebra 54 and below
<input type="checkbox"/>	MATH 93 Beginning Algebra – Arithmetic score 45 and above, Elementary Algebra 54 and below OR MATH 94 Math Literacy – Arithmetic score 45 and above, Elementary Algebra 54 and below
<input type="checkbox"/>	READ 93 Foundation of College Reading – Score of 57 and below
3 <input type="checkbox"/>	READ 105 Analytical Reading (3 credits) – Score of 58 and higher

Core Requirements

3 <input type="checkbox"/>	ENG 101 – Writing and Research Choose an item.
3 <input type="checkbox"/>	ENG 102 – Writing and Literature Choose an item.
<input type="checkbox"/>	MATHEMATICS¹ (MATH): One course (3/4credits)
3 <input type="checkbox"/> / 4 <input type="checkbox"/>	
<input type="checkbox"/>	SCIENCE (BIOL), (CHEM), (PHYSC): One with/without Lab (3/4 credits)
3 <input type="checkbox"/> / 4 <input type="checkbox"/>	
<input type="checkbox"/>	MATHEMATICS/ SCIENCE ELECTIVE: One MATH course (3/4 credits) or one Science course (BIOL), (CHEM), (PHYSC): with/without Lab (3/4 credits)
3 <input type="checkbox"/> / 4 <input type="checkbox"/>	
	SOCIAL SCIENCE: One course (3 credits) Courses include: History (HIS), Political Science (POLSC), Economics (ECON), and Geography (GEOG). <i>However SS 102 and SS 105 CANNOT BE USED TO FULFILL Social Science.</i>
3 <input type="checkbox"/>	
	BEHAVIORAL SCIENCE: One course (3 credits) Courses include: Sociology (SOC), Psychology (PSYCH), Anthropology (ANTHR), Linguistics (ANTHR), and Geography (GEOG). <i>However SS 101 and SS 103 CANNOT BE USED TO FULFILL Behavioral Science.</i>
3 <input type="checkbox"/>	

¹ **MATH 130**-College Algebra Functions & Models, **MATH 117**-Contemporary Math and **MATH 116**-Development of Math Thought may not transfer to all institutions to fulfill mathematics requirements. They may transfer as free electives. Therefore, **MATH 135**-College Algebra with Trigonometry and **MATH 140**-Statistics (or higher) are recommended. **MATH 130 and MATH 135 CAN NOT BE USED TO FULFILL BOTH MATH REQUIREMENTS.**

	LIBERAL ARTS ELECTIVE²: One course (3/4 credits) Liberal Arts Elective courses include: Behavioral Science (see above), English/Communications (see above), Humanities (see course catalog for details), Inter-studies course INTER (see curriculum chair), Mathematics (MATH) credit-bearing course, Science BIOL , CHEM , PHYSC and Social Science.		
3□ / 4□			
	PEC/PEH/PES: A combination of two courses (2 credits) either PEH and PES , or PEC and PES , or PEC or PEH , PEC and PEC . PEC 110 (2 credits) <i>IS THE ONLY COMBINATION COURSE THAT FULFILLS BOTH P.E. REQS.</i>		
1□		1□	

Degree Requirements			
3□	ART 101 – Drawing 1 Choose an item.		
3□	ART 102 – Drawing 2 Choose an item.		
3□	ART 112 – 2D Design OR Choose an item.		
	ART 112A – Digital Design Choose an item.		
3□	ART 212 – 3D Design Choose an item.		
	ART HISTORY ELECTIVE: Choose two courses below (6 credits) ART 108 – Art History Survey 1: Ancient to Medieval, ART 108A – Non-Western Art, ART 108B – Art of the Americas, ART 109 – Art History Survey 2: Renaissance to Modern, ART 109A – Art History Survey 3: Art Since 1945, or ART 128 – History of Photography		
3□		3□	
1□	ART 130 – Visual Arts Seminar for Majors (offered Fall only) Choose an item.		
	ART DESIGN ELECTIVE: Choose one course below (3 credits) ART 103 – Painting 1, ART 110 – Printmaking 1, or ART 125 – Digital Imaging 1		
3□			
	VISUAL ARTS ELECTIVES: (13 to 16 credits) Visual Arts Electives include all 3 credit ART courses. Visual Arts majors should avoid 1-2 credit ARTWS classes, as these classes may not transfer.		
1□ / 2□ / 3□		1□ / 2□ / 3□	
1□ / 2□ / 3□		1□ / 2□ / 3□	
1□ / 2□ / 3□		1□ / 2□ / 3□	

SEEN BY:

Completed credits of 64 required

² See Curriculum Chair for guidance on which Liberal Arts Electives will best suit your transfer goals.

AAS: Visual Arts

Curriculum Chair: Prof. Melissa Hall AAB-405 Tel # (914) 606-6835 Email: Melissa.Hall@sunywcc.edu

Associate Dean: Veronica Delcourt AAB-509 Tel # (914) 606-6949 Email: Veronica.Delcourt@sunywcc.edu

Academic Plan		Completed credits		of 64 required	
		Fall/Spring		Fall/Spring	
<u>Class</u>	<u>Credits</u>	<u>Class</u>	<u>Credits</u>	<u>Class</u>	<u>Credits</u>
Fall/Spring		Fall/Spring			
<u>Class</u>	<u>Credits</u>	<u>Class</u>	<u>Credits</u>	<u>Class</u>	<u>Credits</u>

Visual Arts A.A.S.

Semester Plan by Concentration

Studio Art

1 st Semester 16 credits	2 nd Semester 16 credits	3rd Semester 16 credits	4 th semester 16 credits
Eng 101	Eng 102	Beh/Soc Sci	Beh/Soc Sci
Phys Ed	Mathematics	Math/Science	Science + lab
Drawing I	Phys Ed	3D Design	<i>Art elective</i>
2D Design	Drawing II	Visual Art Seminar	<i>Art elective</i>
Ancient to Medieval	Renaissance to Modern	<i>Art elective</i>	<i>Free elective</i>
<i>Digital Imaging</i>	<i>Painting 1 or Digital Photo 1</i>	<i>Art elective</i>	

Graphic Design/Web Design

1 st Semester 16 credits	2 nd Semester 16 credits	3rd Semester 16 credits	4 th semester 16 credits
Eng 101	Eng 102	Beh/Soc Sci	Beh/Soc Sci
Phys Ed	Mathematics	Math/Science	Science + lab
Drawing I	Phys Ed	3D Design	<i>Web Design I</i>
2D Design	Drawing II	Visual Art Seminar	<i>Art elective</i>
Ancient to Medieval	Renaissance to Modern	<i>Typography</i>	<i>Free elective</i>
<i>Digital Imaging</i>	<i>Graphic Design I</i>	<i>Printmaking or Digital Photo 1</i>	

Digital Animation

1 st Semester 16 credits	2 nd Semester 16 credits	3rd Semester 16 credits	4 th semester 16 credits
Eng 101	Eng 102	Beh/Soc Sci	Beh/Soc Sci
Phys Ed	Phys Ed	Mathematics	Math/Science
Drawing I	Drawing II	3D Design	Science + lab
Digital Design	Renaissance to Modern	Visual Art Seminar	<i>Motion Graphics or</i>
Ancient to Medieval	<i>Digital Illustration</i>	<i>3D Animation</i>	<i>Digital Arts Projects</i>
<i>Digital Imaging</i>	<i>Digital Animation I</i>	<i>Digital Video</i>	<i>Free elective</i>

Digital Photography

1 st Semester 16 credits	2 nd Semester 16 credits	3rd Semester 16 credits	4 th semester 16 credits
Eng 101	Eng 102	Beh/Soc Sci	Beh/Soc Sci
Phys Ed	Phys Ed	Mathematics	Math/Science
Drawing I	Drawing II	3D Design	Science + lab
2D Design	<i>Digital Photo 2</i>	Art History	<i>Art/Photo elective</i>
<i>Digital Photo 1</i>	<i>History of Photography</i>	Visual Art Seminar	<i>Free elective</i>
<i>Digital Fundamentals for Photographers</i>	<i>Art/Photo elective</i>	<i>Art/Photo elective</i>	

NOTE: Curriculum Maps are intended as a general guide; meet with a Faculty Advisor for more personalized guidance