

Major: **Studio Art**
2019-2020 - Status Sheet

Portfolio: _____

Minor:
Degree: **Bachelor of Fine Arts**
120 hours are required to graduate _____
36 hours of upper level are required _____

BBFA.SAR
Prepared by:
Phone #:
Date:

NAME: _____

Gen Ed Requirements	Has		Needs		Major Requirements	Has		Needs	
	100 200	300 400	100 200	300 400		100 200	300 400	100 200	300 400
3 ENGL 101 Composition I					Studio Art Core - 60 credits				
3 ENGL 201 Composition II					3 ART 111 Drawing I				
3 SPCM 101 215 222					3 ART 112 Drawing II				
3 MATH: 103, 104, 114, 115, 120, 121, 123, 281					3 ART 121 Design I 2-D				
3-5 Natural Science & Lab					3 ART 122 Design II - Color				
3-5 Natural Science & Lab					3 ART 123 3-D Design				
SOCIAL SCIENCE: take 2 courses from two different subject areas.					3 ART 161 Graphic Communication				
ARTS & HUMANITIES: take 2 courses from two different subject areas (ART/H) are the same subject) or a Foreign Language sequence.					3 ART 172 Design Concepts in Crafts Media				
Social Science - 2 courses required					3 ART 211 Drawing III - Figurative				
ABS 203 ANTH 210, 220, 230 CJUS 201					1 ART 222 Exploring Themes				
ECON 201, 202 GEOG 101, 200, 210, 212, 219 GLST 201 HDFS 141, 210 HIST 151, 152, 256, 257 INED 211 INFO 102 NATV 110 POLS 100, 102, 141, 165, 210, 250, 253 PSYC 101 REL 237 SOC 100, 150, 151, 240, 250, 285 SPCM 201 SUST 201 UHON 111, 210 WMST 101, 247					3 ART 265 Basic Photography				
Arts & Humanities - 2 courses required					3 ART 330 Painting Techniques				
Take ART 121 for this major, and satisfy an Arts/Humanities class. Take 1 additional course from the following:					1 ART 333 Ideation and Identity				
ARAB 101, 102 ARCH 241 CHIN 101, 102 ENGL 115, 125, 210, 211, 212, 214, 221, 222, 230, 240, 241, 242, 248, 249, 250, 256, 258, 268 FREN 101, 102, 201, 202 GER 101, 102, 201, 202 GFA 101 GREE 101, 102 HIST 111, 112, 121, 122 HUM 100 200 LAKL 101, 102, 201, 202 LATI 101, 102 MCOM 151 MFL 101, 102 MUS 100, 117, 130, 131, 200, 201, 203, 240 PHIL 100, 200, 215, 220, 233, 240, 270, 287 REL 213, 224, 225, 238, 250 RUSS 101, 102 SPAN 101, 102, 201, 202 THEA 100, 131, 200, 201, 231, 270					3 ART 340 Sculpture Techniques				
Addl. hours in major/minor to meet 50% rule					3 ART 350 Ceramics Techniques				
Addl. hours to meet 60 from 4-yr Inst.					3 ART 375 Art and Technology				
Addl. hours to total 36 upper level					1 ART 444 Studio Practice				
Addl. hours to total 120					3 ART 457 4D Art Techniques				
					3 ART 480 Printmaking Techniques				
					3 ARTH 456 Recent Developments in Visual Arts				
					6 <i>Take 2 of the following 3 courses:</i>				
					ARTH 165 History of Photography				
					ARTH 211 History of World Art I				
					ARTH 212 History of World Art II				
					ART 338 Encaustic Painting Techniques				
					3 or				
					ART 430 Watercolor Techniques				
					15 Major electives - take 15 credits from the following, may not duplicate from above:				
					ART 143 Traditional Lakota Arts				
					ART 231 Painting I				
					ART 257 Intermediate Desktop Publishing				
					ART 291 Independent Study (491)				
					ART 292 Topics (492)				
					ART 312 Intermediate Photography				
					ART 315 Computer Production & Imaging				
					ART 338 Encaustic Painting				
					ART 430 Watercolor				
					ART 494 Internship				
					ARTD 335 Digital Illustration				
					ARTH 165 History of Photography				
					ARTH 415 Gallery Management				
					MCOM 350 Digital Photography				
					BADM 334 Small Business Management				
					SPCM 455 Visual Culture				
					Supportive Electives - Take 1 course from each group below. Courses must be different than those used to satisfy Gen Ed & Major requirements.				
					3 Social Science: AIS/LAKL, ANTH, GEOG, HIST, POLS, PSYC, SOC, SPCM				
					3 Humanities: ENGL, FREN, GER, HUM, PHIL, RUSS, SPAN, THEA				
TOTALS:					81 TOTALS:				

ID of SSN: _____