CURRICULUM IN PRINTMAKING CONCENTRATION			YEAR: <u>2014</u> - <u>2015</u>					
NAME:				ID#				
LAST	FIRST			•				
Visual ART (63 CREDITS)†			Total Semester					
ART HISTORY COLLEGES (4)	:\		General Ed. Re	quirements	s (57 CRE	<u>EDITS)</u>		
ART HISTORY COURSES (15 †Survey of Western Art I	ART	3	ENCLICH (40)					
Curvey of Western Art 1	105		ENGLISH (12) ENGL 101 ^G		ENGL		3	
†Survey of Western Art II	ART	3			101			
†Art History (Contemporary Art,	106 Art	3	ENGL 102 ^G		ENGL		3	
Theory & Criticism)	443		ENGL 230/231/or 23	32 ^G	102 ENGL		3	
†Art History (300-400 Level)	Art	3						
†ART Studio or Art History (300-	Art	3	ENGL 230/231/or 23	32	ENGL		3	
400 level)			FOREIGN LANG	SUAGE (6)				
CORE ART COURSES (24)			SPANISH/FRENCH				3	
†Basic Drawing	ART	3	GERMAN/LATIN			101		
†Intermediate Drawing	111 ART	3	SPANISH/FRENCH/ GERMAN/LATIN	IIALIAN		102	3	
Intermediate Drawing	112							
†Basic 2/D Design	ART	3	MATH (6) MATH 161 G					
†Intermediate 2/D Design	151 ART	3	MATH 161 °		MAT 161		3	
Intermediate 2/D Design	152		MATH 162, 185 or 2	241 ^G	MAT		3	
†Basic 3/D Design	ART	3			241/1	62		
+Dasia Caulatura	153 ART	3	HISTORY ¹ (6)					
†Basic Sculpture	231		HIST 101/201		HIST		3	
†Basic Painting	ART	3	HIST 102/202		101/20	1	3	
+O. o. b. o. o. o. D. o. b. o.	281 Art	0	HIST 102/202		102/20	2	3	
†Sophomore Review	299			•	•	•		
†Senior Seminar	Art	2	NATURAL SCIE	NCE ³ (9)				
†Thesis Exhibition	492 Art	1					3	
Thesis Exhibition	499						3	
PRINTMAKING COURSES (1	0/						3	
†Printmaking I	ART	3						
[Timumaking T	117							
†Printmaking II	ART	3	OTHER (9) SOUTHEASERN 10	4	SE		2	
†Printmaking III	217 ART	3	SOUTHEASERN TO	1	101			
Trindiaking in	317		LIBRARY SCIENCE		LS		1	
†Printmaking III	ART 317	3	COMMUNICATION		102 COM		3	
or †The Digital Print	or Art 397				211			
†Senior Projects Printmaking ⁶	ART	3	†MUS 151, THEA 1	31	MUS 1		3	
	417				'N	131		
†Senior Projects Printmaking ⁶	ART 417	3	HUMANITIES E	LECTIVE ^{5, (}	^G (3)			
	<u> </u>						3	
TWO COURSE ART SEQUEN								
†Art Studio	ART	3	SOCIAL SCIEN	CE ^{4, G} (6)				
†Art Studio	ART	3					3	
				(200+ leve	j)		3	
ADDITIONAL CLASSES				,	<u> </u>			
			AVERAGES:	НА	HE	QP	AVG	<u> </u>
			CUM					
			MAJOR CUM SLU CUM					_
			DEGREE CUM				-	
			Major					\neg

Southeastern 101 is not required of transfer or readmitted Southeastern students with 30 hours or more. Those students will replace Southeastern 101 with 2 hours of free electives.

†A grade of "C" or better is required in these courses.

All degree candidates must present an ambitious body of art work, approved by the Visual Arts Faculty, for exhibition in the Graduating Seniors' Exhibition. Students must submit a CD of these works, which will be retained by the department.

ADDITIONAL	STUDIO ART CLASSES AVAILARLE:	Art 383	Intermediate Painting			
Art 115	DITIONAL STUDIO ART CLASSES AVAILABLE: t 115 Basic Ceramics		Advanced Painting			
Art 117	Basic Printmaking	Art 384 Art 388	Special Topics: Drawing and Painting.			
Art 122	Photography I	Art 390	New Media & Animation III			
	Photography II	Art 393	3D Digital Media and Animation			
Art 123 (121)		Art 393				
Art 160 Art 161	Typography	Art 394 Art 396	Time-Based Digital Media Advanced Web Arts			
Art 190	Print Design I New Media & Animation I	Art 396 Art 397				
			The Digital Print			
Art 215	Intermediate Ceramics	Art 415	Sr. Projects Ceramics			
Art 217	Intermediate Printmaking	Art 433	Sr. Project Sculpture			
Art 221	Intermediate Photography	Art 434	Sculpture IV			
Art 261	Print Design II	Art 459	Internet Design			
Art 288	Special Topics Art Studio	Art 460	Interactive & Environmental Design			
Art 290	New Media & Animation II	Art 411	Sr. Project: Drawing			
Art 311	Advanced Drawing	Art 421	Sr. Project: Photography			
Art 315	Advanced Ceramics	Art 461	Sr. Project: Digital Design			
Art 321	Advanced Photography	Art 466	Internship: Digital Design			
Art 333	Sculpture II	Art 483	Sr. Project: Painting			
Art 334	Sculpture III	Art 490	Senior Projects: New Media and Animatic			
Art 361	Print Design III	Art 493.	3D Digital Modeling and Animation II			
Art 362	Motion Design	Art 499.	Thesis Exhibition			
ART HISTOF	RY CLASSES AVAILABLE:					
Art 340. Greek and Roman Art.		NATURAL SCIENCE TWO-COURSE SEQUENCE				
Art 343.	Art in Context.		_			
Art 344.	Special Topics in Art History.	Biological S	ciences			
Art 345.	Survey of Graphic Design History	GBIO 106	and GBIO 107			
Art 346.	Italian Renaissance Art.	GBIO 151	and GBIO 153			
Art 347.	History of Photo and Electronic Imaging.					
Art 348.	Baroque Art.	Physical Sc	iences			
Art 440.	Nineteenth Century Art	EASC 101	and EASC 102			
Art 442.	Early Twentieth Century Art.	CHEM 101	and CHEM 102			
Art 443/543.		CHEM 121	and CHEM 122			
Art 444.	Seminar in Art History.	PHYS 191	and PHYS 192			
Art 445.	Western Medieval Art.					
Art 446.	Northern Renaissance Art	ADDITION	ADDITIONAL CLASSES			

^G General Education Courses

¹ Must be in a two-semester sequence (i.e. 101-102 or 201-202).

² A two-semester sequence (beyond core courses) is required in a studio area other than that of the concentration.

³ Natural Sciences to include both Physical and Biological Sciences, at least 6 hours of which must be in a two-semester sequence.

⁴ Economics, Sociology, Psychology, Political Science, Anthropology and Geography with the exception of Geography 205.

⁵ To be selected from Foreign Languages (including Mythology), Philosophy, History, Speech Communication, or Literature (either in the English Department of the Foreign Languages and Literatures Department).

⁶ Must have nine hours in area of concentration before attempting Senior Project.