

REQUIREMENTS FOR THE BACHELOR OF FINE ARTS IN ART
COLLEGE OF FINE ARTS
THE UNIVERSITY OF OKLAHOMA

For Students Entering the Oklahoma State System for Higher Education: **Summer 2000 through Spring 2001**

Credit Hours and Grade Averages Required
 Total Credit Hours **125-135**
 Minimum Overall GPA **2.50**
 Minimum GPA in OU Work **2.50**
A grade of C or better is required in all courses taken within the School of Art.
Bachelor's degrees require a minimum of 40 hours of upper-division (3000-4000) coursework.

Two-Dimensional Studio (Printmaking)
1002K
 Bachelor of Fine Arts in Art

General Education & Other Requirements (44-54 hours)	Hours	Art Courses (81 hours)	Hours
Core I: Symbolic and Oral Communication		Core Curriculum: 18 hours	
ENGL 1113, Principles of English Composition	3	ARTC 1003, Intro. to Art Theory I	3
ENGL 1213, Principles of English Composition	3	ART 1013, Foundation Studio I	3
Foreign Language—this requirement is not mandatory if the student successfully completed 2 years of the same foreign language in high school. —2 courses (Core I)	0-10	ART 1023, Foundation Drawing Studio	3
_____		ARTC 1103, Intro. to Art Theory II	3
_____		ART 1113, Foundation Studio II	3
_____		A HI 2213, General Survey I (satisfied in Gen. Ed.)†	0
_____		A HI 2223, General Survey II †	3
_____		Area of Specialization (21 hours)	
Mathematics—(Core I) (1473 is recommended) _____	3	ART 2000-level, Printmaking	3
Core II: Natural Science - 2 courses. The two courses must be from different disciplines and one must include a laboratory.		ART 2000-level, Printmaking	3
_____		ART 3000-level, Printmaking	3
_____	3-4	ART 3000-level, Printmaking	3
_____		ART 4000-level, Printmaking	3
_____	4	ART 4000-level, Printmaking	3
_____		ART 4000-level, Printmaking	3
Core III: Social Science - 2 courses		ART 4983, Senior Capstone (see Gen. Ed. requirements)	0
P SC 1113, American Federal Government	3	Printmaking courses consist of serigraphy, etching, and lithography. 3000–4000-level printmaking courses may be repeated up to 3 times. Upper-division area of specialization total of 18 hours.	
_____	3	Additional School of Art Courses (42 hours)	
Core IV: Humanities		ART 2313, Drawing I	3
Understanding Artistic Forms:		ART 2323, Drawing II	3
†A HI 2213, General Survey I	3	ART 2413, Painting I	3
Western Civilization & Culture: (6 hours)		ART 2423, Painting II	3
HIST 1483, United States, 1492-1865, or	3	ART 2000, Elective	3
1493, United States, 1865 to Present		ART 2000, Elective	3
†A HI 3000/4000 Course _____	3	ART 2000, 3-Dimensional Studio	3
Non-Western Culture; upper-division, outside major, may not be A HI:		ART 2843, Photography for the Artist I	3
_____	3	ART 3313 or 3323, Advanced Drawing	3
_____		ART 4313 or 4323, Advanced Drawing	3
Senior Capstone — †ART 4983, Senior Capstone Experience	3	ART 3000, 3-Dimensional Studio	3
Free Electives—6-7 hours	6-7	ART 3000, Advised Elective	3
_____		ART 3000/4000, Advised Elective	3
_____		Art History Courses —3 hours beyond 2213 and 2223	
_____		A HI 4000, Advised Elective _____	3

Due to limited space in some majors, students may be reviewed following completion of the Foundations Program (Core Curriculum).
 † NASAD requirement is met as 9 hours of Art and Art HI are counted under the Gen. Ed. requirements, giving a total of 90 hours of Art and Art History.

University-Wide General Education Requirements (minimum 40 hours)

Courses designated as Core I, II, III or IV are part of the General Education curriculum. Students must complete a minimum of 40 hours of General Education courses, chosen from the approved list, including at least one upper-division Gen. Ed. course outside of the student's major. Courses graded S/U or P/NP will not apply.

Core I	Symbolic and Oral Communication (9–19 hours, 3–5 courses) •English Composition—6 hours, 2 courses •Mathematics—3 hours, 1 course •Foreign Language—0–10 hours, 2 courses in the same language, (which can be met by successfully completing two years of the same foreign language in high school) •Other (courses such as communication, logic or public speaking)
Core II	Natural Science (7 hours, 2 courses) •Courses must be taken from different disciplines in the biological and/or physical sciences; one of which must include a laboratory.
Core III	Social Science (6 hours, 2 courses) •One course must be P SC 1113, "American Federal Government"
Core IV	Humanities (12 hours, 4 courses) •Understanding Artistic Forms—3 hours, 1 course •Western Civilization and Culture—6 hours, 2 courses, including HIST 1483 or HIST 1493 •Non-Western Culture—3 hours, 1 course

Senior Capstone Experience (3 hours, 1 course)