

BOROUGH OF MANHATTAN MMUNITY COLLEGE OF THE CITY UNIVERSITY OF NEW YORK

ARTICULATION AGREEMENT FORM

A. SENDING AND RECEIVING INSTITUTIONS

Sending College: Borough of Manhattan Community College

Department: Music and Art

Program: Art Foundations in Studio Art Degree: Associates of Science (A.S.)

Receiving College: Queens College
Department: Art Department

Program: Studio Art

Degree: Bachelors of Fine Arts (B.F.A)

B. ADMISSION REQUIREMENTS FOR SENIOR COLLEGE PROGRAM

(e.g., minimum GPA, audition/portfolio)

- •2.5 overall GPA
- Grade of C or better in a credit-bearing mathematics course worth three or more credits
- •Grade of C or better in freshman composition, its equivalent, or a higher-level English course*
- •One Writing Intensive course

About the Major(s)

Total transfer credits granted toward the baccalaureate degree: 60

Total additional credits required at the senior college to complete baccalaureate degree: 60

Total credits required for the B.F.A. in Studio Art: 120

^{*(}Effective 10/1/08, per University policy)

C. COURSE TO COURSE EQUIVALENCIES AND TRANFER CREDIT AWARDED

ART FOUNDATIONS IN STUDIO ART, A.S. DEGREE

Common Core		
Required Common Core		
English Composition		
Mathematical & Quantitative Reasoning		
Life & Physical Sciences		
Total Required Common Core	12	
Flexible Core		
Creative Expression	6	
World Culture & Global Issues	3	
U.S. Experience in Its Diversity	3	
Individual & Society	3	
Scientific World	3	
Total Flexible Core	18	
Total Common Core	30	
Curriculum Requirements		
ART 101 – Digital Imaging Studio I	3	
ART 104 – Survey of Art History II	3	
ART 166 – Drawing Studio I	3	
ART 420 – Final Project Lab	3	
Program Electives (see below)	12	
General Electives	6	
Total Curriculum Credits	30	
Total Program Credits	60	

Program Electives

Digital Imaging	
ART 107 – Color and Design I	3
ART 113 – History of Graphic Design	3
ART 266 – Drawing II	3
ART 174 – Painting Studio I	3

Drawing	
ART 107 – Color and Design I	3
ART 168 – Life Drawing I	3
ART 174 – Painting Studio I	3
ART 266 – Drawing II	3

Painting	
ART 107 – Color and Design I	3
ART 174 – Painting Studio I	3
ART 274 – Painting Studio II	3
ART xxx – Figure Painting Studio I	3

Photography	
ART 107 – Color and Design I	3
ART 236 – Introduction to Photography	3
ART 302 – Digital Darkroom	3
Choose 1 from: ART 168, 176, 215, 225, 235, 236, 243, 266, or 276	3

Sculpture	
ART 183 – Sculpture Studio I	3
ART 243 – Design II Studio	3
ART 283 – Sculpture Studio II	3
ART 383 – Sculpture Studio III	3

D. SENIOR COLLEGE UPPER DIVISION COURSES REMAINING FOR BACCALAUREATE DEGREE

Studio Art	Total	BMCC	Queens
General Education Requirements	36	30	6
(Common Core plus College Option)			
Major Requirements	60	12	48
General Electives	24	18	6
	120	60	60

Course and Title	Credits
College Option	
College Option - Students must complete 6 credits as determined by Queens College	6 credits
Major Requirements	
Level 2 Art Courses: Choose 7 courses from ARTS 200-399, including three within	21 credits
one area of concentration	
Level 3 Arts Courses: Choose ARTS 350 and 391 in the concentration	6 credits
Level 4 Arts Courses: ARTS 386 or 390, ARTS 392, and 5 courses from ARTS 150-	21 credits
399	
General Electives	
General Electives	6 credits
Total Program Credits	60 credits
Total Credits Transferred from BMCC	60 credits
Total Credits Required for the B.F.A. in Studio Art	120 credits

E. ARTICULATION AGREEMENT FOLLOW-UP PROCEDURES

1. Procedures for reviewing, updating, modifying or terminating agreement:

When either of the degree programs involved in this agreement undergoes a change, the agreement will be reviewed and revised accordingly by faculty from each institution's respective departments, selected by their Chairpersons.

2. Procedures for evaluating agreement, i.e., tracking the number of students who transfer under the articulation agreement and their success:

Each semester Queens College will provide the Borough of Manhattan Community College the following information: a) the number of BMCC students who applied to the program; b) the number of BMCC students who were accepted into the program; c) and the number of BMCC students who enrolled; d) the aggregate GPA of these enrolled students.

3. Sending and receiving college procedures for publicizing agreement, e.g., college catalogs, transfer advisors, websites, etc.:

This articulation agreement will be publicizing on Borough of Manhattan Community College's website, and Queens College's website. Transfer advisors at BMCC will promote this agreement with eligible students.