

Suggested Schedule to Earn an Associate Degree

The suggested schedule below meets the requirements to earn an Associate in Arts degree with an emphasis in Ceramics & Sculpture. If classes listed below don't fit your schedule or interests, you can take alternate classes! Visit this website for instructions: www.southseattle.edu/pathway-map-help.

Year One

Quarter One

Credits

- ☐ ART&100: Art Appreciation..... 5
- ☐ Math&107: Math in Society 5
- ☐ Foreign Language I..... 5

Quarter Two

- ☐ ART 111: Drawing 5
- ☐ ENGL&101: Composition I 5
- ☐ Foreign Language II..... 5

Quarter Three

- ☐ ENV&150: Environmental Issue..... 5
- ☐ ENGL&102: Composition II..... 5
- ☐ ART 221: Beginning Ceramics (Elective) **-or-**
ART 211: Beginning Sculpture **-or-**
ENGL&111 Intro to Literature 5

Year Two

Quarter Four

Credits

- ☐ AME 201: Diversity & Social Justice **-or-**
AME 150: America's Ethnic History **-or-**
AME 151: Societies and Cultures US..... 5
- ☐ BIOL&128: Intro to Human Anatomy **-or-**
BIOL&100: Survey of Biology 5
- ☐ ART 222: Intermediate Ceramics (Elective) **-or-**
ART 212: Intermediate Sculpture 5

Quarter Five

- ☐ ENV&160: Principles of Environmental Sustainability
- ☐ HUM 121: Issues in the Humanities **-or-**
POLS 201: Intro to Political Theory **-or-**
ANTH&206: Cultural Anthropology..... 5
- ☐ HUM 105: Intercultural Communication..... 5

Quarter Six

- ☐ ART 223: Advanced Ceramics (Elective) **-or-**
ART 213: Advanced Sculpture **-or-**
HUM 110: Intro to American Film..... 5
- ☐ ART 112: Drawing II (Elective) **-or-**
ART 101: Design **-or-**
ENGL&256 World Literature III..... 5
- ☐ HUM 130: World Cinema (Elective) **-or-**
DRMA 105: Intro to World Theater **-or-**
ENGL&246: Intro to American Lit III..... 5

Total Credits Required: 90

To Do List

Quarter 1

- ☐ Make an Ed Plan with an advisor
- ☐ Check-out campus tutoring centers
- ☐ Tour the MySouth student portal

Quarter 2

- ☐ Get involved on campus thru Student Life
- ☐ Apply for free money with FAFSA or WASFA
- ☐ Attend a transfer fair and research options

Quarter 3

- ☐ Attend your major's info sessions at transfer institution
- ☐ Attend a resume workshop

Quarter 4

- ☐ Update your Ed Plan with an advisor
- ☐ Attend transfer events, including personal statement workshops

Quarter 5

- ☐ Apply to your transfer school
- ☐ Re-apply for FAFSA or WASFA if transferring

Quarter 6

- ☐ Apply for Associate degree from South
- ☐ Order cap and gown; attend graduation!

Pathway: Ceramics & Sculpture

About the Ceramics & Sculpture Pathway

This pathway is designed to meet Associate in Arts degree requirements with an emphasis in Ceramics & Sculpture. In this pathway, you'll grow your passion and appreciation for art, while completing the foundational courses required to transfer at the junior level to a four-year university, college or art school. You'll develop your artistic skills and techniques through faculty instruction and hands-on studio work in ceramics, drawing, painting, printmaking or sculpture.

Students who choose this pathway find that the critical thinking and problem-solving skills they develop are highly valued and transferable to many other fields. By creating functional ceramics and/or sculpture, students develop critical thinking and problem-solving skills while strengthening a foundational knowledge of 3D composition that is critical to developing representational, spatial and model awareness.

Whether you want to become a professional artist, an industrial designer, museum curator, or an art administrator, earning an Associate's degree with an emphasis in Ceramics & Sculpture can help you transform your artistic talent into a career.

Length of Program

90 credits = 6 quarters if you take 15 credits* each term.

**Students who take 15 credits each quarter earn their degree faster, qualify for more financial aid, and earn more money over their lifetime because they complete their schooling faster.*

Which Quarter Can I Begin?

Fall, Winter, Spring, or Summer.

Class Times/Delivery Format?

Classes and labs are offered M-TH (2 days or 4 days a week) from 8am-4pm and in the evenings. We offer on-campus, online, or hybrid (part on-campus, part online) formats.

Career Opportunities

- Professional Artist/Sculptor
- Art Instructor
- Product Designer/Engineer
- Museum or Ceramic Technician
- Industrial Design
- Medical Device Designer
- Arts Administration
- Art Therapist
- Community Arts Center Director
- Museum Curator

A bachelor's or higher degree may be required for some careers listed above. For current employment and wage estimates, please visit the Ceramics & Sculpture program page on South's website.

Future Education Opportunities

Once you complete this Associate degree, additional education opportunities include:

- A bachelor's degree in fine arts, art history, design or a related field at a four-year college or university.
- [A Bachelor of Applied Science \(BAS\)](#) degree at one of the Seattle Colleges.

Program and admissions requirements vary from college to college. Contact an advisor to create an educational plan tailored to transfer to the institution of your choice.

Length of Program

90 credits = 6 quarters if you take 15 credits* each term.

**Students who take 15 credits each quarter earn their degree faster, qualify for more financial aid, and earn more money over their lifetime because they complete their schooling faster.*

Approximate Costs Each Quarter

Tuition*\$1550
Books, supplies, and miscellaneous fees..... \$50-\$150

**Tuition based on WA resident rates. Rates for international students and non-residents may vary.*

Apply for Financial Aid

Did you know that the average student at South spends 3 hours applying for financial aid and gets more than \$4000 per year?

Visit www.southseattle.edu/financial-aid/ to apply for financial aid, including grants and scholarships you don't have to pay back.

Find Out More

(206) 934-5387 • AdvisorSouth@SeattleColleges.edu • RSB 11