

Bachelor of **Arts**

Humanities – Visual and Performing Arts Track

Degree Map | 2020-2021

	YOUR CLASS SCHEDULE	ACADEMIC ADVISING	ENRICHING EXPERIENCES	LIFELONG SUCCESS
Freshman	Focus on the General Education Requirements Enroll in at least 16 hours per semester	Meet with your Academic Advisor before registration	<p>Prioritize Your Wellness</p> <ul style="list-style-type: none"> Participate in campus recreation Attend Financial Literacy seminars Form healthy study habits <p>Build Your Community</p> <ul style="list-style-type: none"> Use FalconLink & attend Club Day Volunteer Attend campus events <p>Explore Your World</p> <ul style="list-style-type: none"> Attend an athletics event, musical performance, or visit the art gallery 	<p>Build Your Brand</p> <ul style="list-style-type: none"> Draft your resume Register for the Job Board <p>Craft Your Future</p> <ul style="list-style-type: none"> Explore career options Have coffee with a faculty member
Sophomore	Complete the General Education Requirements Work on the Humanities Core requirements (30 units)	Meet with your Academic Advising Center Freshman Advisor before registration	<p>Prioritize Your Wellness</p> <ul style="list-style-type: none"> Enjoy outdoor spaces on campus <p>Build Your Community</p> <ul style="list-style-type: none"> Join an organization Explore campus leadership (SGA, Orientation Leader, Resident Asst.) Visit with senior history majors <p>Explore Your World</p> <ul style="list-style-type: none"> Consider study abroad Attend a lecture series 	<p>Build Your Brand</p> <ul style="list-style-type: none"> Update your resume Join LinkedIn Consider student employment <p>Craft Your Future</p> <ul style="list-style-type: none"> Participate in mock interviews Attend an internship/career fair
Junior	Humanities: Work on the Humanities upper-division field requirements (24+ units, distributed among 2-4 fields, with at least 6 units in each field).	Meet with your Faculty Advisor before registration	<p>Prioritize Your Wellness</p> <ul style="list-style-type: none"> Attend a health fair <p>Build Your Community</p> <ul style="list-style-type: none"> Run for organization officer role Apply to be a Falcon Ambassador <p>Explore Your World</p> <ul style="list-style-type: none"> Consider study abroad Participate in service learning 	<p>Build Your Brand</p> <ul style="list-style-type: none"> Update your resume Conduct research with faculty <p>Craft Your Future</p> <ul style="list-style-type: none"> Search for internships or fellowships Communicate with faculty in Humanities-related disciplines (Art, Comm, English, History, Music, Spanish)
Senior	Humanities: complete work on the Humanities upper-division field requirements (24+ units, distributed among 2-4 fields, with at least 6 units in each field) Humanities: successfully complete the capstone course. Complete other university distribution requirements (24 of the last 30 units from UTPB, at least 48 upper-division units, etc.)	Meet with your Faculty Advisor before registration Meet Graduation deadlines	<p>Prioritize Your Wellness</p> <ul style="list-style-type: none"> Attend financial literacy seminars <p>Build Your Community</p> <ul style="list-style-type: none"> Attend your ring ceremony Join Alumni Association upon graduation <p>Explore Your World</p> <ul style="list-style-type: none"> Consider study abroad (summer prior to senior year) 	<p>Build Your Brand</p> <ul style="list-style-type: none"> Update your resume Present research Use your acquired knowledge, deepened perspectives, & honed analytical and expressive skills to make a difference at work and in your community. <p>Craft Your Future</p> <ul style="list-style-type: none"> Participate in an internship or fellowship Apply for jobs

UTPB students will graduate with these skills:

Career opportunities:

- Critical Thinking
- Problem-solving
- Communication
- Leadership
- Social Responsibility
- Collaboration
- Global Awareness
- Confidence
- Team Work

- Archivist/Librarian
- Graduate & Law School
- Government Jobs

- Teacher
- Private Industry & non-profit Agencies

Bachelor of **Arts**

Humanities – VPA Track

Degree Map | 2020-2021

BACHELOR OF ART IN HUMANITIES (VPA) REQUIREMENTS

Semester 1

History 1301
 English 1301
 Creative Arts (3hrs)
 Political Science 2305
 Social/Behavior Science
 UNIV 1101 (Freshman Seminar)

16 hours

Semester 2

History 1302
 English 1302
 Lab Science (4hrs)
 Political Science 2306
 Communication 1315

16 hours

Semester 3

Arts 1301
 Drama 2301
 Math (3 or 4 hrs)
 Lab Science (4hrs)
 Communication 1115 (if math is 3hrs)
 MUEN course

15 hours

Semester 4

Art 1311 or 1312
 Drama 2302
 Music 1306
 MUEN course
 Art 1316
 Lang / Phil / Cult Elective

16 hours

Semester 5

Drama 3302
 Art 2340 or 2341
 MUSIC 3308
 Upper Division ARTS course
 MUEN course
 Elective

16 hours

Semester 6

DRAMA 3310
 MUSIC 3309
 Upper Division MUSIC course
 Upper Division ARTS course
 MUEN course
 Elective

16 hours

Semester 7

MUEN course
 Drama 3311
 Upper Division MUSIC course
 Elective
 Upper Division ARTS course

13 hours

Semester 8

MUEN course
 DRAMA 3360
 Elective
 Elective
 Capstone Course

13 hours

- (1) Upper Division ARTS courses must be taken according to the specifications listed for this degree track in the catalog.
- (2) Art or Music courses taken to fulfill Creative Arts requirements cannot be used to fulfill Humanities requirements.
- (3) Capstone Course must be selected from Drama 4379, Art 4392, Art 4393, or Art 4394.