

CCA CALIFORNIA COLLEGE OF THE ARTS

April 12, 2006

Dear Colleague,

California College of the Arts is pleased to announce that it is now accepting the Inter-segmental General Education Transfer Curriculum (IGETC). Completion of the IGETC pattern in its entirety will enable students to complete 33 semester units of the 51 Humanities and Science coursework required at CCA. Incoming students for the fall 2006 term are eligible to take advantage of this new articulation agreement immediately.

CCA is aware of the often daunting process of advising students in the transfer process to four-year schools, and even more so, the complexities involved when a student is seeking to attend a school of art. It is our hope that in our acceptance of the IGETC, we will be able to provide you with the most effective guide for advising.

Attached you will find a useful chart which positions the IGETC requirements parallel to CCA requirements. Please feel free to duplicate this chart and make it available to your students and counseling colleagues. This chart and all CCA articulation agreements are available on our website at www.cca.edu/admissions/credit.

If you have any questions regarding transferring to CCA or the application process, please feel free to contact Thea Sizemore, Assistant Director of Admission, Coordinator of Transfer Recruitment, at 800.447.1278 or via email at enroll@cca.edu.

Sincerely,

Robynne C. Royster
Director of Undergraduate Admission

**IGETC to California College of the Arts
Articulation**

IGETC	IGETC Name	CCA Course Total	CCA Course Name	CCA Units
Area 1	English Communication	2 courses	English 1 English 2	6 units Writing and Literature
Area 2	Mathematical Concepts and Quantitative Reasoning	1 course	*Mathematics	3 units Mathematics
Area 3	Arts and Humanities	3 courses	Visual Studies **Introduction to the Arts: Antiquity to Early Modern ***Introduction to the Modern Arts	6 units Visual Studies and 3 units Humanities and Science Elective
Area 4	Social and Behavior Sciences	3 courses	Cultural History Social Science/Philosophy	6 units Cultural History 3 units Social Science/Philosophy
Area 5	Physical and Biological Sciences	2 courses	Science General Education Elective	3 units Science 3 units Humanities and Science Elective
Area 6	Languages Other Than English	1 course Or 2 years high school language	General Education Elective	0 units No credit
Total		12 courses maximum		33 units maximum transferable

* Does not satisfy mathematics requirement for Architecture majors. BArch majors must take Pre-calculus or higher to fulfill mathematics requirement.

** Satisfied with completion of Western Art History.

*** Satisfied with completion of Modern Art History.

A transfer student that completes IGETC will receive a minimum of 33 transferable units completing a large number of Humanities and Science requirements. A remaining 18 units must be completed in seminar courses and Visual Studies to total the 51 units required for completion of CCA Humanities and Science requirements.

Upper Division Seminar Coursework Equivalencies:

Writing and Literature Seminar	Three (3) or more courses in English Literature or Creative Writing.
Methods of Knowledge Seminar	Three (3) or more courses in Social Sciences or Sciences
Diversity Studies Seminar	Three (3) or more courses in Ethnic Studies – related.