

CALIFORNIA COLLEGES

**SOPHOMORE
TRANSFER CHARTS**

TO

Otis College's Undergraduate Majors

CONTENTS

Course Equivalents
that will allow transfer at sophomore-level
at Otis College of Art and Design

fall entry for all majors
plus spring entry for Architecture/Landscape/Interiors

Cabrillo College, Aptos, CA

Chaffey College, Rancho Cucamonga, CA

Citrus College, Glendora, CA

Crafton Hills College, Yucaipa, CA

California State University Los Angeles, Los Angeles, CA

Glendale Community College, Glendale, CA

Golden West College, Huntington Beach, CA

Los Angeles City College, Los Angeles, CA

Los Angeles Mission College, Sylmar, CA

Los Angeles Southwest College, Los Angeles, CA

Los Angeles Valley College, Valley Glen, CA

Moorpark College, Moorpark, CA

Santa Ana College, Santa Ana, CA

Santa Barbara City College, Santa Barbara, CA

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Cabrillo College Catalogs

OTIS COLLEGE OF ART AND DESIGN			CABRILLO COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT CABRILLO COLLEGE COURSES for any of Otis' undergraduate majors, unless noted otherwise		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ART 2, 4, 5, 7, 8, 10, 11, 13, 21, 23, 24, 25A, 26, 27, 28, 29, 31, 32, 34, 35, 36, 37, 38, 41, 44, 46, 48, 54 AP 6, 9, 14, 28, 38, 46, 47, 54 CEM 151 DM 2, 4, 5, 6, 12, 34, and more ENGR 1A, 25, 26, 45 ETECH 24, 41, 61, 62, 75, 110, 126, 130, 131, 138, 140, 141 HORT 1A, 57, 58, 62, 63, 65, 66, 70 W 150, 151, 152, 155, 156, 158 NOTE: <i>Otis' Digital Media Major requires ART 3A and Otis' Fashion Design Major requires both ART 3A and 3B - Life Drawing.</i>		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3			
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2			
FNDT 145	Studio Elective	1			
			TRANSFERABLE FNDT Credits		17
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	AH 10	Appreciation/Introduction to the Visual Arts	3
AHCS 121	Birth of the Modern	3	AH 14	Modern Art	3
ENGL 107	Writing in the Digital Age	3	Engl 1A	College Composition	3
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
MATH 136	Math for Artists and Designers	3	MATH 2	Precalculus Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH 3, 5A, or 153	<i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>	
			TRANSFERABLE LAS Credits		21
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Chaffey College Catalogs

OTIS COLLEGE OF ART AND DESIGN			CHAFFEY COLLEGE					
REQUIRED OTIS COURSES			EQUIVALENT CHAFFEY COLLEGE COURSES for any of Otis' undergraduate majors, unless noted otherwise					
course #	course name	credits	course #	course name	credits			
Foundation Studio Courses								
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ART 10, 12, 14, 15, 16, 18, 20, 30, 44, 50, 62, 63, 73 DRAFT 20, 21, 41, 43, 50, 51, 53, 78 ENGIN 25, 30 FASHD 40, 42, 61, 65, 72, 428 ID 16, 17, 21, 22, 30, 427 NOTE: Otis' Digital Media Major requires ART 30 and Otis' Fashion Design Major requires ART 30 plus 3 more credits of Life Drawing.					
FNDT 115	Principals of Design	2						
FNDT 160	Drawing & Building Form	3						
CAIL 101	Connections Thru Color and Design	3						
FNDT 181 OR FNDT 170	Life Drawing Creative Practices and Responses	3						
FNDT 192 OR FNDT 161	Drawing Studio Form and Space	2						
FNDT 145	Studio Elective	1						
						TOTAL TRANSFERABLE FNDT Credits		
						17		
Transferable Architecture/Landscape/Interiors (A/L/I) Courses								
ARLI 270	Digital Media I	2	ART 82	Introduction to Digital Media	2 (4)			
ARLI 362	Lighting Fundamentals	2	ID 17	Introduction to Lighting	2 (3)			
ARLI 363	Planning to Plan	2	ID 21	Space Planning	2 (3)			
These courses, above, may be transferred as Foundation Studio credit.			TOTAL TRANSFERABLE A/L/I Credits					
			6					
Transferable Liberal Arts and Sciences (LAS) Courses								
AHCS 120	Introduction to Visual Culture	3	ART 3 or 5	Survey of Western Art	3			
AHCS 121	Birth of the Modern	3	ART 1	Contemporary Art	3			
CRIT 205	History + Theory I	3	ID 10	History of Western Architecture and Interiors I	3			
CRIT 206	History + Theory II	3	ID 11	History of Western Architecture and Interiors II	3			
ENGL 107	Writing in the Digital Age	3	ENGL 1A	Composition	3			
LIBS 114	Ways of Knowing	3	HUMAN 5 or 6	Arts and Ideas	3			
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3	Choose 3 credits				
SSCI 210	Social Science	3	IGETC Area 4	Choose 3 credits				
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.								
NSCI 307	Natural Science	3	IGETC Area 5A or 5B	Choose 3 credits				
NOTE: Only one MATH course is transferable. MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.								
MATH 136	Math for Artists and Designers	3	MATH 25	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3			
MATH 246	Applied Trigonometry		MATH 31 or above	Plane Trigonometry <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>				
			TOTAL TRANSFERABLE LAS Credits					
			30					
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.								
Choose LAS courses from those shown above								

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Citrus College Catalogs

OTIS COLLEGE OF ART AND DESIGN			CITRUS COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT CITRUS COLLEGE COURSES <i>for any of Otis' undergraduate majors, unless noted otherwise</i>		
course #	course name	credits	course #	course name	credits
Foundation Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of studio visual art or design STUDIO/LAB courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc. Courses shown below in bold font are preferred. ARCH 102, 110, 111, 200, 201, 202 ART 111, 115, 120, 121, 130, 140, 142, 143, 145, 150, 153, 159, 162, 167, 168, 180, 184 DRAF 101, 102, 103, 160, 161, 190 PHTO 101, 102, 103, 125, 126, 202, 205, 206, 213, 215 NOTE: <i>Otis' Digital Media Major requires ART 115 and Otis' Fashion Design Major requires both ART 115 and 116 - Life Drawing.</i>		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3			
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2			
FNDT 145	Studio Elective	1			
			TOTAL TRANSFERABLE FNDT Credits		17
Transferable Architecture/Landscape/Interiors (A/L/I) Courses					
CRIT 205	History + Theory I	3	ARCH 250	History of Architecture	3
CRIT 206	History + Theory II	3	ARCH 251	History of Architecture	3
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 100	Survey of Western Art	3
AHCS 121	Birth of the Modern	3	ART 105	Art History and Appreciation – Early 20-Century Art	3
ENGL 107	Writing in the Digital Age	3	ENGL 101	Reading and Composition	3
LIBS 114	Ways of Knowing	3	SOC 216	Sex and Gender in a Cross Cultural Perspective	3
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3	<i>Choose 3 credits</i>	
SSCI 210	Social Science	3	IGETC Area 4	<i>Choose 3 credits</i>	
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B	<i>Choose 3 credits</i>	
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
MATH 136	Math for Artists and Designers	3	MATH 170	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH 151 or MATH 175	Plane Trigonometry or Pre-Calculus <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>	
			TOTAL TRANSFERABLE LAS Credits		24
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2015-2016 Crafton Hills Catalogs

OTIS COLLEGE OF ART AND DESIGN			CRAFTON HILLS COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT CRAFTON HILLS COLLEGE COURSES for any of Otis' undergraduate majors, unless noted otherwise		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc. and courses listed below. Courses shown in bold font style are preferred. ART 119 – ART 275 NOTE: <i>Otis' Digital Media Major requires ART 132 and Otis' Fashion Design Major requires both ART 132 and ART 232 - Life Drawing.</i>		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 or FNDT 170	Life Drawing or Creative Practices and Responses	3			
FNDT 192 or FNDT 161	Drawing Studio or Form and Space	2			
FNDT 145	Studio Elective	1			
			TRANSFERABLE FNDT Credits		17
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 100, 102 or 103		Choose 3 credits
AHCS 121	Birth of the Modern	3	ART 105	History of Modern Art	3
ENGL 107	Writing in the Digital Age	3	ENGL 101 Freshman Composition (3) or higher		
LIBS 114	Ways of Knowing	3	Choose 3 credits: COMMST 174 Communication in a Diverse World or HIST 171 World Civilizations or RELIG 101 Intro to World Religions or SOC 105 Social Problems or SOC 141 Minority Relations		
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
MATH 136	Math for Artists and Designers	3	MATH 102	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH 103 or 160	<i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136</i>	
			TRANSFERABLE LAS Credits		24
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2015-2016 Cal State Los Angeles Catalogs

OTIS COLLEGE OF ART AND DESIGN			CAL STATE LOS ANGELES		
REQUIRED OTIS COURSES			EQUIVALENT CSLA COURSES <i>for any of Otis' undergraduate majors, unless noted otherwise</i>		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ART 1030, 1090, 1500, 1520, 1590, 1800, 1810, 2111, 2112, 2120, 2330, 2440, 2870, 3030, 3050, 3080, 3130, 3780, 3830, 3870 NOTE: <i>Otis' Digital Media Major requires 3 credits and Otis' Fashion Design Major requires 6 credits of Life Drawing.</i>		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3			
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2			
FNDT 145	Studio Elective	1			
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 1011, 2012, or 2013		Choose 3 credits
AHCS 121	Birth of the Modern	3	ART 4260	Modern Art	3
ENGL 107	Writing in the Digital Age	3	ENGL 1005A	College Writing I	3
LIBS 114	Ways of Knowing	3	LIBS 2400, 3010, or 3020		Choose 3 credits
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable. MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
MATH 136	Math for Artists and Designers	3	MATH 1020	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH 1040 or above	Precalculus <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>	
			TRANSFERABLE LAS Credits		24
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					

ARTICULATION CHART based upon the 2015-2016/2016-2017 Otis College of Art and Design and 2016-2017 Glendale Community College Catalogs

OTIS COLLEGE OF ART AND DESIGN			GLENDALE COMMUNITY COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT GCC COURSES		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc. Courses shown below in bold font are preferred. ART 130, 131, 132, 133, 134, 135, 136, 138, 141, 144, 150, 151, 152, 153, 160, 161, 164, 165, 166, 170, 171, 180, 181, 186, 187, and others ARCH 101, 102, 103, 105, 113, 120, 125, 130, 135, 141, 150, 160, 229, 230, 250 ENGR 101, 102, 103, 109, 110, 111, 112, 120, 121, 130 NOTE: <i>Otis' Digital Media Major requires ART 152 and Otis' Fashion Design Major requires both ART 152 and 153 – Figure/Life Drawing.</i>		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3			
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2			
FNDT 145	Studio Elective	1			
TRANSFERABLE FNDT Credits					17
Transferable Architecture/Landscape/Interiors (A/L/I) Courses - ONLY					
ARLI 271	Digital Media II-A	2	ARCH 160	Architectural CAD	2
ARLI 273	Digital Media II-B	3	ARCH 150	Basic Rhinoceros Applications	3
CRIT 205	History + Theory I	3	ART 120	History of Western Architecture	3
CRIT 206	History + Theory II	3	ART 121	History of Architecture II	3
TRANSFERABLE A/L/I Credits - ONLY					5
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 101 or 102	Art History	3
AHCS 121	Birth of the Modern	3	ART 107	Modern Art	3
ENGL 107	Writing in the Digital Age	3	ENGL 101	Freshman English	3
LIBS 114	Ways of Knowing	3	Choose ONE: HUMAN 105, 106, 110, 111, 115, 117, 120, 125, 130, 135		3
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable. MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
MATH 136	Math for Artists and Designers	3	MATH 100	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH 102	Trigonometry <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>	
TRANSFERABLE LAS Credits					24
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level. Choose LAS courses from those shown above.					

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Golden West College Catalogs

Otis Architecture/Landscape/Interiors			GOLDEN WEST COLLEGE					
OTIS COURSES			EQUIVALENT GOLDEN WEST COLLEGE COURSES					
course #	course name	credits	course #	course name	credits			
Transferable Foundation (FNDT) Studio Courses								
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ARCHTECH G160, G162 ART G107, G109, G115, G116, G117, G118, G119, G121, G130, G140, G142, G150 DESIGN G101, G105, G131, G132, G154, G170, G232 DIGITAL ARTS G100, G103, G135, G150, G170, G174, G177, G178, G180 DRAFTING G090, G101, G105, G110, G170 PHOTOGRAPHY G120, G190, G191 NOTE: <i>Otis' Digital Media Major requires ART G118 and Otis' Fashion Design Major requires ART G118 and G119 - Life Drawing.</i>					
FNDT 115	Principals of Design	2						
FNDT 160	Drawing & Building Form	3						
CAIL 101	Connections Thru Color and Design	3						
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3						
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2						
FNDT 145	Studio Elective	1						
						TRANSFERABLE FNDT Credits		
						17		
Transferable Architecture/Landscape/Interiors (A/L/I) Courses								
ARLI 270	Digital Media I	2	DIGITAL ARTS G103	Digital 2D Design	2 (3)			
			TRANSFERABLE A/L/I or FNDT Credits					
			17					
Transferable Liberal Arts and Sciences (LAS) Courses								
AHCS 120	Introduction to Visual Culture	3	ART G100, G105, or G106		Choose 3 credits			
AHCS 121	Birth of the Modern	3	ART G104	Modern Contemporary Art History	3			
ENGL 107	Writing in the Digital Age	3	ENGLISH G100	Freshman Composition	3			
LIBS 114	Ways of Knowing	3	POLITICAL SCIENCE G105	Introduction to Global Studies	3			
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits			
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits			
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.								
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits			
NOTE: Only one MATH course is transferable.								
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.								
MATH 136	Math for Artists and Designers	3	MATH G115	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3			
MATH 246	Applied Trigonometry		MATH G120	Trigonometry <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>				
			TRANSFERABLE LAS Credits					
			21					
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.								
Choose LAS courses from those shown above								

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2015-2016 Los Angeles City College Catalogs

OTIS COLLEGE OF ART AND DESIGN			LOS ANGELES CITY COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT LACC COURSES <i>for any of Otis' undergraduate majors, unless noted otherwise</i>		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ARCH 121, 172, 173, 223, 271, 272 ART 201-202, 204-206, 209, 300, 301-303, 304-306, 307-309, 400, 401, 407, 501, 502, 604-606, 620, 633, 634, 639, 700-702, 708-709 ENVR DES 101, 102 ENGR 131, 212, 241 any Photography course <i>NOTE:</i> Otis' Digital Media Major requires ART 204 and Otis' Fashion Design Major requires both ART 204 and 205 - Life Drawing.		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3			
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2			
FNDT 145	Studio Elective	1			
			TRANSFERABLE FNDT Credits		17
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 103 or 110		3
AHCS 121	Birth of the Modern	3	ART 120	Survey of Western Art History II	3
ENGL 107	Writing in the Digital Age	3	ENGL 101 or 102	College Reading/Comp I or College Reading/Comp II	3
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
Only one MATH course is transferable.					
MATH 136	Math for Artists and Designers	3	MATH 245	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH 121 or 240	<i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>	
			TRANSFERABLE LAS Credits		21
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Los Angeles Mission College Catalogs

OTIS COLLEGE OF ART AND DESIGN REQUIRED OTIS COURSES			LOS ANGELES MISSION COLLEGE EQUIVALENT LACC COURSES for any of Otis' undergraduate majors, unless noted otherwise					
course #	course name	credits	course #	course name	credits			
Transferable Foundation (FNDT) Studio Courses								
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font color are preferred. ART 201, 204, 209, 300, 501, 502, 519, 520, 700, 701 IntrDgn 106, 108A, 109, 114, 116 MultiMd 100, 110, 200, 220, 240, 300, 310, 320, 340, 402, 430, 440 Photography NOTE: Otis' Digital Media Major requires ART 204 and Otis' Fashion Design Major requires both ART 204 and 205 - Life Drawing.					
FNDT 115	Principals of Design	2						
FNDT 160	Drawing & Building Form	3						
CAIL 101	Connections Thru Color and Design	3						
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3						
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2						
FNDT 145	Studio Elective	1						
						TRANSFERABLE FNDT Credits		17
Transferable Architecture/Landscape/Interiors (A/L/I) Courses								
ARLI 362	Lighting Fundamentals	2				IntrDgn 110	Lighting	2 (3)
ARLI 363	Space Planning	2	IntrDgn 108	Space Planning	2 (4)			
Courses shown above may transferred as FNDT credit.			TRANSFERABLE A/L/I Credits		4			
Transferable Liberal Arts and Sciences (LAS) Courses								
AHCS 120	Introduction to Visual Culture	3	ART 101 or ART 102	Survey of Art History I or Survey of Art History II	3			
AHCS 121	Birth of the Modern	3	ART 111	History of Contemporary Art	3			
ENGL 107	Writing in the Digital Age	3	ENGL101	College Reading and Comp I	3			
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits			
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits			
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.								
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits			
NOTE: Only one MATH course is transferable.								
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.								
Only one MATH course is transferable.								
MATH 136	Math for Artists and Designers	3	MATH 245	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3			
MATH 246	Applied Trigonometry		MATH 240	Trigonometry <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>				
			TRANSFERABLE LAS Credits		21			
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.								
Choose LAS courses from those shown above								

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Los Angeles Southwest College Catalogs

OTIS COLLEGE OF ART AND DESIGN			LOS ANGELES SOUTHWEST COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT LASC COURSES		
course #	course name	credits	for any of Otis' undergraduate majors, unless noted otherwise		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, drafting, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ART 201, 204, 213, 501, 502 CAOT 113, 127 ENGR GRAPH 101, 111, 121 NOTE: <i>Otis' Digital Media Major requires ART 204 Life Drawing and Otis' Fashion Design Major requires ART 204 Life Drawing and one more Life Drawing course (not available at LASC).</i>		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181	Life Drawing	3			
OR	OR				
FNDT 170	Creative Practices and Responses				
FNDT 192	Drawing Studio	2			
OR	OR				
FNDT 161	Form and Space				
FNDT 145	Studio Elective	1			
			TRANSFERABLE FNDT Credits		17
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 101 or ART 102	Survey of Art History I or Survey of Art History II	3
AHCS 121	Birth of the Modern	3	ARTHIST 126	Introduction to Modern Art	3
ENGL 107	Writing in the Digital Age	3	ENGLISH 101	College Reading and Composition	3
LIBS 114	Ways of Knowing	3	ENVR STUDIES 101 or HUMAN 1		Choose 3 credits
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
MATH 136	Math for Artists and Designers	3	MATH 245 College Algebra	Not transferable for Architecture/Landscape/Interiors Major	3
MATH 246	Applied Trigonometry		MATH 240 Trigonometry	Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.	
			TRANSFERABLE LAS Credits		24
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Los Angeles Valley College Catalogs

OTIS COLLEGE OF ART AND DESIGN			LOS ANGELES VALLEY COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT LAVC COURSES <i>for any of Otis' undergraduate majors, unless noted otherwise</i>		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO/LAB courses, which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc. ART 201, 202, 204-207, 213, 300-309, 501, 502, 600, 604-606, 618-619, 620-626, 700-702, 708-711 ARCH 172, 173, 221, 271 PHOTO 10, 11, 20, 21, 101 NOTE: <i>Otis' Digital Media Major requires ART 204 and Otis' Fashion Design Major requires both ART 204 and ART 205 – Life Drawing.</i>		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3			
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2			
FNDT 145	Studio Elective	1			
TRANSFERABLE FNDT Credits					17
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 101, 102 or 103		3
AHCS 121	Birth of the Modern	3	ART 115	History of Modern Art	3
ENGL 107	Writing in the Digital Age	3	ENGL101	College Reading and Composition	3
LIBS 114	Ways of Knowing	3	MEDIART 100 or SOC 21	Introduction to Media Arts or Human Sexuality	3
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
Only one MATH course is transferable.					
MATH 136	Math for Artists and Designers	3	MATH 245	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH 240 or 259	Trigonometry <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>	
TRANSFERABLE LAS Credits					24

(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.

Choose LAS courses from those shown above

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2015-2016 Moorpark College Catalogs

OTIS COLLEGE OF ART AND DESIGN			MOORPARK COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT MC COURSES		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDT) Studio Courses					
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ART M20, M23, M30, M31, M32, M33-35, M40-42, M43-48, M49-50, M70-75, M77, M78-79, M90-93 ENGR M04 FTVM M20, M21, M26, M30, M34, M38 GAME M101, M102, M110, M115, M201, M205, M210 GR M23, M24, M25, M26, M27, M30-33, M33, M34 MM M10, M20, M30, M40, M50 PHTC M31, M33, M35, M50-53 PHTC M10, M20, M30 NOTE: Otis' Digital Media Major requires ART M32 and Otis' Fashion Design Major requires both ART M32 and ART M33 – Life Drawing.		
FNDT 115	Principals of Design	2			
FNDT 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3			
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2			
FNDT 145	Studio Elective	1			
			TRANSFERABLE FNDT Credits		17
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ARTH M10, M11, or M12		Choose 3 credits
AHCS 121	Birth of the Modern	3	ARTH M13	History of Art: Modern through Contemporary	3
ENGL 107	Writing in the Digital Age	3	ENGL M01	English Composition	3
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI304/7	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
Only one MATH course is transferable.					
MATH 136	Math for Artists and Designers	3	MATH M05	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		MATH M07	Precalculus and Trigonometry <i>Required for Architecture/Landscape/Interiors Major, and will equal MATH 136</i>	
			TRANSFERABLE LAS Credits		21
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					

ARTICULATION CHART *based upon the 2017-2018 Otis College of Art and Design and Santa Ana College Catalogs*

OTIS COLLEGE OF ART AND DESIGN			SANTA ANA COLLEGE					
REQUIRED OTIS COLLEGE COURSES			EQUIVALENT SANTA ANA COLLEGE COURSES					
course #	course name	credits	course #	course name	credits			
Transferable Foundation (FNDT) Studio Courses								
FNDT 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ART 110, 111, 121, 122, 129, 130, 131, 132, 140, 141, 143-159, 162, 164-191, 193-197, 221-292 ENGR 027, 051, 103, 104, 105, 110, 114, 118-124, 125, 130-135, 142, 156, 157, 183-193, 228 FDM 052-058, 080, 081, 105-107, 109-136, 221, 215, 216 MNFG 103-106, 130 THEA 131, 132, 133, 136, 165, 168 NOTE: <i>Otis' Digital Media major requires ART 131 and Otis' Fashion Design major requires both ART 131 and ART 231 – Life Drawing</i>					
FNDT 115	Principals of Design	2						
FNDT 160	Drawing & Building Form	3						
CAIL 101	Connections Thru Color and Design	3						
FNDT 181 OR FNDT 170	Life Drawing OR Creative Practices and Responses	3						
FNDT 192 OR FNDT 161	Drawing Studio OR Form and Space	2						
FNDT 145	Studio Elective	1						
						TRANSFERABLE FNDT Credits		
						17		
Transferable Liberal Arts and Sciences (LAS) Courses								
AHCS 120	Introduction to Visual Culture	3	ART 100, 101, or 102	Introduction to Art Concepts or Survey of Western Art History II or II	3			
AHCS 121	Birth of the Modern	3	ART 105	History of Modern Art	3			
AHCS 226	Contemporary Art Survey	3	ART 108	Contemporary Art History	3			
NOTE: AHCS 226 equivalent (ART 108) is transferable to only Otis' Fine Arts major, or as the LIBS 214 equivalent for all majors.								
ENGL 107	Writing in the Digital Age	3	ENGL 101	Freshman Composition	3			
LIBS 114	Ways of Knowing	3	IDS 117 or IDS 200	Intro to Global Studies or Intro to Liberal Studies	3			
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3	Choose 3 credits				
LIBS 314	LAS Junior Elective	3	IGETC Area 3 - Upper Division	Choose 3 credits				
SSCI 210	Social Science	3	IGETC Area 4	Choose 3 credits				
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion, Product and Toy Design majors.								
NSCI 307	Natural Science	3	IGETC Area 5A or 5B	Choose 3 credits				
NOTE: Only one MATH course is transferable.								
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts major.								
MATH 136	Math for Artists and Designers	3	MATH 140	College Algebra	3			
MATH 246	Applied Trigonometry		MATH 160	Trigonometry				
			<i>Not transferable for Architecture/Landscape/Interiors</i> <i>Required for Architecture/Landscape/Interiors and will satisfy MATH 136</i>					
			TRANSFERABLE LAS Credits					
			30					
(17) FNDT and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.								
Choose LAS courses from those shown above.								
63 credits MAXIMUM may be transferred.								

ARTICULATION CHART based upon the 2015-2016 & 2016-2017 Otis College of Art and Design and 2016-2017 Santa Barbara City College Catalogs

Otis COLLEGE OF ART AND DESIGN			SANTA BARBARA CITY COLLEGE		
REQUIRED OTIS COURSES			EQUIVALENT SBCC COURSES <i>for any of Otis' undergraduate majors, unless noted otherwise</i>		
course #	course name	credits	course #	course name	credits
Transferable Foundation (FNDD) Studio Courses					
FNDD 180	Life Drawing I	3	17 credits of visual art or design STUDIO courses , which may include but are not limited to 2D design, 3D design, color, graphic design, computer graphics, sculpture, welding, woodworking, ceramics, video, photography, etc., and courses listed below. Courses shown in bold font style are preferred. ART 120-122 , 123, 124, 127, 130, 131-137, 140, 141 , 144, 149, 150-155, 170 , 171, 172, 173-179, 180-189, 190-195, 199 CT Lab Courses DRAFT Lab Courses ENGR 105 FS Lab Courses GDP Lab Courses ID Lab Courses MAT Lab Courses NOTE: <i>Otis' Digital Media Major requires ART 123 and Otis' Fashion Design Major requires ART 123 and 3 more credits of Life Drawing</i>		
FNDD 115	Principals of Design	2			
FNDD 160	Drawing & Building Form	3			
CAIL 101	Connections Thru Color and Design	3			
FNDD 181 OR FNDD 170	Life Drawing OR Creative Practices and Responses	3			
FNDD 192 OR FNDD 161	Drawing Studio OR Form and Space	2			
FNDD 145	Studio Elective	1			
			TRANSFERABLE FNDD Credits		17
Transferable Liberal Arts and Sciences (LAS) Courses					
AHCS 120	Introduction to Visual Culture	3	ART 101, 103, 104, 106, 108, 111, 112, 210, 211, 215, 216		Choose 3 credits
AHCS 121	Birth of the Modern	3	ART 102A	Early Twentieth Century Art	3
CRIT 205	History + Theory I	3	ART 113	Survey of Architecture	3
ENGL 107	Writing in the Digital Age	3	English 110	Composition and Reading	3
LIBS 114	Ways of Knowing	3	GLST 101	Introduction to Global Studies	3
LIBS 214	LAS Sophomore Elective	3	IGETC Area 3		Choose 3 credits
SSCI 210	Social Science	3	IGETC Area 4		Choose 3 credits
NOTE: NSCI 307 equivalents (IGETC 5) are not transferable for Otis' Fashion and Product Design Majors.					
NSCI 307	Natural Science	3	IGETC Area 5A or 5B		Choose 3 credits
NOTE: Only one MATH course is transferable.					
MATH 136 and 246 equivalents are not transferable for Otis' Communication Arts Major.					
MATH 136	Math for Artists and Designers	3	MATH 120	College Algebra <i>Not transferable for Architecture/Landscape/Interiors Major</i>	3
MATH 246	Applied Trigonometry		Math 138	Precalculus II - College Algebra and Trigonometry <i>Required for Architecture/Landscape/Interiors Major, will satisfy MATH 136.</i>	
			TRANSFERABLE LAS Credits		27
(17) FNDD and (12) LAS credits are REQUIRED for entry at SOPHOMORE level.					
Choose LAS courses from those shown above					