

# ARCHITECTURE

AS.ARCH  
2013 - 2014

## Associate of Science

### TEXAS SOUTHMOST COLLEGE Science, Technology, Engineering & Mathematics Division

*Students who graduate from the Architecture Program with an Associate of Science in Architecture can transfer to any of the major architectural schools in Texas and/or neighboring states to continue their education toward a Bachelor of Science (BS. ARCH) and Master in Architecture (MA.ARCH). Meanwhile, if a student chooses to work after graduation; he or she could work in an architectural firm, where he or she may assist in design, build models, or prepare construction drawings.*

*However, given the fact that architecture is a highly competitive profession and licensing requirements include a professional degree in architecture; students are strongly recommended to pursue a professional degree as soon as they complete their associate degree. The architecture program provides assistance for the students throughout the transfer process.*

#### A – GENERAL EDUCATION CORE – 32 HOURS

**010 – Communication † – 6 hours**

**020 – Mathematics † – 4 hours**

[MATH 2412](#) Pre-Calculus Mathematics I †

**030 – Natural Science - 4 hours**

[PHYS 1301/1101](#) College Physics I/Lab I

**060 – History – 6 hours**

**070 – Government – 6 hours**

**080 – Social and Behavioral Sciences – 3 hours**

[SOCL 1301](#) Introduction to Sociology

**090 – Institutional Requirement – 3 hours**

[SPCH 1315](#) Public Speaking or SPCH 1318 Interpersonal Communication

#### B – ARCHITECTURE MAJOR REQUIREMENTS – 32 HOURS

[ARCH 1301](#) Architecture History I †

[ARCH 1302](#) Architecture History II †

[ARCH 1311](#) Introduction to Architecture †

[ARCH 1315](#) Architectural Computer Graphics †

[ARCH 1403](#) Architectural Design Studio I †

[ARCH 1404](#) Architectural Design Studio II †

[ARCH 2301](#) Architectural Freehand Drawing I †

[ARCH 2302](#) Architectural Freehand Drawing II †

[ARCH 2312](#) Architectural Technology I †

[ARCH 2313](#) Architectural Technology II †

#### TOTAL CREDIT HOURS FOR GRADUATION - 64

« TSI Requirement (Texas Success Initiative - any other State-approved test) - Student must pass all three sections of State-approved test to graduate with this degree.

† Grade of "C" or better is required for graduation.