College of Architecture and Environmental Design

www.asu.edu/caed

Wellington Reiter, M.Arch., Dean

School of Architecture	.137
School of Design	.143
School of Planning and	
Landscape Architecture	.154

PURPOSE

The practice of architecture and environmental design is the culturally responsible shaping of our environment—from the scale of the cities in which we live to the buildings and interiors we inhabit and the artifacts and products we use. What we design must be durable, useful, beautiful, appropriate to its context, and not a waste of resources, energy, or materials. Designing our environment is an art, a technology, and a social science that has a history as long as human culture. The goals of the faculty include offering students an education that becomes the basis for life-long growth and improvement as professionals, advancing the discipline in both theory and practice, and improving the quality of the environment by making the expertise and knowledge of the faculty available to other professionals and to the public.

ORGANIZATION

Academic Organization. The college is composed of three academic units:

School of Architecture

School of Design

School of Planning and Landscape Architecture

Administration of the college is the responsibility of the dean, who in turn is responsible to the president of the university through the senior vice president and provost.

College Facilities. All of the College of Architecture and Environmental Design's programs are housed in a single complex. Facilities include the Architecture and Environmental Design Library; computer laboratories; design studios; the Gallery of Design; lecture and seminar rooms; the Media Center; offices for faculty, the administration, and student organizations; the shop; the slide collection; Materials Resource Center; and technology laboratories. The bridge between the original building and the expansion places the college's review and display space at the heart of the complex.

Architecture and Environmental Design Library. As a branch of the University Libraries, the Architecture and Environmental Design Library provides easy access to more than 30,000 books, periodicals, and reference materials for students, faculty, and the professional community. The library's special collections include archives of Blaine Drake, Victor Olgyay, Calvin Straub, Will Bruder, and others, as well as research materials on Paolo Soleri and Frank Lloyd Wright. The Alternative Energy Collection and the Materials Resource Center provide additional sources for research.

Gallery of Design. The Gallery of Design is one of eight university galleries and museums. It provides space for traveling exhibits and exhibitions of student and faculty work.

Special Facilities. College programs are supplemented by several special laboratories, including the computer-aided design and graphics lab; the high-bay research lab; the lighting lab; the solar research lab; the solar roofdeck work area; an extensive shop equipped to handle wood, plastic, and metal; the Herberger Center for Design Excellence; and the Joint Urban Design Program, which also has a studio at the ASU Downtown Center. The Media Center includes traditional graphics and audiovisual equipment as well as portable gear. The slide collection, with more than 100,000 images, is available for instructional use, and the college maintains an array of materials testing equipment.

ADMISSION

Lower-Division Programs. A new or transfer student who has been admitted to the university and has selected a college major is admitted to the lower-division program of his or her choice. A separate application procedure is required for entry to upper-division programs and graduate programs. Acceptance into lower-division programs does not guarantee acceptance to upper-division programs. Acceptance into lower-division programs requires a TOEFL score of 500 or higher for international students whose native language is not English.

Transfer Credits. While the university accepts credits transferred from other accredited institutions, transfer credits are not applied to specific degree programs until reviewed and accepted by the appropriate academic units. Transfer course work must be equivalent in both content and level of offering. In addition, a review of samples of work (portfolio format) from previous studio classes is required. Students who change majors to transfer into the college or

Major	Degree	Concentration	Administered By
Architectural Studies	B.S.D.	_	School of Architecture
Design Science*	B.S.D.	_	School of Design
Graphic Design	B.S.D.	_	School of Design
Housing and Urban Development	B.S.D.	_	School of Planning and Landscape Architecture
Industrial Design	B.S.D.	_	School of Design
Interior Design	B.S.D.	_	School of Design
Landscape Architecture	B.S.L.A.	_	School of Planning and Landscape Architecture
Urban Planning	B.S.P.	_	School of Planning and Landscape Architecture

College of Architecture and Environmental Design Baccalaureate Degrees and Majors

one of its program areas must have a minimum cumulative GPA of 2.50.

Upper-Division Programs. Admission to upper-division programs is competitive. Consult requirements of each major for details. Students applying to more than one program must make a separate application to each and must submit separate portfolios. Students not enrolled at ASU when they apply to upper-division programs must also make a separate application to the university. Students not admitted to an upper-division program are not dismissed from the university and may reapply or transfer to other programs. Students who plan to reapply should contact a college academic advisor. Transfers into upper-division programs are considered only if vacancies occur, and such transfers are limited to students with equivalent course work who are competitive with continuing students. Acceptance into some upper-division programs requires a TOEFL score of 500 or higher for international students whose native language is not English.

ADVISING

While the college and its academic units provide academic advising, it is ultimately the responsibility of each student to fulfill academic and program requirements. Advising and record keeping for lower-division programs are the responsibility of a college academic advisor (located in ARCH 141). Records for upper-division program students are kept in the appropriate academic units, and advising is provided by the school's academic advisor. General career advising is available from all faculty members. Administration of program requirements is the responsibility of the head of the academic unit and the dean.

Appeals Procedures. Academic appeals and requests for variances are typically made first to the student's advisor and then, if necessary, to the head of the appropriate academic unit, the Governance and Grievance Committee, and, finally, the dean. A student who feels unjustly treated in academic or other matters relating to his or her career as a student may contact a college academic advisor or may take the grievance to the college ombudsperson.

DEGREES

Undergraduate. The college offers curricula for four year degree programs: the Bachelor of Science in Design (B.S.D.) degree in Architectural Studies, Graphic Design, Housing and Urban Development, Industrial Design, and Interior Design; the Bachelor of Science in Landscape Architecture (B.S.L.A.) degree; and the Bachelor of Science in Planning (B.S.P.) degree in Urban Planning. Applications for the B.S.D. degree in Design Science are not being accepted at this time. For more information, see the "College of Architecture and Environmental Design Baccalaureate Degrees and Majors" table, on this page.

Each undergraduate program is divided into lower-division and upper-division programs. Completion of a lower-division program does not guarantee advancement to an upper-division program.

GRADUATE PROGRAMS

The faculty in the College of Architecture and Environmental Design offer the National Architectural Accrediting Board-accredited Master of Architecture (M.Arch.) professional degree; Planning Accreditation Board-accredited Master of Environmental Planning (M.E.P.) professional degree; M.S. degree in Building Design; Master of Science in Design (M.S.D.) degree; and Ph.D. degree in Environmental Design and Planning. For more information, see the "College of Architecture and Environmental Design Graduate Degrees and Majors" table, page 134, and the *Graduate Catalog*.

MINORS

The faculty in the School of Architecture offer a minor in Architectural Studies, see "Architectural Studies Minor," page 140. The faculty in the School of Design offer minors in Design Studies and Interior Design History, see "Minors," page 144. The faculty in the School of Planning and Landscape Architecture offer two minors: Landscape Studies and Urban Planning. See "Minors," page 154, for more information.

^{*} Applications for this program are not being accepted at this time.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

Major	Degree	Concentration ¹	Administered By
Architecture	M.Arch.	_	School of Architecture
Building Design	M.S.	Design knowledge and computing, energy performance and climate-responsive architecture, or facilities development and management	School of Architecture
Design	M.S.D.	Graphic design, industrial design, or interior design	School of Design
Environmental Design and Planning ²	Ph.D.	Design; history, theory, and criticism; or planning	College of Architecture and Environmental Design
Environmental Planning	M.E.P.	Landscape ecological planning, urban and regional	School of Planning and

development, or urban design²

College of Architecture and Environmental Design Graduate Degrees and Majors

ASU EXTENDED CAMPUS

The College of Extended Education was created in 1990 to extend the resources of ASU throughout Maricopa County, the state, and beyond. The College of Extended Education is a university-wide college that oversees the ASU Extended Campus and forms partnerships with other ASU colleges, including the College of Architecture and Environmental Design, to meet the instructional and informational needs of a diverse community.

The ASU Extended Campus goes beyond the boundaries of the university's physical campuses to provide access to quality academic credit and degree programs for working adults through flexible schedules; a vast network of off-campus sites; classes scheduled days, evenings, and weekends; and innovative delivery technologies including television, the Internet, and Independent Learning. The Extended Campus also offers a variety of professional continuing education and community outreach programs.

For more information, see "ASU Extended Campus," page 689, or access the Web site at www.asu.edu/xed.

UNIVERSITY GRADUATION REQUIREMENTS

In addition to fulfilling college and major requirements, students seeking a bachelor's degree must meet all university graduation requirements. See "University Graduation Requirements," page 87.

General Studies Requirement

All students enrolled in a baccalaureate degree program must satisfy a university requirement of a minimum of 35 semester hours of approved course work in General Studies, as described under "General Studies," page 91. Consult an advisor for an approved list of courses. General Studies courses are listed in the "General Studies Courses" table, page 94, in the course descriptions, in the Schedule of Classes, and in the Summer Sessions Bulletin.

COLLEGE DEGREE REQUIREMENTS

College of Architecture and Environmental Design degree requirements supplement the General Studies requirement. Each curriculum offered by the college includes sufficient approved course work to fulfill the General Studies requirement.

To be eligible for the Bachelor of Science in Design (B.S.D.), Bachelor of Science in Landscape Architecture (B.S.L.A.), or Bachelor of Science in Planning (B.S.P.) degrees in the college of Architecture and Environmental Design, a student must have

Landscape Architecture

- attained a cumulative GPA of 2.00 or higher for all course work taken at ASU;
- 2. earned a "C" (2.00) or higher in each studio course;
- 3. met all university degree requirements.

MAJOR REQUIREMENTS

A student seeking the B.S.D., B.S.L.A., or B.S.P. must satisfactorily complete a curriculum of 120 semester hours.

Special Honors at Graduation. At the time of graduation, students with academic distinction are awarded the respective designation *cum laude, magna cum laude,* or *summa cum laude.* For more information, see "Graduation with Academic Recognition," page 90.

ACADEMIC STANDARDS

Lower-Division Retention Standards. A student in one of the college's lower-division programs is placed on probation when he or she fails to maintain a cumulative GPA of 2.00. Students on probation must observe rules or limitations the college imposes on their probation as a condition of retention. If, after one semester on probation, the overall GPA is not at least 2.00 and the conditions of probation have not been met, the student is disqualified for a minimum of two full academic semesters. Appeals may be made to the college Standards and Appeals Committee; see a college advisor for the necessary appeals forms. For more information, see "Retention and Academic Standards," page 84.

Upper-Division Retention Standards. Students in upperdivision programs are placed on probation when *any* of the following occurs:

- failure, incomplete, or withdrawal from any required course:
- 2. a semester GPA below 3.00;

¹ If a major offers concentrations, one must be selected unless noted as *optional*.

Doctoral courses for these interdisciplinary programs administered by ASU Main are also offered at ASU East.

- 3. a grade of "D" (1.00) or "E" (0.00) in a design studio, a design laboratory, or a design lecture; or
- 4. violation of the college *Code of Student Responsibilities* or any admission agreement.

Students on probation must observe rules or limitations that the college or academic unit places on their probation as a condition of continuation. Students may be removed from a program (but not necessarily the university) if

- 1. the requirements imposed are not met or the probationary semester GPA is below 3.00 after one semester on probation;
- failures or withdrawals in required courses are not resolved at the next offering of the course;
- they fail or withdraw from required sequential courses: or
- incompletes in required sequential courses are not completed before the first day of class of the next semester.

A student removed from a program is not guaranteed reinstatement in the program even if probation requirements or requirements placed on readmission are fulfilled. Appeals may be made first to the appropriate academic unit and, if necessary, to the college Governance and Grievance Committee. For more information, see "Retention and Academic Standards," page 84.

Incompletes. Students are responsible for contacting the instructor regarding the process of requesting and fulfilling an incomplete. Tardiness in contacting the instructor may result in a failing grade. Students must obtain an official "Request for Grade of Incomplete" form from their academic units. The completed form must include a justification, a listing of requirements that have not been fulfilled, and a proposed schedule of completion. The instructor reviews the request, proposes modifications if necessary, and submits a copy of the request to the appropriate school office. An incomplete in any course that is a prerequisite for sequential courses automatically denies enrollment in subsequent courses. For more information, see "Incomplete," page 80.

Withdrawals. University withdrawal regulations apply to all courses. In addition, because the college's upper-division curricula are modular and sequential and because space in the programs is limited, a student is expected to progress through the curriculum with his or her class. Withdrawal from a required upper-division course automatically places a student on probation. Withdrawal from a required upper-division course in a required sequence automatically removes the student from the program beginning the subsequent semester. For more information, see "Grading System," page 80.

Pass/Fail or Credit/No Credit. The only courses accepted toward graduation with a grade of pass/fail or credit/no credit are internships and field studies.

Foreign Study. The College of Architecture and Environmental Design maintains active communications with several foreign institutions offering professional course work

similar to the programs of the college. This opportunity is available for students who wish to pursue professional studies at a foreign institution in lieu of resident course work for up to one academic year. Any interested student is encouraged to inform the head of his or her academic unit at the earliest possible date of any intentions for foreign study. The student must petition the academic unit regarding course equivalency for any exchange programs.

Exchange programs currently exist with Stuttgart University, Germany; Wageningen University, the Netherlands; the University of Valladolid, Spain; the University of British Columbia, Canada; and the Autonomous University of Guadalajara, Mexico. Foreign study programs in France, Italy, and Spain and summer off-campus courses are offered by the School of Architecture. The School of Planning and Landscape Architecture offers a summer landscape planning course in Europe.

Students are also encouraged to consider foreign travel for either a semester or an entire academic year. A leave of absence must be requested for foreign study and foreign travel. Each academic unit reserves the right to evaluate the content and the student's competency in each of the courses completed at foreign institutions.

Internship. Upper-division students majoring in Architectural Studies, Graphic Design, Industrial Design, Interior Design, or Urban Planning are required to complete an internship program as part of their curriculum between the third and fourth years of study. Internships are optional for Landscape Architecture and Housing and Urban Development majors.

Attendance. Attendance is expected at all classes, laboratories, and seminars and is a criterion for evaluating performance. Absences and missing work due to absences may result in failure of a course or academic probation. A student may not be excused from attending a class except for medical reasons or other serious personal conditions beyond his or her control. Requests for special consideration must be submitted in writing to the instructor. If accepted, a student may be allowed to take a late or special examination or to submit missing work. Tardiness in contacting the instructor is cause for denying acceptance. For university policy regarding religious holidays, see "Equal Opportunity and Affirmative Action," page 24.

Employment. It is difficult for students in professional programs to carry part-time employment while in school. Acceptance to any of the college's upper-division programs presumes a commitment of a minimum of eight hours a day for professional studies. Prior work experience is not a requirement for admission to upper-division programs.

Retention of Student Work. The college reserves the right to retain any or all projects or work submitted to meet course requirements for the college's future use in instruction, publication, and exhibition.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/ quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

Student Leave of Absence. Upper-division students who withdraw from classes or do not continue sequentially in enrollment must request both a leave of absence and readmission in writing from the head of the appropriate academic unit. Leaves of absence are for one-year increments and may be approved for personal reasons, travel, work, or additional study in other disciplines. Students on leave must make the written request for readmission before April 15 for the fall semester of the year of return or before November 1 for the spring semester so that a space may be reserved. Failure to request a leave of absence may result in removal from the program and deferrals are not allowed.

STUDENT RESPONSIBILITY

The purpose of this code is to promulgate standards of conduct for students of the College of Architecture and Environmental Design and to establish procedures for reviewing violations. Students are expected to support and maintain the highest professional standards with regard to their individual conduct and their personal and common environments in the college. Copies of the *Code of Student Responsibilities* are available from the Office of the Dean or from a college academic advisor.

SPECIAL PROGRAMS

The college and its academic units regularly sponsor lecture series, symposia, and exhibits. In addition, faculty and students attend regional and national meetings of educators and professionals. Academic units sponsor student awards programs and regularly invite professionals and critics to reviews of student projects. The college also participates with the Barrett Honors College, offering a wide range of courses for honors credit.

GENERAL INFORMATION

Accreditation. Most states require that an individual intending to become an architect hold an accredited degree. There are two types of degrees that are accredited by the National Architectural Accrediting Board (NAAB): (1) the Bachelor of Architecture (not offered by ASU), which requires a minimum of five years of study, and (2) the Master of Architecture, which requires a minimum of two years of study following a related preprofessional bachelor's degree or three years following an unrelated bachelor's degree. These professional degrees are structured to educate those who aspire to registration/licensure as architects.

The four-year preprofessional degree, where offered, is not accredited by NAAB. The preprofessional degree is useful for those desiring a foundation in the field of architecture, as preparation for either continued education in a professional degree program or for employment options in architecturally related areas. For more information, see "Accreditation and Affiliation," page 702.

Dean's List. Undergraduate students who earn 12 or more graded semester hours ("A" [4.00], "B" [3.00], "C" [2.00], "D" [1.00], or "E" [0.00]) during a semester in residence at ASU with a GPA of 3.50 or higher are eligible for the Dean's List. A notation of achieving the distinction of being listed on the Dean's List appears on the final grade report for that semester.

College of Architecture and Environmental Design Alumni Association. The College of Architecture and Environmental Design Alumni Association encourages graduates to contribute to the college by acting as liaisons among the college community, students, and practicing professionals. The college also calls on the members of the Architecture Guild of Arizona State, the Arizona Design Institute, the Council for Design Excellence, and the Planning Advisory Committee for advice and to promote the goals of the college.

Council for Design Excellence. The Council for Design Excellence has been created to consolidate a partnership between the College of Architecture and Environmental Design and key community leaders who share a vital interest in the development of high quality in the built environment of the Phoenix metropolitan area. By joining together professionals, business and civic leaders, students, and faculty in a common pursuit of design excellence, the council seeks to make a profound difference in the quality of life.

Affiliations. For information on affiliations maintained by the college, see "Accreditation and Affiliation," page 702.

Student Professional Associations. The purpose of the student associations is to assist students with the transition into professional life and to acquaint them with the profession relating to their program of study. These include the following associations:

American Institute of Architecture Students Sigma Phi Zeta

Student Association of the College of Architecture and Environmental Design

Student Association of Interior Designers (ASID, IALD, IFDA, IFMA, IIDA)

Student Chapter/American Planning Association Student Chapter/American Society of Landscape Architects

Student Chapter/Industrial Designers Society of America

Student Chapter/Society of Environmental Graphic Designers

ENVIRONMENTAL DESIGN AND PLANNING (EPD)

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog,* or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses," page 62.

School of Architecture

www.asu.edu/caed/SOA 480/965-3536 AED 162

Ronald McCoy, Director

Professors: Bryan, Hoffman, McCoy, Meunier, Ozel, Reiter, Rotondi. Underhill. Underwood

Associate Professors: Ellin, Hartman, Kroloff, Loope, Spellman, Van Duzer, Zygas

Assistant Professors: Burnette, Hejduk, Innes, Kobayashi, Lerum, Martin, Murff, Petrucci, Vekstein

PURPOSE

The architecture program at ASU offers an integrated curriculum of professional courses and focuses on the design laboratory. The program reflects an awareness of the complex factors affecting the quality of the built environment. The program seeks through scholarship, teaching, research, design, and community service to develop the discipline and the knowledge necessary to address the important environmental and design issues faced by society.

In addition to developing knowledge and skills in architectural design, building technology, and professional practice, students are encouraged to select electives from a broad range of approved courses both within the college and across the university. These electives may be selected to devise a minor, to further professional study, or in some other fashion to enrich the student's academic experience.

ORGANIZATION

The School of Architecture's program is organized by the faculty under the direction and administration of the director and standing committees of the faculty.

DEGREES

The faculty in the School of Architecture offer the Bachelor of Science in Design (B.S.D.) degree with a major in Architectural Studies.

The program in architecture culminates with the professional degree Master of Architecture (M.Arch.), which is accredited by the National Architectural Accrediting Board (NAAB). Completion of the program is intended to take six years.

In the United States, most state registration boards require a degree from an accredited professional degree program as a prerequisite for licensure. The NAAB, which is the sole agency authorized to accredit U.S. professional degree programs in architecture, recognizes two types of degrees: the Bachelor of Architecture and the Master of Architecture. A program may be granted a five-year, three-year, or two-year term of accreditation, depending on its

degree of conformance with established educational standards

Master's degree programs may consist of a preprofessional undergraduate degree and a professional graduate degree, which, when earned sequentially, compose an accredited professional education. However, the preprofessional degree is not, by itself, recognized as an accredited degree.

Admission to the professional program in architecture is competitive and begins after completion of lower-division requirements, as described in "Admission," on this page and "Degree Requirements," page 138. The professional program includes two years of upper-division study leading to the B.S.D. and two years of graduate study leading to the M.Arch., as described in "Upper-Division Professional Program," on this page.

Applicants who already hold a bachelor's degree in another field should apply to the 3+ year M.Arch. degree program. See the *Graduate Catalog* for more information.

In cooperation with the Barrett Honors College, the school offers a special honors curriculum for students with Barrett Honors College standing. Consult the advising officers in the school for information.

ADMISSION

Lower-Division Program. New and transfer students who have been admitted to the university and who have selected Architectural Studies as their major are admitted to the lower-division architecture program without separate application to the School of Architecture. Completion of lower-division requirements does not ensure acceptance to the upper-division professional program.

Transfer credits for the lower-division program are reviewed by the college faculty. To be admissible to this curriculum, transfer courses must be equivalent in both content and level of offering. A review of samples of work is required for studio classes. Consult a college academic advisor for additional information.

Entering lower-division students who are not prepared to enroll in some of the required courses are required to complete additional university course work. These additional prerequisite courses do not apply to the Bachelor of Science in Design degree requirements.

Upper-Division Professional Program. Admission to the upper-division professional program is competitive and limited by available resources. Admission is awarded to those applicants demonstrating the highest promise for professional success.

Transfer students who have completed the equivalent required lower-division course work may apply to the upper-division program. Prior attendance at ASU is not required for application to the upper-division program.

To be eligible for admission to the upper-division program, the following requirements must be met:

L literacy and critical inquiry / MA mathematics / CS computer/statistics/ quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies." page 91.

- admission to ASU (note that application and admission to the upper-division program are separate from application and admission to ASU);
- completion of lower-division requirements or equivalents as approved by a college academic advisor and the faculty of the school;
- 3. a minimum university cumulative GPA of 3.00 as well as a 3.00 GPA based only on the required lower-division courses or equivalents; and
- 4. submission of a portfolio (for detailed information about this requirement, see "Portfolio Format Requirements," on this page).

In an unusual circumstance, when the admission standard deficiency is slight, written evidence of extenuating circumstances is convincing, and promise for success is evident, a student may be granted admission to the upper division on a *provisional* basis.

Students not admitted to the upper-division program are not dismissed from the school and may reapply or may transfer to other programs. Students who intend to reapply should meet with a college academic advisor.

Applications for transfer into the upper-division professional program are considered only if transfer students have met the eligibility requirements above. Transfer applicants must demonstrate that equivalent course work has been completed, and applicants must be academically competitive with continuing students.

Students who successfully complete the upper-division requirements receive the Bachelor of Science in Design degree in Architectural Studies. This is not a professional degree. To complete the professional architecture program, students must attain the NAAB-accredited Master of Architecture degree. Students who receive the B.S.D. are eligible to apply for the graduate program and should see the *Graduate Catalog* for proper application procedures. This application process is competitive and based on a thorough review of a student's undergraduate preparation and performance.

Students with the four-year Bachelor of Science in Design degree (with a major in Architectural Studies or an equivalent degree from another school that offers an accredited professional degree in architecture) should apply directly to the graduate program.

APPLICATION TO UPPER-DIVISION PROGRAMS

Upper-Division Application Procedures. Students should access the Web site at www.asu.edu/caed/SOA for the application form well in advance of the application deadline. The following dates and procedures are for students applying to 2005–2006 upper-division programs.

Upper-Division Application Deadlines. *April 29, 2005.* Portfolio and application documents are due in the school office by 5 P.M. Applications received after the deadline are not accepted.

June 3, 2005. If the spring 2005 semester includes transfer course work (i.e., course work taken at an institution other than ASU), a student must submit his or her transcripts to the school no later than June 3. These transcripts may be unofficial copies. A second set of official transcripts must be

sent to the university Undergraduate Admissions office. The application is not complete until the university receives official transcripts for transfer course work. For those transfer students whose academic term ends in June rather than May, this deadline may be extended upon the written request of the applicant.

July 1, 2005. Acceptance notices are mailed no later than July 1.

Return of Letter of Acceptance. A signed receipt of acceptance of admission must be received by the school by the date indicated on the Notice of Acceptance. Alternates may be accepted at a later date if space becomes available.

Matriculation. An accepted student is expected to begin his or her upper-division professional program at the beginning of the immediate fall term. There is no spring admission to the upper-division program and deferrals are not allowed.

Portfolio Format Requirements. Application materials must be submitted at one time in a presentation binder (portfolio)

Students should present work sufficient to demonstrate the depth and breadth of their creative activity. This work should include (but is not limited to) examples of two- and three-dimensional design and graphics. Each project should be clearly identified (course, length of project, etc.), with a concise accompanying description of the assignment. Students should consult the School of Architecture Web site at www.asu.edu/caed/SOA for specific application information

Students are encouraged to include additional materials, written or pictorial, that provide additional evidence of skills, abilities, aptitude, and commitment to the major. When any work submitted is not completely original, the source must be given. When work is of a team nature, the applicant's role should be clearly indicated. Original examples or slides must not be submitted. All examples must be photographs or other reproduction graphic media.

Return of Portfolios. The application and essay remain the property of the College of Architecture and Environmental Design. However, the remaining portfolio is returned after the admissions review, provided the applicant encloses a self-addressed return mailer with sufficient prepaid postage. Portfolios may be claimed in person after July 1, 2005. If the applicant provides written permission, another person may claim the portfolio. After one year, unclaimed portfolios are discarded. While care is taken in handling the portfolios, no liability for lost or damaged materials is assumed by the college or school.

ADVISING

Advising for the lower-division curriculum is through the college Academic Advising Office. Advising for upper-division curriculum is provided by the school's academic advisor.

DEGREE REQUIREMENTS

The Bachelor of Science in Design degree in Architectural Studies requires a minimum of 120 semester hours of course work. Most lower-division students pursue option A; however, those who intend eventually to seek an advanced

degree in either engineering or building science are encouraged to fulfill the requirements outlined in option B. See an advisor in the Academic Advising/Student Services Office (ARCH 141) for information about option B.

Option B students who intend to pursue graduate degrees in an engineering discipline should also consult with the Ira A. Fulton School of Engineering advising office for any additional requirements.

GENERAL STUDIES REQUIREMENT

The following curriculum includes sufficient approved course work to fulfill the General Studies requirement. See "General Studies," page 91, for requirements and a list of approved courses. Note that all three General Studies awareness areas are required. Consult an advisor for an approved list of courses.

GRADUATION REQUIREMENTS

Fall

In addition to fulfilling college and major requirements, students must meet all university graduation and college degree requirements. See "University Graduation Requirements," page 87, and "College Degree Requirements," page 134.

The accredited professional degree Master of Architecture requires an additional 56 hours of approved graduatelevel course work. For more information, see the *Graduate Catalog*.

$\begin{array}{c} \textbf{Architectural Studies} \color{red} \textbf{-B.S.D.} \\ \textbf{Lower-Division Requirements} \\ \textbf{Option A}^{\text{I}} \end{array}$

First Year

APH 100 Introduction to Environmental Design <i>HU</i> , <i>G</i> , <i>H</i>	. 3
or ADE 120 Design Fundamentals I ² (3)	
ENG 101 First-Year Composition	. 3
Elective	3
Elective	
SB elective	
	_
Total	.15
Spring	
ADE 120 Design Fundamentals I ²	3
or APH 100 Introduction to Environmental	
Design HU , G , H (3)	
ENG 102 First-Year Composition	. 3
MAT 210 Brief Calculus MA	3
C elective	
SB elective	
	_
Total	.15
Second Year	
Fall	_
ADE 221 Design Fundamentals II ²	
ADE 223 Design Fundamentals II Lecture	
ANP 236 Introduction to Computer Modeling CS	
APH 200 Introduction to Architecture HU, G	
PHY 101 Introduction to Physics SQ	4
Total	.14

Spring	
Spring ADE 222 Design Fundamentals III ²	3
ADE 224 Design Fundamentals III Lecture	1
Elective	3
L elective	3
SG or SQ elective	4
Total	14
Option A lower-division total	58

Transfer credits are reviewed by the college and evaluated for applicability to this curriculum. To be applicable, transfer courses must be equivalent in both content and level of offering.

Architectural Studies—B.S.D. Upper-Division Requirements Option A

Third Year

Fall ADE 321 Architectural Studio I
Total14
Spring 5 ADE 322 Architectural Studio II 5 ANP 331 Programming for Design 3 APH 314 History of Architecture II L/HU, G, H* 3 ATE 361 Building Structures I 3 Total 14
Summer ARP 484 Clinical Internship3
Total
Fourth Year
Fall 5 ADE 421 Architectural Studio III 5 ATE 451 Building Systems I 3 ATE 462 Building Structures II 3 Elective* 3 Professional elective* 3 Total 17
S
Spring ADE 422 Architectural Studio IV 5 ATE 452 Building Systems II 3 Architectural history elective 3 Elective* 3
Total

These courses may be completed before admission into the upper division.

² Portfolio review is required for transfer studio work. Submit the portfolio to the Academic Advising Office, ARCH 141.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

Master of Architecture Graduate-Level Professional Program Requirements

Fifth Year

Fall	
ADE 521 Advanced Architectural Studio I	5
APH 505 Foundation Theory Seminar	3
ATE 553 Building Systems III	3
ATE 563 Building Structures III	
Total	14
Spring	
ADE 522 Advanced Architectural Studio II	
APH 515 Current Issues and Topics	
ATE 556 Building Development	
Professional elective	3
Total	14
Sixth Year	
Fall	
AAD 551 Architectural Management I	3
ADE 621 Advanced Architectural Studio III	
ANP 681 Project Development	3
Professional elective	3
Total	14
Spring	
AAD 552 Architectural Management II	3
ADE 622 Advanced Architectural Studio IV	
Approved elective	3
Professional elective	3
Total	14
Graduate division total	

ARCHITECTURAL STUDIES MINOR

The Architectural Studies minor is available to non-architecture majors interested in this field, but who are pursuing another major. A minimum of 18 semester hours are required for the minor. The courses are designed to provide an overview of architecture throughout history while focusing on architectural design with the intention to explore the process of design thinking.

Required Courses

APH	200 Introduction to Architecture HU, G	3
APH	300 World Architecture I/Western Cultures HU, G	3
APH	313 History of Architecture I L/HU, G, H	3
APH	314 History of Architecture II <i>L/HU</i> , <i>G</i> , <i>H</i>	3
Total	•	12
rotar		1 4

Six additional semester hours of electives in the architectural history and theory concentration, with a course prefix of APH or approved PUP/PLA prefix, must be selected from the following list for a total of 18 semester hours:

ANP	331 Programming for Design*	3
APH	304 American Architecture HU	3
APH	394 Special Topics	3
APH	411 History of Landscape Architecture H	3
APH	414 History of the City <i>H</i>	3
APH	446 20th-Century Architecture I HU	3
APH	447 20th-Century Architecture II HU	3
APH	494 Special Topics	3
APH	499 Individualized Instruction*	3
APH	511 Energy Environment Theory	3

APH	598 Special	Topics1-	4
-----	-------------	----------	---

^{*} These courses require a petition to the School of Architecture.

A minimum GPA of 3.00 is required to pursue the minor in Architectural Studies.

B.I.S. CONCENTRATION

A concentration in architectural studies is available under the Bachelor of Interdisciplinary Studies (B.I.S.) degree, a program intended for the student who has academic interests that might not be satisfied with existing majors. Building on two academic concentrations (or one double concentration) and an interdisciplinary core, students in the B.I.S. program take active roles in creating their educational plans and defining their career goals. For more information, see "Bachelor of Interdisciplinary Studies," page 123.

INQUIRIES

For more information, contact a college academic advisor at 480/965-3584, e-mail caed.advising@asu.edu, or write

COLLEGE OF ARCHITECTURE AND ENVIRONMENTAL DESIGN ACADEMIC ADVISING/STUDENT SERVICES OFFICE ARIZONA STATE UNIVERSITY PO BOX 871905 TEMPE AZ 85287-1905

COURSES

Subject matter within the school is categorized in the following instructional areas.

Architectural Administration and Management. AAD courses focus on the organizational and management aspects of architectural practice, including management coordination, administrative procedures, ethics, legal constraints, and the economics of practice.

Architectural Design and Technology Studios. ADE courses require the synthesis of knowledge and understanding gained from other course work and develop an understanding of design theory and design skill through a series of comprehensive design projects. Students apply analytical methods, compare alternative solutions, and develop sophisticated technical and conceptual results.

Environmental Analysis and Programming. ANP courses develop the ability to analyze and program environmental and human factors as preconditions for architectural design using existing and emerging methods of evaluation and analysis.

Architectural Philosophy and History. APH courses develop an understanding of architecture as both a determinant and a consequence of culture, technology, needs, and behavior in the past and present. Studies are concerned with the theory as well as the rationale behind methods and results of design and construction. Case studies are both domestic and international.

Architecture Professional Studies. ARP courses provide students with off-campus opportunities, educational experience in group and individual studies relative to specific student interests, and faculty expertise, including summer internships and field trips.

Architectural Technology. ATE courses develop knowledge of the technical determinants, resources, and processes of architecture. These studies focus on the science and technology of design and construction, including materials, building systems, acoustics, lighting, structural systems, environmental control systems, computer applications to design and technology, and both passive and active solar systems. Emphasis is on measurable and quantifiable aspects.

Architectural Communication. AVC courses develop the student's understanding of communication theory as it applies to architectural design and practice as well as skills in drawing, graphics, photography, presentation design, and the design process.

The courses required in the upper-division and graduate levels of the professional program are not open to nonmajors and students not admitted to the upper-division program.

GRADUATE PROGRAMS

The faculty of the School of Architecture offer a Master of Architecture and a M.S. degree in Building Design. Concurrent application to both degree programs is possible, and each application is evaluated by the respective admission committees separately. Also, a dual career program, Master of Architecture/Master of Business Administration, has been established in cooperation with the W. P. Carey School of Business. Also offered is a collegewide, interdisciplinary Ph.D. degree in Environmental Design and Planning with concentrations in design; history, theory, and criticism; and planning. For more information, see the *Graduate Catalog*.

ARCHITECTURAL ADMINISTRATION AND MANAGEMENT (AAD)

AAD 494 Special Topics. (1-4)

selected semesters

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses," page 62.

ARCHITECTURAL DESIGN AND TECHNOLOGY STUDIOS (ADE)

ADE 120 Design Fundamentals I. (3)

fall, spring, summer

Development of visual literacy. Introduces drawing and graphic representation as methods of seeing and problem solving. Studio. Prerequisite: major in College of Architecture and Environmental Design.

ADE 221 Design Fundamentals II. (3)

fall

Exercises in basic design, stressing creative problem-solving methods, principles of composition, and aesthetic evaluation. Development of vocabulary for environmental design. Lecture, studio. Prerequisite with a grade of "C" (2.00) or higher: ADE 120. Corequisite: ADE 223.

ADE 222 Design Fundamentals III. (3)

sprina

Applies design fundamentals with an emphasis on architectural issues. Lecture, studio. Prerequisite: APH 200. Prerequisite with a grade of "C" (2.00) or higher: ADE 221. Corequisite: ADE 224.

ADE 223 Design Fundamentals II Lecture. (1)

fall

Theory and applications of basic design principles, history and theory of how architecture design is impacted by basic design. Lecture, discussion. Corequisite: ADE 221.

ADE 224 Design Fundamentals III Lecture. (1)

spring

History and theory of design fundamentals with an emphasis on architectural issues. Lecture, discussion. Corequisite: ADE 222.

ADE 321 Architectural Studio I. (5)

fall

Introductory building design problems. Emphasizes design process, communication methods, aesthetics, construction, and technology. Lecture, studio, field trips. Fee. Prerequisite: admission to upper division. Corequisite: ATE 353.

ADE 322 Architectural Studio II. (5)

spring

Site and building design problems. Emphasizes programmatic and environmental determinants and building in natural and urban contexts. Lecture, studio, field trips. Fee. Prerequisite with a grade of "C" (2.00) or higher: ADE 321. Corequisite: ANP 331.

ADE 421 Architectural Studio III. (5)

fall

Topical design problems of intermediate complexity, including interdisciplinary problems. Lecture, studio, field trips. Fee. Prerequisite with a grade of "C" (2.00) or higher: ADE 322. Corequisite: ARP 484.

ADE 422 Architectural Studio IV. (5)

spring

Topical design problems of advanced complexity, including interdisciplinary problems. Lecture, studio, field trips. Fee. Prerequisite with a grade of "C" (2.00) or higher: ADE 421.

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses." page 62.

ENVIRONMENTAL ANALYSIS AND PROGRAMMING (ANP)

ANP 236 Introduction to Computer Modeling. (3)

fo//

Fundamentals of computer operation, geographic information systems, geometric modeling of 3-D forms and rendering of light, mathematical modeling of processes using spreadsheets. Lab. Prerequisite: major in the School of Architecture.

General Studies: CS

ANP 331 Programming for Design. (3)

spring

Theory and methods for refracting "constraints" into opportunities for design excellence. Corequisite: ADE 322.

ANP 475 Computer Programming in Architecture. (3)

fall and spring

Computer programming for architectural problems and applications. Lecture, lab.

ANP 494 Special Topics. (1-4)

fall, spring, summer

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses." page 62.

ARCHITECTURAL PHILOSOPHY AND HISTORY (APH)

APH 100 Introduction to Environmental Design. (3)

fall and spring

Survey of environmental design: includes historic examples and the theoretical, social, technical, and environmental forces that shape them. Cross-listed as PUP 100. Credit is allowed for only APH 100 or PUP 100.

General Studies: HU, G, H

APH 200 Introduction to Architecture. (3)

fall and summer

Survey of issues and polemics affecting current architectural theory and practice. Lecture, discussion.

General Studies: HU, G

APH 300 World Architecture I/Western Cultures. (3)

fall

Historical and contemporary built environments of Western civilizations: Mediterranean, Europe, and the Americas as manifestations of cultural history and responses to environmental determinants. Prerequisite: nonmajor.

General Studies: HU, G

APH 304 American Architecture. (3)

selected semesters

Architecture in the United States from earliest colonial times to

General Studies: HU

APH 305 Contemporary Architecture. (3)

selected semesters

Europe and America from the foundations of the modern movement to the present. Prerequisite: nonmajor.

General Studies: HU, H

APH 313 History of Architecture I. (3)

fall

Survey of the monuments, buildings, and cities of Europe and Africa from the earliest human settlements to the present day. Prerequisite: junior standing or instructor approval.

General Studies: L/HU, G, H

APH 314 History of Architecture II. (3)

spring

Survey of the monuments, buildings, and cities of Asia and the Americas from the earliest human settlements to the present day. Prerequisite: APH 313.

General Studies: L/HU, G, H

APH 394 Special Topics. (1-4)

selected semesters

APH 411 History of Landscape Architecture. (3)

fall

Physical record of human attitudes toward the land. Ancient through contemporary landscape planning and design. Cross-listed as PLA 310. Credit is allowed for only APH 411 or PLA 310.

General Studies: H

APH 414 History of the City. (3)

fall

The city from its ancient origins to the present day. Emphasizes European and American cities during the last five centuries. Cross-listed as PUP 412. Credit is allowed for only APH 414 or PUP 412.

General Studies: H

APH 441 Ancient Architecture. (3)

selected semesters

Architecture of the ancient Mediterranean world with selective emphasis on major historical complexes and monumental sites. Prerequisite: APH 313.

General Studies: HU

APH 444 Baroque Architecture. (3)

selected semesters

Selected examples of Baroque architecture and urbanism with emphasis on relationships between architecture and other arts. Prerequisite: APH 314.

General Studies: HU

APH 446 20th-Century Architecture I. (3)

fall

Architecture in Europe and America from the foundations of the modern movement to the culmination of the international style. Prerequisite: instructor approval.

General Studies: HU

APH 447 20th-Century Architecture II. (3)

spring

Developments in architecture since the international style. Prerequisite: APH 446.

General Studies: HU

APH 494 Special Topics. (1-4)

nce a vea

APH 499 Individualized Instruction. (1-3)

selected semesters

APH 505 Foundation Theory Seminar. (3)

fall

Foundation of conceptual architectural inquiry, stressing the reciprocal and interdependent relationship between design and theory. Lecture, seminar. Corequisite: ADE 521.

APH 509 Foundation Seminar. (3)

summer

Historical, technical, theoretical, environmental, and professional issues in architecture. Lecture, seminar, field trips. Corequisite: ADE 510

APH 511 Energy Environment Theory. (3)

fall

Solar and other energy sources in designed and natural environments; architectural, urban, and regional implications of strategies using other renewable resources.

APH 515 Current Issues and Topics. (3)

spring

Critical examination of current architectural issues, topics, and discourse. Prerequisite with a grade of "C" (2.00) or higher: APH 505. Corequisites: ADE 522; ATE 556.

APH 581 Contemporary Urban Design. (3)

spring

Explores contemporary city and urban design issues related to contemporary cities. Seminar, lecture, discussion.

APH 598 Special Topics. (1-4)

fall or spring

APH 683 Critical Regionalism. (3)

spring

Critical inquiry in cultural grounding; the definition of place in architectural theory and practice. Lecture, field studies.

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

ARCHITECTURE PROFESSIONAL STUDIES (ARP)

ARP 451 Architecture Field Studies. (1-6)

selected semesters

Organized field study of architecture in specified national and international locations. Credit/no credit. May be repeated with approval of director.

ARP 484 Clinical Internship. (1-3)

fall

Full-time internship under the supervision of practitioners in the Phoenix area or other locales. Credit/no credit. Corequisite: ADE 421.

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses," page 62.

ARCHITECTURAL TECHNOLOGY (ATE)

ATE 353 Architectural Construction. (3)

fall

Materials and methods of construction. Aesthetic, code, and cost considerations. Lecture, lab. Corequisite: ADE 321 or 511.

ATE 361 Building Structures I. (3)

spring

Introduces load distribution on structures. Static analysis of determinant beams, trusses, arches, and rigid frames. Computer applications. Lecture, lab. Prerequisite: admission to upper division or Master of Architecture program.

ATE 451 Building Systems I. (3)

fall

Principles of solar radiation, heat and moisture transfer, and environmental control systems as form influences. Energy-conscious design. Lecture, lab. Prerequisite: admission to upper division or Master of Architecture program.

ATE 452 Building Systems II. (3)

spring

Architectural design implications of heating, ventilation, and air conditioning systems. Principles of lighting, daylighting, and acoustics, and their applications. Lecture, lab. Prerequisite: ATE 451.

ATE 462 Building Structures II. (3)

fall

Strength of materials. Stresses in beams and columns. Thermal effects on structures. Analysis, design, and detailing of wood structural systems. Lecture, lab. Prerequisite: ATE 361.

ATE 494 Special Topics. (1-4)

selected semesters

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses," page 62.

ARCHITECTURAL COMMUNICATION (AVC)

AVC 161 Advanced Freehand Perspective Drawing. (2)

selected semesters

Introduces color media and analytical and design drawing exercises. 4 hours studio. Prerequisite: major in the College of Architecture and Environmental Design.

AVC 494 Special Topics. (1-4)

once a vear

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses," page 62.

School of Design

www.asu.edu/caed/SOD 480/965-4135 AED 154

Jacques Giard, Director

Professors: Brandt, Giard

Associate Professors: Bernardi, Cutler, Johnson, McDermott, Patel, Ratner, Rothstein, Sanft, Witt

Assistant Professors: Bender, Boradkar, Brungart, Herring,

McCoy, Schoenhoff, Thibeau Catsis, Weed

Adjunct Professors: Heywood, Kendle, Moore

Faculty Associates: Johannes, Montgomery, Sola, White

PURPOSE

The School of Design educates individuals for the professional worlds of graphic design, industrial design, and interior design. The curricula are focused on the skills and knowledge that are necessary in these design professions and are undertaken in a learning environment that bridges the academic milieu to the professional world. This direction is further conditioned by the belief that designers have a responsibility to the public and communities they serve. Consequently, students are exposed to a full breadth of learning experiences, from courses in design history, human factors, and the theories of the profession, to the rigors and demands of the design studio. Students learn to integrate aesthetic values into their designs while considering contextual issues. The goal of the school's academic program is to graduate designers who are accomplished and visually sophisticated and who will continue to evolve in their chosen profession. To this end, the school provides an environment that is conducive to design excellence. It has a faculty of active professionals, excellent facilities and resources, and a network that is international in scope.

For more information, access the Web site at www.asu.edu/caed/SOD or send e-mail to caed.advising@asu.edu.

ORGANIZATION

Programs in the School of Design are organized by the faculty of the school under the direction and administration of the director, and standing committees of the faculty.

DEGREES

The faculty in the School of Design offer the Bachelor of Science in Design degree with three majors: Graphic

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

Design, Industrial Design, and Interior Design. Applications are not being accepted to the major in Design Science. The School of Design is an accredited member of the National Association of Schools of Art and Design.

Graphic Design. The Graphic Design program not only prepares individuals for the graphic design profession, but also for graduate work. The goal of the faculty is to offer the best graphic design education, allowing the graduating student every option available. Studio classroom projects are planned to strengthen and refine students' proficiency in the language, process, and technical aspects of the profession. Projects are intended to help students think critically, both as individuals and as members of a group. Students opting for the profession can expect to work in the areas of advertising design, brand identity, broadcast graphics, corporate identity, environmental graphics, informational graphics, inhouse corporate design, museum informational design, publication design, and Web site design. Students pursuing graduate studies can expect to be equally well prepared with critical and analytical thinking skills coupled with a diversified portfolio. The program is dedicated to a comprehensive education in graphic design as it relates to the changing communication standards of today and in the future.

Industrial Design. The program in Industrial Design prepares creative individuals to design manufactured objects used by people on a daily basis. The industrial design profession serves the needs of consumers and manufacturers by developing products that are attractive, useful, safe, convenient, and comfortable to use. The designer's special talents and skills include a sense of the aesthetic, knowledge of materials and processes, and an understanding of the physical and psychological needs of the user. Industrial designers often serve as a catalyst among management, marketing, and engineering.

By way of studio projects, students learn to visualize ideas, to communicate them to others, and to refine their skills in freehand sketching, computer-aided design, and model making. Assignments are a balance of conceptual aspects and practical techniques. Typical projects include electronics, toys, furniture, sports equipment, and packaging. Focus is placed on the role of the industrial designer as a member of a team. Third-year students perform internships in a corporation or in a consulting design agency.

Interior Design. The School of Design is accredited by the Foundation for Interior Design Education Research, the national accrediting agency. The four-year curriculum emphasizes design process, technical skill development, problem solving, and the management skills needed to work in collaboration with the allied design professions. The goal of interior design is to create high-quality environments for human use.

Significant changes in the interior design profession over the last two decades are reflected in the program. The school is committed to integrating computer technology into each level of the curriculum. In doing so, the program offers an excellent environment for experimenting with and testing innovative applications of computer-aided design and simulation to interior design.

MINORS

Dogian

Design Studies

The minor in Design Studies is available to students interested in design courses but who do not wish to major in graphic, industrial, or interior design. The courses are designed to appeal especially to students who have not been accepted to the upper-division of graphic, industrial, or interior design but who wish to pursue the study of design within the Bachelor of Interdisciplinary Studies degree.

The selected courses satisfy the minimum requirement (18 semester hours) for the minor. Furthermore, 12 semester hours must be taken in upper-division course work. To enhance understanding of the subject matter, some of the selected courses are sequential in nature and require certain prerequisites. Consequently, students should carefully note the semester in which these particular courses are offered. All courses are non-studio courses.

To pursue the minor in Design Studies, students must have a minimum cumulative GPA of 2.50.

Designated Courses for the Minor

Desig	n		
DSC	101	Design Awareness HU, G	3
DSC	236	Introduction to Computer Modeling CS	3
DSC	344	Human Factors in Design	3
DSC	440	Finding Purpose	3
Grap	hic E	Design	
		Graphic Design History I HU	3
GRA	194	ST: Graphic Design History II	3
GRA	294	ST: Communication/Interaction Design Theory	3
GRA	494	ST: Advanced Interaction Design	3
		ST: Exhibit Design	
GRA	494	ST: Motion Graphics and Interaction Design	3
		Design	
		Materials and Design	3
IND	243	Process and Design	3
IND	316	20th-Century Design I HU, H	3
	317	20th-Century Design II <i>HU</i> , <i>H</i>	3
IND	354	Principles of Product Design	3
IND	470	Professional Practice for Industrial Design L	3
Interi			
	111	Interior Design Issues and Theories HU	3
INT	121	Introduction to Computer	_
		Modeling for Interior Design	3
INT	131	Design and Human Behavior SB	3
INT	238	Introduction to Computer-Aided Design of Built	
		Environments	3
INT		History of Interior Design I HU, H	
INT	311	History of Interior Design II HU, H	3
INT	412	History of Decorative Arts in Interiors HU	3
INT	413	History of Textiles in Interior Design	3

Interior Design History

The minor in Interior Design History is available to students interested in design and culture. The courses designated for the minor are part of the professional studies in interior design within the School of Design. Moreover, the courses serve to inform the students about the importance of the global community, especially sociocultural groups, and the impact of the global community on the design of the interior environment.

The selected courses satisfy the minimum requirement (18 semester hours) for the minor. To enhance the understanding of the subject matter, the selected courses are sequential in nature and require certain prerequisites. Consequently, students should carefully note the semester in which any of these courses is offered.

Required Courses

DSC	101 Design Awareness HU, G	3
INT	111 Interior Design Issues and Theories HU	3
INT	310 History of Interior Design I HU, H	3
INT	311 History of Interior Design II HU, H	3
INT	412 History of Decorative Arts in Interiors <i>HU</i>	3
	413 History of Textiles in Interior Design	
Total		18

The minor in Interior Design History is open to students majoring in Architectural Studies, Art, Communication, Psychology, or Sociology and students in any W. P. Carey School of Business major or the Bachelor of Interdisciplinary Studies program. All other majors are considered on an individual basis and approved by the coordinator of the Interior Design program within the School of Design. To pursue the minor in Interior Design History, students must have a minimum cumulative GPA of 2.50.

B.I.S. CONCENTRATIONS

Concentrations in design studies and interior design history are available under the Bachelor of Interdisciplinary Studies (B.I.S.) degree, a program intended for the student who has academic interests that might not be satisfied with existing majors. Building on two academic concentrations (or one double concentration) and an interdisciplinary core, students in the B.I.S. program take active roles in creating their educational plans and defining their career goals. For more information, see "Bachelor of Interdisciplinary Studies," page 123.

GRADUATE PROGRAMS

The School of Design offers a Master of Science in Design (M.S.D.) degree with concentrations in graphic design, industrial design, and interior design. The faculty also participates in a collegewide, interdisciplinary Ph.D. degree in Environmental Design and Planning with concentrations in design; history, theory, and criticism; and planning. For more information, see the *Graduate Catalog*.

ADMISSION

Lower-Division Program. New and transfer students who have been admitted to the university and who have selected Graphic Design, Industrial Design, or Interior Design as a major are admitted to the appropriate lower-division program. Transfer credits for the lower-division program are reviewed by the college and evaluated for applicability to this curriculum. To be applicable, transfer courses must be equivalent in both content and level of offering. A review of samples of work is required for studio classes. Consult a college academic advisor for further information.

Lower-division students entering the program who are not prepared for certain courses in the curriculum (for example, algebra and trigonometry or a second course in computer programming) are required to take additional courses that do not apply to the Bachelor of Science in Design degree. If such courses are required, an additional year of study may be necessary to complete the lower-division program.

Completion of lower-division requirements does not ensure acceptance to an upper-division professional program.

Upper-Division Program. When students have completed the lower-division curriculum requirements, they may apply for acceptance to upper-division programs in Graphic Design, Industrial Design, or Interior Design. The limited spaces available each year are awarded to applicants with the highest promise for professional success, as determined by each program. The faculty of the School of Design retain the right to admit any meritorious student who may be deficient in a published school criterion. Such admission requires an extraordinary review of the applicant by the program's admissions committee. Should the faculty choose to admit such an applicant, the student is placed automatically on a provisional admission status with stipulations as to what is required to be removed from probation. See "Application to Upper-Division Programs," on this page.

Students not admitted to upper-division programs are not dismissed from the university and may reapply or transfer to other programs. Students who intend to reapply should meet with a college academic advisor.

APPLICATION TO UPPER-DIVISION PROGRAMS

Upper-Division Application Procedures. Students should write to a college academic advisor for the application form well in advance of the application deadline. For more information on portfolios, students should ask a college academic advisor for a copy of the application and portfolio guidelines. The following dates and procedures are for students applying to 2005–2006 upper-division programs.

Upper-Division Application Deadlines. The following dates and procedures apply to all three majors in the School of Design.

April 15, 2005. Portfolio and application documents are due in the school office by 5 P.M.

June 1, 2005. If the spring 2004 semester includes transfer course work (i.e., course work taken at an institution other than ASU), a student must submit his or her transcripts to the Academic Advising/Student Services office, ARCH 141, no later than June 1. These transcripts may be unofficial copies. A second set of official transcripts must be sent to the university Undergraduate Admissions office. Application is not complete until the university receives official transcripts for transfer course work. For those transfer students whose academic term ends in June rather than May, this deadline may be extended upon the written request of the applicant.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

July 1, 2005. Acceptance notices are mailed no later than July 1.

Return of Letter of Acceptance. A signed receipt of acceptance of admission must be received by the school by the date indicated on the Notice of Acceptance. Alternates may be accepted at a later date if space becomes available.

Matriculation. An accepted student is expected to begin his or her upper-division professional program at the beginning of the immediate fall term. There is no spring admission to the upper-division program, and deferrals are not allowed.

Graphic Design Application Requirements. Individual applicants are responsible for obtaining the Graphic Design Application Packet by visiting the College of Architecture and Environmental Design Academic Advising Office in ARCH 141. Application materials are submitted in a portfolio organized by the individual applicant. The student's name must be affixed to the outside, with completed materials appearing in the following order:

- application to the Graphic Design upper-division program;
- 2. "Commonly Asked Questions" form; and
- 3. the Graphic Design Aptitude Test.

The packet contains complete instructions for completing the standard test. This test requires the completion of five problems, which are reviewed by the faculty and which become part of the portfolio of materials considered for admission to the upper-division program.

Industrial and Interior Design Portfolio Format

Requirements. Each applicant is responsible for obtaining the following documents and including them in the portfolio. Application materials are submitted at one time in a presentation binder (portfolio); 8.5" x 11" format only. The student's name must be affixed to the outside. Items must appear in the following order:

Page 1. The application form should be completely filled out with the first page visible. Application forms are available from the college Academic Advising Office.

Page 2. The second page of the application should be visible.

Page 3. Application Essay or Letter of Intent.

Page 4. All college transcripts for both ASU and transfer work should be included through the fall 2004 semester. Copies are acceptable. An academic advisor forwards 2005 ASU transcripts. (Applicants wishing to transfer spring semester 2005 work are responsible for submitting these transcripts by June 1 so that they may be added to their portfolios. The student is also responsible for getting an official transfer transcript sent directly to the Office of the Registrar.)

Page 5. A certificate of admission to ASU is necessary only for those students who have been newly admitted for fall 2005 and who are applying directly into an upper-division program. The certificate is not required for students currently attending ASU.

Following Pages (Usually from 10 to 20 Sheets). Students should present work sufficient to demonstrate the depth and breadth of their creative activity. This work should include

(but is not limited to) examples of two- and three-dimensional design and graphics. Each project should be clearly identified (course, length of project, etc.), with a concise accompanying description of the assignment.

Students should obtain an application and a portfolio guidelines form for their major from the college's Academic Advising Office, ARCH 141, at the beginning of the academic year in which they intend to apply to the upper-division program. Requirements or instructions indicated in the guidelines for that academic year take precedence over any other printed material.

Students are encouraged to include additional materials, written or pictorial, that provide further evidence of skills, abilities, aptitude, and commitment to the major. When any work submitted is not completely original, the source must be given. When work is of a team nature, the applicant's role should be clearly indicated. Original examples or slides must not be submitted unless specified in the guidelines. All examples must be photographs or other reproduction graphic media.

Return of Portfolios. Application documents (pages 1–5) remain the property of the College of Architecture and Environmental Design. However, the remainder of the portfolio is returned after the admissions review, provided the applicant encloses a self-addressed return mailer with sufficient prepaid postage. Portfolios may be claimed in person after July 1, 2005. If the applicant provides written permission, another person may claim the portfolio. After one year, unclaimed portfolios are discarded. While care is taken in handling the portfolios, no liability for lost or damaged materials is assumed by the college or school.

ADVISING

Advising for the lower- and upper-division curricula is through a college academic advisor (ARCH 141).

DEGREE REQUIREMENTS

The Bachelor of Science in Design degree requires a minimum of 120 semester hours for a major in Graphic Design, Industrial Design, and Interior Design. The program includes required field trips. Students are responsible for these additional costs. Foreign study opportunities are available for students. An internship is a required part of the program.

Graphic Design

The curriculum in Graphic Design is divided into a preprofessional (first and second years) and a professional program (third and fourth years):

Preprofessional program	61
Professional program	
Total	120

The preprofessional curriculum balances a foundation in academic subjects such as English, numeracy, and psychology with design courses that include history and theory, as well as studio courses in drawing and design fundamentals as they relate to conceptual design. Students apply for entry into the professional program after fulfilling two years of the preprofessional program. The upper-division curriculum

includes studio work in graphic design and its relationship to problem solving at multiple scales. Projects are intended to educate students to think critically as individuals and as team participants in small and large corporate facilities. A formal eight-week summer internship is required in the professional program. The internship is coordinated by the faculty. Students intern in a variety of settings, including inhouse corporate design, publication design, and advertising design agencies.

General Studies Requirement. The following curriculum includes sufficient approved course work to fulfill the General Studies requirement. See "General Studies," page 91, for requirements and a list of approved courses. Note that all three General Studies awareness areas are required. Consult an advisor for an approved list of courses.

Graduation Requirements. In addition to fulfilling college and major requirements for this professional degree, students must meet all university graduation and college degree requirements. See "University Graduation Requirements," page 87, and "College Degree Requirements," page 134.

School of Design Graphic Design—B.S.D.

First Year

Fall	
DSC 101 Design Awareness HU, G	3
ENG 101 First-Year Composition	3
or ENG 105 Advanced First-Year	
Composition if qualified (3)	
GRA 111 Graphic Design History I HU	3
GRA 121 Principles for Graphic Design I ¹	3
MA elective ²	3
Total	15
Spring	
ARS 102 Art from Renaissance to Present HU, H	3
ENG 102 First-Year Composition	
or elective if ENG 105 is taken (3)	
GRA 122 Principles for Graphic Design II ¹	3
GRA 194 ST: Graphic Design History II	3
Computer Science elective ²	3
-	_
Total	15
Second Year	
Fall	_
GRA 220 Design Drawing I	3
GRA 221 Letterform ¹	3
GRA 222 Visual Communication I ¹	
GRA 294 ST: Communication/Interaction Design Theory	
Literacy and Critical Inquiry elective ²	3
Total	15
Spring	
GRA 223 Typography ¹	3
GRA 223 Typography ¹ GRA 224 Visual Communication II ¹	3
PGS 101 Introduction to Psychology SB	3
PGS 101 Introduction to Psychology SB Natural Science Elective with Laboratory SQ^2	4
Elective ²	3
Total	
Preprofessional program total	

Third Year

Fall	
DSC 440 Finding Purpose	3
DSC 440 Finding Purpose	5
GRA 394 ST: Technology for Design I	3
Natural Science Elective with Laboratory SQ, SG ²	4
Total	
10tai	13
Spring	
	3
GRA 345 Design Rhetoric L	5
GRA 394 ST: Technology for Design II	3
Social/Behavioral Science Elective (upper division) SB ²	3
Total	
10(a)	14
Summer	
GRA 484 Internship	2
Total	
Fourth Year	
Fall	_
GRA 461 Visual Communication V ¹	
GRA 494 ST: Exhibit Design	
GRA 494 ST: Motion Graphics and Interaction Design	دع
Cultural Awareness elective ²	_
Total	14
G	
Spring GRA 462 Visual Communication VI ¹	_
GRA 492 Visual Communication VI GRA 494 ST: Advanced Interaction Design	
GRA 494 ST: Advanced Interaction Design	
Elective ² Elective	
	_
Total	
Professional program total	
B.S.D. minimum total	120

Industrial Design

The curriculum in Industrial Design is divided into a preprofessional (first and second years) and a professional program (third and fourth years):

Preprofessional program	61
Professional program	
Total	

The preprofessional curriculum balances a foundation in academic subjects such as English, algebra and trigonometry, computing, and physics with design courses that include history as well as studio courses in drawing, design fundamentals, human factors, and materials and processes.

Transfer credits for the lower-division program must be equivalent in both content and level of offering. Samples of studio work to be accepted for credit must be submitted for evaluation through the college's Academic Advising Office, ARCH 141. Most studio courses and some lecture courses are sequential. They must be taken in, and may be offered only during, the semester noted.

A list of courses that fulfill design electives, general studies, and other electives is available from the college academic advisor.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/ quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies." page 91.

The professional curriculum includes studio and laboratory work in industrial design, graphics, project development, and professional practice. Students also take a number of approved program electives. A supervised summer internship is part of the curriculum.

Upper-division studios emphasize projects that promote an interdisciplinary approach to solving problems and that develop the student's intellectual understanding of the philosophy, methodology, and theories related to industrial design. Problems proceed from small consumer products with simple task functions to larger and more complex problems and systems. Studio projects also emphasize the design processes: problem resolution through concept ideation, dialogue with specialists in related areas, and product development, presentation, and marketing.

Graduates of the program accept positions in industry and with firms involved in industrial design. Designers may focus on consumer products, transportation, electronics, medical devices, health products, or recreational products, among others. Designers may also choose to continue their education with graduate studies to enrich their design knowledge, to specialize, or to prepare for college-level teaching.

General Studies Requirement. The following curriculum includes sufficient approved course work to fulfill the General Studies requirement. See "General Studies," page 91, for requirements and a list of approved courses. Note that all three General Studies awareness areas are required. Consult an advisor for an approved list of courses.

Graduation Requirements. In addition to fulfilling college and major requirements, students must meet all university graduation and college degree requirements. See "University Graduation Requirements," page 87, and "College Degree Requirements," page 134.

Industrial Design—B.S.D. Preprofessional Program Requirements¹

First Year

Fall		
DSC	101 Design Awareness HU, G	3
	101 First-Year Composition	
	or ENG 105 Advanced First-Year Composition (3)	
	if qualified	
IND	120 Drawing for Industrial Design ¹	3
	170 Precalculus MA	
Electiv	ve	3
Total		15
rotar.		13
Spring	g	
ENG	102 First-Year Composition	3
	or elective if ENG 105 is taken (3)	
IND	121 Principles for Industrial Design I ¹	3
IND	122 Principles for Industrial Design II ¹	3
PGS	101 Introduction to Psychology SB	3
PHY		3
PHY	113 General Physics Laboratory SQ^2	1
Total .		16
Second Year		
Fall		
IND	227 Visual Methods for Problem Solving	3

IND 236 Introduction to Computer Modeling for	
Industrial Design	3
IND 242 Materials and Design	3
IND 260 Industrial Design I	
IND 316 20th-Century Design I HU, H	
Total	15
Spring	
ECN 112 Microeconomic Principles SB	3
IND 228 Imaging and Visualization	
IND 243 Process and Design	
IND 261 Industrial Design II	3
IND 317 20th-Century Design II HU, H	
Total	15
Preprofessional program total	61

- Transfer credits for the lower-division program must be equivalent in both content and level of offering. Samples of studio work to be accepted for credit must be submitted for evaluation through the college's Academic Advising Office, ARCH 141. Most studio courses and some lecture courses are sequential. They must be taken in, and may be offered only during, the semester noted.
- ² Both PHY 111 and 113 must be taken to secure SQ credit.

Industrial Design—B.S.D. Professional Program Requirements

Third Year

Fall DSC 344 Human Factors in Design
Total
Spring IND 328 Graphics for Industrial Design .3 IND 361 Industrial Design IV .5 MKT 382 Advertising and Marketing Communication .3 Elective .3
Total
Summer IND 484 Internship: Industrial Design. 2 Total 2
Fourth Year
FallENG 301 Writing for the Professions L
Fall ENG 301 Writing for the Professions L .3 IND 460 Design Project I .5 IND 470 Professional Practice for Industrial Design L .3 Elective .3

Interior Design

The curriculum in Interior Design is divided into a preprofessional program (first and second year) and a professional program (third and fourth year):

Preprofessional program	59
Professional program	
Total	120

The preprofessional curriculum balances a foundation in academic subjects such as English, algebra and trigonometry, computer technology, and physics with design courses that include history and theory, as well as studio courses in drawing, design fundamentals, and conceptual design.

The professional curriculum includes studio work in interior design, construction methods/structures, codes as related to materials and finishes, environmental control systems, as well as lecture courses in the history of interior design. An eight-week supervised summer internship is part of the curriculum.

Graduates from the program accept entry-level professional positions in a variety of settings, including interior design firms, departments of space planning, architectural firms, public institutions, and industry. Students may also choose to continue their education through graduate studies, which provide greater enrichment in studio disciplines and contribute to the possibility for postsecondary-level academic appointments.

General Studies Requirement. The following curriculum includes sufficient approved course work to fulfill the General Studies requirement. See "General Studies," page 91, for requirements and a list of approved courses. Note that all three General Studies awareness areas are required. Consult an advisor for an approved list of courses.

Graduation Requirements. In addition to fulfilling college and major requirements, students must meet all university graduation and college degree requirements. See "University Graduation Requirements," page 87, and "College Degree Requirements," page 134.

Interior Design—B.S.D. Preprofessional Program Requirements¹

First Year

Fall

DSC	101	Design Awareness HU, G	3
ENG	101	First-Year Composition	3
		or ENG 105 Advanced First-Year Composition (3)	
		if qualified	
INT	111	Interior Design Issues and Theories HU	3
INT	121	Introduction to Computer Modeling for	
		Interior Design ¹	3
MAT	170	Precalculus MA	3
Total			15
Sprin	g		
ENG	102	First-Year Composition	3
INT	120	Design Drawing and Media	3
INT	131	Design and Human Behavior SB	3
INT	238	Introduction to Computer-Aided Design of Built	
		Environments	3
PHY	111	General Physics SQ^2	3

PHY 113 General Physics Laboratory SQ ² 1		
Total		
Second Year		
Fall		
INT 221 Principles of Design ¹ 3		
INT 222 Principles of Design Lecture ¹ 1		
INT 223 Drafting for Interior Design ¹		
L elective		
SB elective3		
Elective3		
Total		
Spring		
ARS 102 Art from Renaissance to Present HU, H		
INT 211 Concepts for Interior Design ¹		
INT 261 Interior Design Studio 1: Residential 1		
CS elective3		
Total		
Lower-division total		
1 Through and the formation distriction and the control of the con		

Transfer credits for the lower-division program must be equivalent in both content and level of offering. Samples of studio work to be accepted for credit must be submitted for evaluation through the college's Academic Advising Office, ARCH 141. Most studio courses and some lecture courses are sequential. They must be taken in, and may be offered only during, the semester noted.

Interior Design—B.S.D. Professional Program Requirements

Third Year

INT 310 History of Interior Design I HU, H3
INT 341 Interior Codes: Public Welfare and Safety2
INT 352 Construction Methods in Interior Design3
INT 362 Interior Design Studio II: Hospitality and Retail5
INT 381 Preinternship Seminar1
Total
Spring
INT 311 History of Interior Design II HU, H3
INT 351 Lighting for Interior Design3
INT 353 Interior Materials, Finishes, and Specifications3
INT 363 Interior Design Studio III: Poetics and Materiality5
L elective (upper division)
Total
Summer
INT 484 Internship2
Fourth Year
Fall
INT 464 Interior Design Studio IV: Work Environments
INT 471 Facilities Management 3
SO or SG elective 4

² Both PHY 111 and 113 must be taken to secure SQ credit.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

Elective	3
Total	15
Spring	
INT 451 Ambient Environment	3
INT 465 Interior Design Studio V: Institutional Design	4
INT 472 Professional Practice for Interior Design	2
Elective	3
Total	_
Upper-division total	
B.S.D. minimum total	120

INQUIRIES

For more information, contact a college academic advisor at 480/965-3584, e-mail caed.advising@asu.edu, or write

COLLEGE OF ARCHITECTURE AND ENVIRONMENTAL DESIGN ACADEMIC ADVISING/STUDENT SERVICES OFFICE ARIZONA STATE UNIVERSITY PO BOX 871905

DESIGN (DSC)

DSC 100 Introduction to Environmental Design. (3)

fall and spring

Survey of environmental design: includes historic examples and the theoretical, social, technical, and environmental forces that shape them.

General Studies: HU, G, H

DSC 101 Design Awareness. (3)

TEMPE AZ 85287-1905

fall and spring

Survey of cultural, global, and historical context for the design professions.

General Studies: HU, G

DSC 236 Introduction to Computer Modeling. (3)

fall and spring

Computers in design, including software concepts, specific packages, and problem solving, illustration, typography, modeling, and animation. Lab. Prerequisite: Design major.

General Studies: CS

DSC 344 Human Factors in Design. (3)

fall

Man-machine environment systems; human characteristics and behavior applied to design of products, systems, and their operating environment.

DSC 440 Finding Purpose. (3)

fall and spring

Career orientation in the creative professions, including value clarification, decision making, lifestyle planning, goal setting, and expression of individual talents.

DSC 484 Internship. (1-3)

summer

Full-time summer internship under supervision of practitioners in the Phoenix area or other locales. Prerequisite: instructor approval.

DSC 494 Special Topics. (1-4)

fall and spring

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses," page 62.

GRAPHIC DESIGN (GRA)

GRA 120 Drawing for Graphic Design. (3)

sprind

Drawing as language to explore and communicate ideas. Development of drawing aptitude as language and process for graphic design thinking. Studio. Prerequisite: GRA 121. Corequisite: GRA 122.

GRA 283 Letterform I. (3)

Effective through fall 2004

Drawing of letterforms with focus on proportion and structure. Introduces letterform nomenclature and classifications. 6 hours a week. Fee. Prerequisites: GRA 122; acceptance into Graphic Design professional program. Corequisite: GRA 284.

GRA 284 Visual Communication I. (3)

Effective through fall 2004

Theoretical and applied studies in shape, drawing, and color. 6 hours a week. Fee. Prerequisite: acceptance into Graphic Design professional program. Corequisite: GRA 283.

GRA 286 Visual Communication II. (3)

Effective through spring 2005

Transition from theoretical to applied problems. Emphasizes refinement of visual skills. 6 hours a week. Fee. Prerequisites: GRA 284; acceptance into Graphic Design professional program. Corequisite: GRA 287.

GRA 287 Letterform II. (3)

Effective through spring 2005

Continuation of GRA 283 with emphasis on lowercase letters; basics of pen writing and font design. 6 hours per week. Fee. Prerequisites: GRA 284; acceptance into Graphic Design professional program. Corequisite: GRA 286.

GRA 383 Typography I. (3)

Effective through fall 2005

Theoretical exercises in spatial and textural qualities of type. Problems in tension, activation, and balance. Exercises in simple typographical applications. 6 hours a week. Fee. Prerequisites: GRA 286, 287. Corequisite: GRA 386.

GRA 385 Typography II. (3)

Effective through spring 2006

Problems in composition, choice, and combinations of typefaces, formats, and their application to a variety of design projects. 6 hours a week. Fee. Prerequisite: GRA 383. Corequisite: GRA 387.

GRA 386 Visual Communication III. (3)

Effective through fall 2005

Problems in specific design applications such as poster, packaging, publications. Emphasizes development of concepts in visual communications. 6 hours a week. Fee. Prerequisites: GRA 286, 287. Corequisite: GRA 383.

GRA 387 Visual Communication IV. (3)

Effective through spring 2006

Client-oriented projects. Multifaceted problems with emphases on continuity of design in more than one medium and format. 6 hours a week. Fee. Prerequisites: GRA 383, 386. Corequisite: GRA 385.

GRA 481 Visual Communication V. (3)

Effective through fall 2006

Studio problems with emphasis on analysis, problem solving, and professional portfolio preparation. 6 hours a week. Fee. Prerequisites: GRA 385, 387.

GRA 482 Visual Communication VI. (3)

Effective through spring 2007

Individual and group projects with outside clients. All projects culminate in an exhibit. 6 hours a week. Fee. Prerequisite: GRA 481.

GRA 484 Internship: Graphic Design. (1-3)

Effective through summer 2006

Full-time summer internship under supervision of practitioners in the Phoenix area or other locales. Prerequisite: GRA 387.

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

GRAPHIC DESIGN (GRA) New Curriculum Effective Fall 2004

GRA 111 Graphic Design History I. (3)

fall

Surveys development of visual communication from its origins to the 20th century. Investigates significant technological, industrial, and social influences.

General Studies: HU

GRA 121 Principles for Graphic Design I. (3)

fall

Graphic design as a language and process for creative thinking and realization. Studio. Prerequisite: Graphic Design major. Corequisite for Graphic Design majors: GRA 111.

GRA 122 Principles for Graphic Design II. (3)

spring

Continued exploration of graphic design as a language and process for creative thinking and realization. Studio. Prerequisite: GRA 121. Corequisite for Graphic Design majors: GRA 194 Graphic Design History II.

GRA 194 Special Topics. (1-4)

selected semesters

Topics may include the following:

• Graphic Design History II. (3)

spring

Surveys contemporary and 20th-century graphic design. Investigates relationships between graphic design and related disciplines, technological, industrial, and social influences. Prerequisite: GRA 111.

GRA 220 Design Drawing I. (3)

Effective fall 2005

Drawing as language to explore and communicate ideas. Development of drawing aptitude as language and process for graphic design thinking. Studio. Prerequisite: GRA 122.

GRA 221 Letterform. (3)

Effective fall 2005

Drawing of letterforms with focus on proportion and structure. Introduces letterform nomenclature and classifications. 6 hours a week. Fee. Prerequisites: GRA 122. Corequisite: GRA 222.

GRA 222 Visual Communication I. (3)

Effective fall 2005

Theoretical and applied studies in shape, drawing, and color. 6 hours a week. Fee. Prerequisite: GRA 122. Corequisite: GRA 221.

GRA 223 Typography. (3)

Effective spring 2006

Theoretical exercises in spatial and textural qualities of type. Problems in tension, activation, and balance. Exercises in simple typographical applications. 6 hours a week. Fee. Prerequisite: GRA 221. Corequisite: GRA 224.

GRA 224 Visual Communication II. (3)

Effective spring 2006

Transition from theoretical to applied problems. Emphasizes refinement of visual skills. 6 hours a week. Fee. Prerequisite: GRA 222. Corequisite: GRA 223.

GRA 294 Special Topics. (1-4)

selected semesters

Topics may include the following:

 Communication/Interaction Design Theory. (3) Effective fall 2005

Theory related to the design of communication artifacts and interaction within various media environments. Prerequisite: GRA 122 or instructor approval.

GRA 345 Design Rhetoric. (3)

fall and spring

Develops critical thinking and expression of ideas in concise and persuasive written and spoken form. Prerequisites: ENG 101, 102. General Studies: L

GRA 361 Visual Communication III. (5)

Effective fall 2006

Explores methodologies of strategic communication, development of visual systems, and information design ideation processes leading to applied projects in print and digital media. Studio. Fee. Prerequisites:

GRA 223, 224; admission to upper-division program. Corequisite: GRA 394 Technology for Design I.

GRA 362 Visual Communication IV. (5)

Effective spring 2007

Comprehensive studio projects with emphasis on production processes leading to multidisciplinary applied projects in print, 3-D space, and digital media. Studio. Fee. Prerequisite: GRA 361. Corequisite: GRA 394 Technology for Design II.

GRA 382 Graphic Representation. (3)

fall

Studio practice in drawing with an application toward graphic communication. 6 hours a week. May be repeated once for credit. Fee. Prerequisite: GRA 222.

GRA 394 Special Topics. (1-4)

selected semesters

Topics may include the following:

Technology for Design I. (3)

Effective fall 2006

Explores the process of technology in design. Projects interface with GRA 361. Prerequisite: admission to upper-division program. Corequisite: GRA 361.

• Technology for Design II. (3)

Effective spring 2007

Emphasizes advanced technology in design problems. Projects interface with GRA 362. Prerequisite: GRA 394 Technology for Design I. Corequisite: GRA 362.

GRA 461 Visual Communication V. (5)

Effective fall 2007

Comprehensive studio projects with emphasis on design processes, including research, writing, critical thinking, practice, presentation, and analysis. Studio. Fee. Prerequisite: GRA 362.

GRA 462 Visual Communication VI. (5)

Effective spring 2008

Comprehensive studio projects pursued in cooperation with a public organization or private enterprise. All projects culminate in an exhibit. Studio. Fee. Prerequisite: GRA 461.

GRA 484 Internship: Graphic Design. (1-3)

Effective summer 2007

Full-time summer internship under supervision of practitioners in the Phoenix area or other locales. Students must register for GRA 484 in the fall semester following their summer internship. Prerequisite: GRA 362.

GRA 494 Special Topics. (1-4)

selected semesters

Advanced Interaction Design. (3)

Effective spring 2008

Advanced discussion and exploration of theory related to the design of interaction. Prerequisite: GRA 494 Motion Graphics and Interaction Design or instructor approval.

· Advanced Media. (3)

Effective spring 2008

Advanced exploration of digital media for communication. Studio. Prerequisite: GRA 494 Motion Graphics and Interaction Design. Corequisite for Graphic Design majors: GRA 462.

• Exhibit Design. (3)

Effective fall 2007

Familiarization with the processes associated with the design of exhibits, especially visual communication in 3-D. Studio. Prerequisite: GRA 362 or instructor approval.

Motion Graphics and Interaction Design. (3)
 Effective fall 2007

Discusses and explores theory related to the design of motion graphics and interaction through lectures and studio projects. Prerequisite: GRA 394 Technology for Design II or instructor approval

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

INDUSTRIAL DESIGN (IND)

IND 120 Drawing for Industrial Design. (3)

fall

Drawing as language to explore and communicate ideas. Development of drawing aptitude as language and process for industrial design thinking. Studio. Prerequisite: Industrial Design major.

IND 121 Principles for Industrial Design I. (3)

sprina

Industrial design as a language and process for creative thinking and realization. Studio. Prerequisite: Industrial Design major. Corequisite: IND 122

IND 122 Principles for Industrial Design II. (3)

sprina

Continued exploration of industrial design as a language and process for creative thinking and realization. Studio. Prerequisite: Industrial Design major. Corequisite: IND 121.

IND 194 Special Topics. (1-4)

selected semesters

IND 227 Visual Methods for Problem Solving. (3)

fall

Introduces conceptual design activity based on the mind-eye-media feedback loop. Graphic language used to represent conjecture, analysis, synthesis of objects, and their contexts. Seminar, studio. Prerequisite: IND 122.

IND 228 Imaging and Visualization. (3)

spring

Design activities stressing graphic language abstraction practiced for presentation. Discusses structure of criticism, including description, interpretation, and evaluation. Seminar, studio. Prerequisite: IND 227.

IND 236 Introduction to Computer Modeling for Industrial Design.

fall and spring

Computers in industrial design, including software concepts, specific packages, and problem solving, illustration, typography, modeling, and animation. Lab. Prerequisite: Industrial Design major.

IND 242 Materials and Design. (3)

fall

Materials application in design. Introduces characteristics and properties of metals and organic materials, including plastics, and inorganic materials

IND 243 Process and Design. (3)

spring

Influences of industrial processing on design. Introduces basic materials processing and post-forming processes. Emphasizes appearance enhancement and design constraints of material processing. Prerequisite: IND 242.

IND 260 Industrial Design I. (3)

fall

Introduces the method and process of the industrial designer. Determinants necessary in small product design. 1 hour lecture, 2 hours studio. Prerequisite: IND 122.

IND 261 Industrial Design II. (3)

spring

Issues of physical form development related to product and design; form development properties of paper, fibers, wood, metal, and plastics. 1 hour lecture, 2 hours studio. Prerequisite: IND 260 (or equivalent).

IND 316 20th-Century Design I. (3)

fall

Modern European and American design from 1900 to 1940. Emphasizes transportation, product, furniture, exhibition, and graphic design. *General Studies: HU, H*

IND 317 20th-Century Design II. (3)

sprina

Modern European, Asian, and American design since 1940. Emphasizes transportation, product, furniture, exhibition, and graphic design. General Studies: HU, H

IND 327 Presentation Graphics. (3)

fall

Studies methods for portfolio and professional product presentation using graphic media for information transfer. Stresses aesthetic judgment, organization, and craftsmanship. Seminar, studio. Prerequisite: acceptance into Industrial Design professional program.

IND 328 Graphics for Industrial Design. (3)

spring

Investigates and applies packaging applications and planning to the development of an identity for a product line structured as a system. Lab. Prerequisite: IND 327.

IND 354 Principles of Product Design. (3)

fall

Influences of physical and mechanical concepts in product design; mechanisms, kinematics, and fastening systems. Concepts of analysis for product design. Influences of concepts on aesthetics. Prerequisite: PHY 111.

IND 360 Industrial Design III. (5)

fall

Methods of visual thinking, conceptualization, and ideation related to building skill levels in professional design presentation techniques. 10 hours studio. Fee. Prerequisite: school approval.

IND 361 Industrial Design IV. (5)

spring

Emphasizes developing ideas into a complete functional product, including survey and application of aesthetics, human factors, materials, and manufacturing. 10 hours studio. Fee. Prerequisite: IND 360.

IND 460 Design Project I. (5)

fall

Complete analysis of the product unit as an element of mass production, featuring marketing, technology, human factors, and visual design. Emphasizes professional standards. 10 hours studio. Fee. Prerequisites: DSC 484; IND 361.

IND 461 Design Project II. (5)

sprina

Product design, with emphasis in systems interaction. Culmination of design process and technique. Encourages individual project direction. 10 hours studio. Fee. Prerequisite: IND 460.

IND 470 Professional Practice for Industrial Design. (3)

fall

Business procedures, management techniques, accounting systems, ethics, and legal responsibilities of the design professions. May be repeated for credit. Prerequisite: senior standing. General Studies: L

IND 474 Design Seminar. (3)

spring

Manufacturer's liability, statutes, regulations, and common law rules; role of expert witnesses; insurance and product safety programs. Seminar. Prerequisite: senior standing.

IND 484 Internship: Industrial Design. (1-3)

umme

Full-time summer internship under supervision of practitioners in the Phoenix area or other locales. Students must register for IND 484 in the fall semester following their summer internship. Prerequisite: IND 361.

IND 494 Special Topics. (3)

selected semesters

Applies mechanical drafting knowledge and skills. Manual drafting principles and techniques with transition to computer-aided industrial design.

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

INTERIOR DESIGN (INT)

INT 111 Interior Design Issues and Theories. (3)

fall

Interiors issues, theories, and philosophies. Emphasizes unique social and cultural factors that shape 20th-century design concepts. General Studies: HU

INT 120 Design Drawing and Media. (3)

spring

Visual thinking: Development of freehand drawing techniques as a language and tool to explore, communicate, and process ideas. Studio. Prerequisite: Interior Design major.

INT 121 Introduction to Computer Modeling for Interior Design. (3)

fall and spring

Computers in interior design, including software concepts, specific packages, and problem solving, illustration, typography, modeling, and animation. Lab. Prerequisite: Interior Design major.

General Studies: CS

INT 131 Design and Human Behavior. (3)

spring

Applies conceptual design to issues of programming and space planning, user needs, and behavior.

General Studies: SB

INT 194 Special Topics. (1-4)

fal

Topics may include the following:

• Drafting for Interior Design. (3)

INT 211 Concepts for Interior Design. (3)

sprind

Conceptual design development, including scale and proportion, light, texture, form, volume, and spatial hierarchy; passage and repose. 1 hour lecture, 4 hours lab. Prerequisite: INT 121.

INT 221 Principles of Design. (3)

fall

Applied visual vocabulary: studio experience exploring applications, process, and conceptual development of the principles of order and composition. Studio. Prerequisite: INT 120. Corequisite: INT 222.

INT 222 Principles of Design Lecture. (1)

fall

Applications of the visual vocabulary: explores the principles of organization through examination of historical precedence and contemporary interior design. Corequisite: INT 221.

INT 223 Drafting for Interior Design. (3)

fall

Orthographic, paraline, axonometric, and perspective projection; shades and shadows; and basic descriptive geometry for interior designers. Studio. Prerequisite: Interior Design major.

INT 236 Introduction to Computer Modeling for Interior Design.

fall and spring

Computers in interior design, including software concepts, specific packages, and problem solving, illustration, typography, modeling, and animation. Lab. Prerequisite: Interior Design major.

INT 238 Introduction to Computer-Aided Design of Built Environments. (3)

spring

Introduces AutoCAD computer-aided design principles and strategies for designers of the built environment. Lecture, lab.

INT 261 Interior Design Studio I: Residential. (3)

spring

Studio problems in interior design related to behavioral response in personal and small-group spaces. Studio. Prerequisite: INT 221.

INT 294 Special Topics. (1-4)

selected semesters

Topics may include the following:

AutoCad. (3)

INT 310 History of Interior Design I. (3)

fall

Design of interior spaces as an expression of cultural influences to 1835. Prerequisite: ARS 102.

General Studies: HU, H

INT 311 History of Interior Design II. (3)

spring

Design of interiors as an expression of cultural influences from 1835 to the present. Prerequisite: INT 310 or instructor approval.

INT 341 Interior Codes: Public Welfare and Safety. (2)

fall

Codes and regulations as performance criteria for interior design. Prerequisite: admission to upper-division program. Corequisites: INT 352, 362, 381.

INT 351 Lighting for Interior Design. (3)

sprina

Light as an aspect of interior design. Evaluation of light sources for distribution, color, and cost. Prerequisite: admission to upper-division program. Corequisites: INT 353, 363.

INT 352 Construction Methods in Interior Design. (3)

fall

Design theory related to analysis, materials, and building techniques of horizontal and vertical construction in interior design. Lecture, field trips. Prerequisite: admission to upper-division program. Corequisites: INT 341.362.381.

INT 353 Interior Materials, Finishes, and Specifications. (3)

sprina

Survey, evaluation, and specification of materials, finishes, and performance criteria for interiors. Prerequisite: admission to upper-division program. Corequisites: INT 351, 363.

INT 362 Interior Design Studio II: Hospitality and Retail. (5)

fall

Investigates interior design issues in hospitality and retail environments. 10 hours studio. Fee. Prerequisite: admission to upper-division program. Corequisites: INT 341, 352, 381.

INT 363 Interior Design Studio III: Poetics and Materiality. (5) spring

Explores the poetics of materials and their assemblage in the design of public and private spaces. 10 hours studio. Fee. Prerequisite: INT 362. Corequisites: INT 351, 353.

INT 381 Preinternship Seminar. (1)

fall

Preparation of internship materials that produce and enhance a successful internship experience. Seminar. Prerequisite: 3rd-year major in the School of Design.

INT 412 History of Decorative Arts in Interiors. (3)

....

Design of decorative arts as an expression of cultural influences and as an extension of interior spaces. Prerequisite: INT 311 or instructor approval.

General Studies: HU

INT 413 History of Textiles in Interior Design. (3)

spring

Cultural and historical expression of textiles as related to interiors. Possible field trips. Prerequisite: INT 412 or instructor approval.

INT 446 Furniture Design and Production. (3)

fall

Design, construction, cost estimating, and installation in interior furniture and millwork. 1 hour lecture, 4 hours studio. Prerequisite: acceptance into Interior Design professional program or instructor approval.

INT 451 Ambient Environment. (3)

spring

Surveys environmental control systems, acoustics, and lighting issues in interiors. Lecture, field trips. Prerequisite: admission to upper-division program. Corequisite: INT 465.

INT 464 Interior Design Studio IV: Work Environments. (5)

Studio problems in interior design-related issues in work environments. 10 hours studio. Fee. Prerequisite: INT 363.

INT 465 Interior Design Studio V: Institutional Design. (5)

Advanced interior design problem solving related to institutional facilities. 10 hours studio. Fee. Prerequisite: INT 464. Corequisite: INT 451.

INT 466 Interior Design Studio. (5)

fall

Advanced interior design problem solving, design theory, and criticism. Thesis project development based upon the major's concentration. 10 hours studio. Fee. Prerequisite: INT 465.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/ quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

INT 467 Interior Design Studio. (5)

sprine

Advanced series of specialized projects or continuation of thesis project based upon the major's concentration. 10 hours studio. Fee. Prerequisite: INT 466.

INT 471 Facilities Management. (3)

fall

Facility management process in large-scale organizations. Planning, long-range forecasting, and productivity. Project management methodologies using micro-based software programs. Prerequisite: admission to upper-division program.

INT 472 Professional Practice for Interior Design. (2)

spring

Business procedures, project control, fee structures, and professional product liabilities. Prerequisite: admission to upper-division program.

INT 484 Internship: Interior Design. (2)

summe

Full-time summer internship under supervision of practitioners in the Phoenix area or other locales. Students must register for INT 484 in the fall semester following their summer internship. Prerequisite: INT 363

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

School of Planning and Landscape Architecture

www.asu.edu/caed/SPLA

480/965-7167 AED 158

Hemalata Dandekar, Director

Professors: Dandekar, Kihl, Lai, Pijawka

Associate Professors: Cameron, Cook, Fish Ewan,

Guhathakurta, Kim, Yabes

Assistant Professors: Crewe, Ewan

Faculty Associates: Abele, Dollin, Gammage

PURPOSE

The faculty in the School of Planning and Landscape Architecture offer curricula that provide an education for careers in environmental planning, housing and urban development, landscape architecture, urban and regional planning, and urban design. The goal of the faculty is to advance the professions of planning and landscape architecture through scholarship, teaching, research, and community service.

Planners and landscape architects work on projects that range in scale from site and landscape development to the design of entire communities and the formulation of policies that shape urban and regional growth. Planning and landscape architecture graduates work for private firms, government agencies, and nonprofit organizations. Their work typically involves fields such as land-use planning, housing, natural resource management, urban transporta-

tion, development controls, and environmental impact assessment

ORGANIZATION

The programs are organized by the faculty of the school under the direction and administration of the program coordinators and the school director.

DEGREES

The faculty in the School of Planning and Landscape Architecture offer the Bachelor of Science in Planning degree in Urban Planning, Bachelor of Science in Landscape Architecture degree, and Bachelor of Science in Design degree in Housing and Urban Development.

Bachelor of Science in Planning (B.S.P.)

The B.S.P. degree prepares students for careers in urban planning. Students take courses that include comprehensive planning, socioeconomic and environmental analysis, computer and analytical methods, planning law, site planning, landscape architecture, urban design, and public-policy formulation and administration. An internship or an approved elective is required between the third and fourth years. Many students continue to specialize in planning at the graduate level. Students in planning are exposed to the theories, methods, and practices of the profession of planning.

Bachelor of Science in Landscape Architecture (B.S.L.A.)

The B.S.L.A. degree prepares students to be professional landscape architects. Students explore the reasons for and the techniques involved in the analysis, planning, and design of the environment, both natural and built. The B.S.L.A. is an accredited program.

Bachelor of Science in Design (B.S.D.)

A B.S.D. degree with a major in Housing and Urban Development (HUD) educates and trains professionals to lead in the production of high-quality affordable housing, in the development of creatively designed and soundly planned neighborhoods and communities, in the revitalization of communities, and in the exemplification of social inclusiveness and environmental sensitivity in responsible land development. HUD graduates may pursue careers in the private home development industry, in publicly sponsored housing and community redevelopment, with nonprofit housing agencies, or in postgraduate housing and urban development research and education. The B.S.D. degree with a major in Housing and Urban Development is offered in conjunction with the College of Extended Education.

MINORS

Landscape Studies

The minor in Landscape Studies is designed for students who have an interest in landscape aesthetics, but are pursuing a major in another field. The course selection is intended to provide greater understanding of landscape issues that may be relevant in related professional disciplines and to broaden knowledge about the landscape in which we live.

Students must complete a minimum of 18 semester hours from the following list of courses. Students may petition to

have other PLA special topics courses considered as part of the 18 semester hours required.

PLA	101 Landscape and Society HU, G	3
PLA	310 History of Landscape Architecture H	3
PLA	311 Contemporary Landscape Architecture	3
PLA	410 Social Factors in Landscape and Urban Planning	3
	411 Landscape Architecture Theory and Criticism L	
	412 Landscape Ecology and Planning	
	413 Southwest Landscape Interpretation	
	485 International Field Studies in Planning and	
	Landscape Architecture G	6

The minor is open to students of all majors. Students must, however, have an overall GPA of 2.50 or higher and achieve a minimum 2.50 GPA in minor classes to be awarded the minor. Students seeking admission to the minor in Landscape Studies must submit a minor verification form to the landscape architecture coordinator in the School of Planning and Landscape Architecture.

Urban Planning

The minor in Urban Planning is designed for students who are interested in the field but who wish to pursue other majors. The course selection is designed to provide an overview of the field and offer information of broad appeal.

All students must complete a minimum of 15 semester hours from the following courses:

PUP	200 The Planned Environment HU, H	3
PUP	301 Introduction to Urban Planning L*	3
PUP	363 History of Planning	3
PUP	412 History of the City <i>H</i>	3
PUP	420 Theory of Urban Design HU	3
PUP	425 Urban Housing Analysis	
PUP	430 Transportation Planning and the Environment	
PUP	432 Planning and Development Control Law	3
PUP	433 Zoning Ordinances, Subdivision Regulations,	
	and Building Codes	3
PUP	434 Urban Land Economics	
PUP	436 City Structure and Planning	3
PUP	442 Environmental Planning	3
PUP	444 Preservation Planning	3
PUP	445 Women and Environments C	
PUP	452 Ethics and Theory in Planning <i>L</i>	3
PUP	475 Environmental Impact Assessment	3
PUP	485 International Field Studies in Planning and	
	Landscape Architecture G	3
PUP	494 Special Topics	3
PUP	510 Citizen Participation	3

^{*} PUP 301 Introduction to Urban Planning is required. Landscape Architecture students must choose another class with an advisor's approval since PUP 301 is already required for the B.S.L.A.

The minor is open to students of all majors. Students must, however, have an overall GPA of 2.50 or higher and achieve a minimum 2.50 GPA in minor classes to be awarded the minor. Students seeking admission to the minor in Urban Planning must submit a minor verification form to the B.S. in Planning coordinator in the School of Planning and Landscape Architecture.

B.I.S. CONCENTRATIONS

Concentrations in landscape studies and urban planning are available under the Bachelor of Interdisciplinary Studies

(B.I.S.) degree, a program intended for the student who has academic interests that might not be satisfied with existing majors. Building on two academic concentrations (or one double concentration) and an interdisciplinary core, students in the B.I.S. program take active roles in creating their educational plans and defining their career goals. For more information, see "Bachelor of Interdisciplinary Studies," page 123.

GRADUATE PROGRAMS

The faculty in the School of Planning and Landscape Architecture offer concentrations in landscape ecological planning, urban and regional development, and urban design under the Master of Environmental Planning (M.E.P.) degree. Faculty also participate in offering a collegewide, interdisciplinary Ph.D. degree in Environmental Design and Planning with concentrations in design; history, theory, and criticism; and planning. For more information, see the *Graduate Catalog*.

ADMISSION

Lower-Division Program. New and transfer students who have been admitted to the university and who have selected a program in the School of Planning and Landscape Architecture are admitted to the lower-division program. Transfer credits for the lower-division program are reviewed by the college and evaluated for applicability to this curriculum. To be applicable, transfer courses must be equivalent in both content and level of offering. See a college academic advisor for an appointment.

Completion of lower-division requirements does not ensure acceptance to the upper-division professional program. Admission to the upper division is competitive and limited to the space available. Admission requires formal application and acceptance.

Upper-Division Program. Admission to the upper-division programs of the School of Planning and Landscape Architecture is limited to applicants who have completed the lower-division program requirements and who are determined by the admissions committee to have the best potential for academic success. Spaces in the program are limited by available facilities, faculty, and qualified applicants. A minimum lower-division program GPA of 3.00 may be required. See "Application to Upper-Division Programs," on this page.

Students not admitted to upper-division programs are not dismissed from the university and may reapply later or may transfer to other programs. Students who plan to reapply should meet with a college academic advisor.

APPLICATION TO UPPER-DIVISION PROGRAMS

Upper-Division Application Procedures. Students should write to a college academic advisor for the application form well in advance of the application deadline. For more information of the application deadline in the contract of the application deadline.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

mation on portfolios, students should ask a college academic advisor for a copy of the portfolio *guidelines*.

Landscape Architecture students in good standing who will complete all required lower-division courses by the end of the fall semester of their sophomore year may apply for admission to the upper-division in November of their sophomore year. Urban Planning, and Housing and Urban Development students in good standing who will complete all required lower-division courses by the end of the spring semester of their sophomore year may apply for admission to the upper-division in April of their sophomore year.

Upper-Division Application Deadlines. *November 15*, 2004. Landscape Architecture portfolio and application documents are due in the school office by 5 P.M.

December 17, 2004. Acceptance notices are mailed to Landscape Architecture students no later than December 17. January 3, 2005. Landscape Architecture students must submit transcripts of non-ASU course work if their fall semester includes course work taken at another institution. These transcripts may be unofficial copies.

April 15, 2005. Urban Planning, and Housing and Urban Development application and optional portfolio documents due in the school office by 5 P.M.

June 1, 2005. Urban Planning, and Housing and Urban Development students must submit transcripts of non-ASU course work if their spring semester includes course work taken at another institution. These transcripts may be unofficial copies.

Official Transcripts. A second set of official transcripts must be sent to the university's Office of the Registrar. An application is not complete until the university receives official transcripts for transfer course work.

July 1, 2005. Acceptance notices are mailed no later than July 1.

Return of Letter of Acceptance. A signed receipt of acceptance of admission must be received by the school by the date indicated on the Notice of Acceptance. Alternates may be accepted at a later date if space becomes available.

Matriculation. An accepted student is expected to begin his or her upper-division professional program at the beginning of the immediate fall term for Urban Planning, and Housing and Urban Development, or the immediate spring term for Landscape Architecture. Deferrals are not allowed.

Portfolio Format Requirements. Each applicant is responsible for obtaining the following documents and including them in a presentation binder (portfolio) with plastic sleeves (8.5" x 11" format only) and a label, with the student's name, affixed to the outside:

- evidence of graphic and design work shown in 35 mm slides or 3" x 5" or other appropriately sized photographs (20 maximum), optional for B.S.D. students;
- 2. a statement of intent describing the applicant's specific background and interest in the major;
- 3. latest college-level transcript(s) (no high school transcripts are required);

- one example of written work (e.g., a class paper);
- samples of individual work; team work can be included, but the contribution of the candidate must be clarified.

Students are also strongly encouraged to submit evidence of other endeavors related to the major. The applicant's GPA based on required courses and cumulative GPA is evaluated. Housing and Urban Development students completing the Phoenix Community College (PCC) articulation program with the B.S.D.-HUD program should submit similar material from PCC.

Students should obtain portfolio guidelines for their major from the college's Academic Advising Office, ARCH 141, at the beginning of the academic year in which they intend to apply to the upper-division program. Requirements or instructions indicated in the guidelines for that academic year take precedence over any other printed material.

Return of Portfolios. Application documents remain the property of the School of Planning and Landscape Architecture. However, the remainder of the portfolio, if required and submitted, is returned after the admissions review, provided the applicant encloses a self-addressed return mailer with sufficient prepaid postage. Portfolios may be claimed in person after the letter of response is submitted. If the applicant provides written permission, another person may claim the portfolio. After one year, unclaimed portfolios are discarded. While care is taken in handling the portfolios, no liability for lost or damaged materials is assumed by the college or school.

ADVISING

Advising for the lower-division curriculum is provided through a college academic advisor. Advising for the upper-division curriculum is provided by the school's academic advisor.

DEGREE REQUIREMENTS

Urban Planning

The Bachelor of Science in Planning degree requires a total of 120 semester hours.

Preprofessional program courses	60
Professional program courses	
Total	120

General Studies Requirement. The following curriculum includes sufficient approved course work to fulfill the General Studies requirement. See "General Studies," page 91, for requirements and a list of approved courses. Note that all three General Studies awareness areas are required. Consult an advisor for an approved list of courses.

Graduation Requirements. In addition to fulfilling college and major requirements, students must meet all university graduation and college degree requirements. See "University Graduation Requirements," page 87, and "College Degree Requirements," page 134.

Comina

Bachelor of Science in Planning, Major in Urban Planning Preprofessional Program Requirements¹

First Year

Fall

ENG 101 First-Year Composition	3
or ENG 105 Advanced First-Year Composition (3)	
MAT 117 College Algebra MA	
or approved more advanced MA elective (3)	
PUP 100 Introduction to Environmental Design HU, G, H	3
G electives	6
Total	15
Spring	
ENG 102 First-Year Composition	3
or elective if ENG 105 is taken (3)	
C elective	3
Elective	3
SB elective	3
SQ elective	4
Total	16
Second Year	
Fall	
PLA 101 Landscape and Society HU, G	3
or any HU or SB elective	
PUP 200 or any HU elective	3
Electives	6
SB elective	3
Total	15
Conting	
Spring PUP 301 Introduction to Urban Planning L	2
or elective	3
Approved program elective ²	3
Elective	
Free elective	
SQ or SG elective	
Total	_
Preprofessional program total	
- 1-proteosional program total	

Transfer credits are reviewed by the college and evaluated as applicable to this curriculum. To be applicable, transfer courses must be equivalent in both content and level of offering.

Approved program elective: Select a minimum of four classes (12 semester hours) from the approved SPLA list.

The first round of admission to the upper-division takes place after the spring semester of the second year. The second round, if needed, takes place after the summer semester.

Bachelor of Science in Planning, Major in Urban Planning Professional Program Requirements

Third Year

Fall		
PUP	301 Introduction to Urban Planning L	3
	or Elective (if PUP 301 already taken)	
PUP	361 Urban Planning III	4
PUP	424 Planning Methods	4
	oved statistics or quantitative reasoning CS	
Minir	num total	14

Spring
PUP 363 History of Planning3
PUP 420 Theory of Urban Design HU3
PUP 436 City Structure and Planning3
Approved program elective*3
Elective
Total
Summer
PUP 484 Internship
or PUP 484 Study Abroad (3)
or PUP 485 International Field Studies in
Planning and Landscape Architecture <i>G</i> (3)
or approved program elective* (3)
-
Total3
Fourth Year
Fall
PUP 432 Planning and Development Control Law
PUP 433 Zoning Ordinances, Subdivision Regulations,
and Building Codes3
PUP 442 Environmental Planning
PUP 452 Ethics and Theory in Planning L
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15
PUP 452 Ethics and Theory in Planning L
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3 PUP 462 Urban Planning VI 4
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3 PUP 462 Urban Planning VI 4 PUP 510 Citizen Participation 3
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3 PUP 462 Urban Planning VI 4
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3 PUP 462 Urban Planning VI 4 PUP 510 Citizen Participation 3 Approved program elective* 3
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3 PUP 462 Urban Planning VI 4 PUP 510 Citizen Participation 3 Approved program elective* 3 Total 13
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3 PUP 462 Urban Planning VI 4 PUP 510 Citizen Participation 3 Approved program elective* 3
PUP 452 Ethics and Theory in Planning L 3 Approved program elective* 3 Total 15 Spring PUP 434 Urban Land Economics 3 PUP 462 Urban Planning VI 4 PUP 510 Citizen Participation 3 Approved program elective* 3 Total 13 Professional program total 60

Approved program elective: Select a minimum of four classes (12 semester hours) from the approved SPLA list.

Landscape Architecture

The Bachelor of Science in Landscape Architecture degree requires a total of 120 semester hours.

Preprofessional program courses	47
Professional program courses	73
Total	120

General Studies Requirement. The following curriculum includes sufficient approved course work to fulfill the General Studies requirement. See "General Studies," page 91, for requirements and a list of approved courses.

Graduation Requirements. In addition to fulfilling college and major requirements, students must meet all university graduation and college degree requirements. See "University Graduation Requirements," page 87, and "College Degree Requirements," page 134.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/ quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

Bachelor of Science in Landscape Architecture Preprofessional Requirements¹ First Year

Fall			
ENG	101	First-Year Composition	3
		or ENG 105 Advanced First-Year Composition (3)	
MAT	117	College Algebra MA	3
PLA	101	Landscape and Society HU, G	3
PLA	161	Graphic Communication ²	3
Electi	ve	*	3
Total			15
Total .			13
Sprin	g		
ARS	102	Art from Renaissance to Present HU, H	3
ENG	102	First-Year Composition	3
GPH	111	Introduction to Physical Geography SQ	4
PLA	194	ST: Presentation Graphics ²	3
Electi	ve		3
Total			16
rotar.			10
Second Year			
Fall			
PLA	240	Landscape Survey Techniques	3
PLA	261	Landscape Architecture I ²	4
PLA	310	History of Landscape Architecture H	3
PLA	494	ST: Plant Materials	3
PUP	301	Introduction to Urban Planning L	3
Total		-	16
		ional program total	

Bachelor of Science in Landscape Architecture Professional Program Requirements

PLA 242 Landscape Construction I		
PLA 262 Landscape Architecture II		
SQ or SG elective		
-		
Total		
Third Year		
Fall		
PLA 311 Contemporary Landscape Architecture3		
PLA 344 Landscape Construction II		
PLA 361 Landscape Architecture III		
C elective		
SB elective		
_		
Total		
Spring		
PLA 345 Professional Practice Seminar1		
PLA 362 Landscape Architecture IV4		
PLA 363 Landscape Planting Design4		

Elective	3
HU elective	
Minimum total	15

Summer

PLA 484 Internship (optional) (3) or PLA 485 International Field Studies in Planning and Landscape Architecture G (6) (optional)*

Fourth Year

Fall	
PLA 410 Social Factors in Landscape and Urban Planning	3
PLA 461 Landscape Architecture V	4
PUP 432 Planning and Development Control Law	3
Elective	3
Total	12
10tai	13
Spring	
Spring	
PLA 411 Landscape Architecture Theory and Criticism L	3
1 0	
PLA 411 Landscape Architecture Theory and Criticism L	3
PLA 411 Landscape Architecture Theory and Criticism L PLA 446 Landscape Construction III	3 4
PLA 411 Landscape Architecture Theory and Criticism L PLA 446 Landscape Construction III PLA 462 Landscape Architecture VI Electives	3 4 3
PLA 411 Landscape Architecture Theory and Criticism L PLA 446 Landscape Construction III PLA 462 Landscape Architecture VI Electives Total	3 3 13
PLA 411 Landscape Architecture Theory and Criticism L PLA 446 Landscape Construction III PLA 462 Landscape Architecture VI Electives Total Professional program total	3 3 13 73
PLA 411 Landscape Architecture Theory and Criticism L PLA 446 Landscape Construction III PLA 462 Landscape Architecture VI Electives Total	3 3 13 73

^{*} PLA 484 or 485 would be used as an elective in the fourth year.

Housing and Urban Development

The Bachelor of Science in Design degree in Housing and Urban Development requires a total of 120 semester hours.

Preprofessional program courses	60
Professional program courses core	60
Total	120

General Studies Requirements. The following curriculum includes sufficient approved course work to fulfill the General Studies requirement. See "General Studies," page 91, for requirements and a list of approved courses.

Graduation Requirements. In addition to fulfilling college and major requirements, students must meet all university graduation and college degree requirements. See "University Graduation Requirements," page 87, and "College Degree Requirements," page 134.

Bachelor of Science in Design, Major in Housing and Urban Development Preprofessional Program Requirements¹

First Year

Fall	
ENG 101 First-Year Composition	3
or ENG 105 Advanced First-Year Composition (3)	
HUD 161 Graphic Communication	3
MAT 117 College Algebra MA	3
or MAT 170 Precalculus MA (3)	
or MAT 210 Brief Calculus MA (3)	
Elective	3
SB elective	3
Total	_
10tai	13
Spring	
ENG 102 First-Year Composition	3

Transfer credits are reviewed by the college and evaluated as applicable to this curriculum. To be applicable, transfer courses must be equivalent in both content and level of offering.

Portfolio review is required for transfer studio work. Samples of studio work to be accepted for credit must be submitted for evaluation through the college's Academic Advising office, ARCH 141. Most studio courses and some lecture courses are sequential. They must be taken in, and may be offered only during, the semester noted.

SCHOOL OF PLANNING AND LANDSCAPE ARCHITECTURE

HUD 201 Introduction to Housing and Urban Development3	REA elective course3
HU, H elective3	Total
SB elective3	1014113
SQ elective4	Spring
Total	CON 389 Construction Cost Accounting and Control CS3
	HUD 302 Housing Production Process
Second Year	HUD 362 Housing and Urban Development Studio II:
Fall	Community Design and Development2
APH 200 Introduction to Architecture HU, G3	HUD 364 Housing and Urban Development Seminar II:
or any CAED history course (3) ²	Community Design and Development
CON 252 Building Construction Methods, Materials, and	HUD 403 Advanced Topics in Housing and
Equipment	Urban Development
PLA 261 Landscape Architecture I4	Elective3
or PUP 261 Urban Planning I (4)	Total17
C elective3	Formth Voor
CS statistics elective3	Fourth Year
Total	Fall
10ta110	CON 495 Construction Planning and Scheduling CS3
Spring	HUD 401 Assisted Housing
ACC 230 Uses of Accounting Information I	HUD 461 Housing and Urban Development Studio III:
L elective	Comprehensive Housing Development Process2
SQ or SG elective4	HUD 463 Housing and Urban Development Seminar III:
Upper-division HU elective3	Comprehensive Housing Development Process3
Total	PUP 452 Ethics and Theory in Planning L3
Preprofessional program total60	Total
¹ Transfer credits are reviewed by the college and evaluated as	Spring HUD 402 Community Revitalization: Problems and Strategies3
admissible to this curriculum. To be admissible, transfer courses	HUD 462 Housing and Urban Development Studio IV:
must be equivalent in both content and level of offering. 2 See "CAED History Courses" on this page. If the selected	Neighborhood Revitalization Process2
see Child History Courses, on this page. If the selected	HUD 464 Housing and Urban Development Seminar IV:
course does not also satisfy the G requirement, the student must	Neighborhood Revitalization Process3
select a course that does satisfy the G requirement either as an	PUP 433 Zoning Ordinances, Subdivision Regulations, and
elective, or in conjunction with another General Studies course.	Building Codes
CAED History Courses. These CAED history courses also	or PUP 432 Planning and Development
fulfill HU. See the course listings for prerequisites.	Control Law (3)
• • •	Elective3
APH 300 World Architecture I/Western Cultures HU, G3	Total14
APH 305 Contemporary Architecture HU, H3	Professional program total60
APH 313 History of Architecture I L/HU, G, H3	B.S.DHUD minimum total
APH 446 20th-Century Architecture I HU	INQUIRIES
DSC 101 Design Awareness HU, G	
GRA 111 History of Graphic Design I HU3 GRA 194 ST: History of Graphic Design II	For more information, contact a college academic advisor
IND 316 20th-Century Design I HU, H	at 480/965-3584, send e-mail to caed.advising@asu.edu, or
IND 317 20th-Century Design II HU, H	write
INT 111 Interior Design Issues and Theories HU3	COLLEGE OF A POLITEOTUPE AND
INT 310 History of Interior Design I HU, H3	COLLEGE OF ARCHITECTURE AND
INT 311 History of Interior Design II HU, H3	ENVIRONMENTAL DESIGN
INT 412 History of Decorative Arts in Interiors <i>HU</i>	ACADEMIC ADVISING/STUDENT SERVICES
PUP 200 The Planned Environment HU, H3	OFFICE
PUP 420 Theory of Urban Design HU3	ARIZONA STATE UNIVERSITY
	PO BOX 871905
Bachelor of Science in Design,	TEMPE AZ 85287-1905
Major in Housing and Urban Development	
Professional Program Requirements	HOUSING AND URBAN DEVELOPMENT (HUD)
Third Year	HUD 161 Graphic Communication. (3)
	fall
Fall	Develops drawing skills and understanding of the graphic communica-
CON 383 Construction Estimating	tion systems used by planning, homebuilding, and landscape
HUD 301 Housing and Community Design and Development3	architecture professions. Studio. Cross-listed as PLA 161/PUP 161. Credit is allowed for only HUD 161 or PLA 161 or PUP 161.
HUD 361 Housing and Urban Development Studio I:	Close to anowed for only FIOD TOT OF LATION OF FOR TOT.
Residential Design and Development	L literacy and critical inquiry / MA mathematics / CS computer/statistics/
HUD 363 Housing and Urban Development Seminar I:	quantitative applications / HU humanities and fine arts / SB social and
Residential Design and Development3	behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global /
	H historical / See "General Studies," page 91.
	· · · · · · · · · · · · · · · · · · ·

HUD 201 Introduction to Housing and Urban Development. (3)

Perspectives and issues concerning HUD. Guest lectures by interdisciplinary faculty and private, public, and nonprofit practitioners.

HUD 301 Housing and Community Design and Development. (3) fall

Single- and multifamily housing, residential neighborhoods, and planned communities. Affordability in owner-occupied and rental housing. First-time, move-up, and adult markets.

HUD 302 Housing Production Process. (3)

sprina

Development feasibility analysis, finance, contracts, land acquisition, community and permit presentation and negotiation, scheduling, cost control, marketing, and sales.

HUD 361 Housing and Urban Development Studio I: Residential Design and Development. (2)

fall

Affordable residential design, development, and production process. Studio. Pre- or corequisites: HUD 301, 363; upper-division HUD major.

HUD 362 Housing and Urban Development Studio II: Community Design and Development. (2)

spring

Neighborhood and new community design and development process. Studio. Pre- or corequisites: HUD 301, 361, 363, 364; upper-division HUD major.

HUD 363 Housing and Urban Development Seminar I: Residential Design and Development. (3)

fall

Affordable residential design, development, and production process. Seminar. Pre- or corequisites: HUD 301, 361; upper-division HUD major.

ASU Main has many buildings featuring unique architectural elements. The Ross-Blakley Law Library (shown here) is one example.

HUD 364 Housing and Urban Development Seminar II: Community Design and Development. (3)

spring

Neighborhood and new community design and development process. Seminar. Pre- or corequisites: HUD 301, 361, 362, 363; upper-division HUD major.

HUD 401 Assisted Housing. (3)

fall

Publicly subsidized and nonprofit housing. Policy, implementation, and administration. FHA, Section 8, FmHA, projects and scatter site, and tax considerations.

HUD 402 Community Revitalization: Problems and Strategies. (3) spring

Public policy and strategies for neighborhood revitalization and community renewal. Preservation and adaptive reuse, gentrification, neighborhood safety, and related socioeconomic concerns.

HUD 403 Advanced Topics in Housing and Urban Development.

fall and spring

Varying topics, such as manufactured housing, homelessness, mortgage and finance in housing, housing abroad, marketing housing, and sustainable community development.

HUD 461 Housing and Urban Development Studio III: Comprehensive Housing Development Process. (2)

Comprehensive development process simulation. Feasibility analysis, finance, design, community and permit presentation, construction, cost management, and marketing. Studio. Pre- or corequisites: HUD 302, 463: upper-division HUD major.

HUD 462 Housing and Urban Development Studio IV: Neighborhood Revitalization Process. (2)

spring

Housing rehabilitation, neighborhood revitalization, and urban infill. CDBG, empowerment-enterprise zoning, code enforcement, citizen participation, etc. Studio. Pre- or corequisites: HUD 401, 402, 464; upper-division HUD major.

HUD 463 Housing and Urban Development Seminar III: Comprehensive Housing Development Process. (3)

Comprehensive development process simulation. Feasibility analysis, finance, design, community and permit presentation, construction and cost management, and marketing. Seminar. Pre- or corequisites: HUD 302, 461; upper-division HUD major.

HUD 464 Housing and Urban Development Seminar IV: Neighborhood Revitalization Process. (3)

spring

Housing rehabilitation, neighborhood revitalization, and urban infill. CDBG, empowerment-enterprise zoning, code enforcement, citizen participation, etc. Seminar. Pre- or corequisites: HUD 401, 402, 462; upper-division HUD major.

HUD 484 Internship. (1)

summer

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

LANDSCAPE ARCHITECTURE (PLA)

PLA 101 Landscape and Society. (3)

fall

Examines interrelationship between society and the landscape with emphasis on human involvement in shaping the landscape. General Studies: HU, G

PLA 161 Graphic Communication. (3)

fall

Develops drawing skills and understanding of the graphic communication systems used by planning, homebuilding, and landscape architecture professions. Studio. Cross-listed as HUD 161/PUP 161. Credit is allowed for only HUD 161 or PLA 161 or PUP 161.

PLA 194 Special Topics. (1-4)

selected semesters

Topics may include the following:

Presentation Graphics. (3)

PLA 222 Computers in Landscape Architecture. (3)

spring

Computer applications in landscape architecture, including CAD, GIS, graphics, and visualization. Lab.

General Studies: CS

PLA 240 Landscape Survey Techniques. (3)

fall

Develops landscape survey skills, including aerial photography, satellite images, geo-referencing, landscape surveys, and field data collection. Lecture, lab.

PLA 242 Landscape Construction I. (4)

spring

Landscape constructions focusing on landform transformations. Topics include landform analysis, grading, and earthwork. Studio. Prerequisite: admission to professional program.

PLA 261 Landscape Architecture I. (4)

fall

Landscape communication: communication techniques for urban planning and landscape architecture. Credit is allowed for only PLA 261 or PUP 261. Studio. Prerequisites: ADE 120; GPH 111.

PLA 262 Landscape Architecture II. (4)

spring

Reading the landscape: observing, experiencing, and graphically expressing the symbolic and aesthetic significance of natural landscapes. Prerequisites: ADE 120; PLA 261; admission to professional program.

PLA 310 History of Landscape Architecture. (3)

fall

Physical record of human attitudes toward the land. Ancient through contemporary landscape planning and design. Cross-listed as APH 411. Credit is allowed for only APH 411 or PLA 310. General Studies: H

PLA 311 Contemporary Landscape Architecture. (3)

fall

Explores concerns, projects, and movements in landscape architecture of late 20th-century understanding; social, ecological, regional, and historical influences.

PLA 344 Landscape Construction II. (4)

fall

Characteristics of materials and methods used in landscape architectural construction. Studio. Prerequisite: PLA 242 or instructor approval.

PLA 345 Professional Practice Seminar. (1)

spring

Landscape architecture practice, including contracts, project and office management, liability, licensing, and professional development.

PLA 361 Landscape Architecture III. (4)

fall

Site planning: analysis of natural and cultural features; site systems and implications for plan making and design. Studio. Fee. Prerequisite: admission to professional program.

PLA 362 Landscape Architecture IV. (4)

spring

Site design: site-specific design of configured space by the creative development of form. Studio. Fee. Prerequisite: admission to professional program.

PLA 363 Landscape Planting Design. (4)

spring

Functional and aesthetic use of plants in arid-region landscape design. Explores design philosophies through planting design problems. Studio. Prerequisite: admission to professional program.

PLA 410 Social Factors in Landscape and Urban Planning. (3) fall

Examines the influence of social factors in landscape architecture and urban planning.

PLA 411 Landscape Architecture Theory and Criticism. (3) spring

Critically analyzes landscape architecture theories and projects to evaluate validity of design and contribution to society. Prerequisites: PLA 310, 361, 362, 420, 461.

General Studies: L

PLA 412 Landscape Ecology and Planning. (3)

selected semesters

Reviews the evolution of landscape ecology and landscape planning and examines use and value.

PLA 413 Southwest Landscape Interpretation. (3)

selected semesters

Explores methods and implications of landscape interpretation within the American Southwest.

PLA 420 Theory of Urban Design. (3)

spring

Analyzes the visual and cultural aspects of urban design. Theories and techniques applied to selected study models. Prerequisite: junior standing.

General Studies: HU

PLA 446 Landscape Construction III. (3)

spring

Landscape construction focusing on low-technology, biotechnical, regional, and experimental techniques or systems. Lecture, studio.

PLA 461 Landscape Architecture V. (4)

fall

Landscape ecological planning: collection and application of ecological data relevant to planning and design at landscape scale. Studio. Fee. Prerequisite: PLA 362.

PLA 484 Internship. (3)

fall, spring, summer session 1

Full-time internship under the supervision of practitioners in the Phoenix area or other locales. Credit/no credit. Prerequisite: school major or instructor approval.

PLA 462 Landscape Architecture VI. (4)

sprina

Advanced landscape architecture: integrative capstone studio with multifaceted design problems. Fee. Prerequisite: PLA 461.

PLA 485 International Field Studies in Planning and Landscape Architecture. (1–12)

fall, spring, summer

Organized field study of planning and landscape architecture in specified international locations. May be repeated for credit with school approval. Study abroad. Cross-listed as PUP 485. Credit is allowed for only PLA 485 or PUP 485.

General Studies: G (3 hours must be taken to secure G credit.)

PLA 494 Special Topics. (1-4)

fall and spring

Topics may include the following:

• Plant Materials. (3)

PLA 498 Pro-Seminar. (1-7)

sprina

Topics may include the following:

· Professional Senior Seminar. (1)

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

URBAN AND ENVIRONMENTAL PLANNING (PUP)

PUP 100 Introduction to Environmental Design. (3)

fall and spring

Survey of environmental design: includes historic examples and the theoretical, social, technical, and environmental forces that shape them. Cross-listed as APH 100. Credit is allowed for only APH 100 or PUP 100.

General Studies: HU, G, H

PUP 161 Graphic Communication. (3)

fall

Develops drawing skills and understanding of the graphic communication systems used by planning, home building, and landscape architecture professions. Studio. Cross-listed as HUD 161/PLA 161. Credit is allowed for only HUD 161 or PLA 161 or PUP 161.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.

PUP 200 The Planned Environment. (3)

fall

Environmental, aesthetic, social, economic, political, and other factors influencing urban development.

General Studies: HU, H

PUP 236 Introduction to Computer Modeling. (3)

fall and spring

Fundamentals of computer operation, geographic information systems, geometric modeling of 3-D forms and rendering of light, mathematical modeling of processes using spreadsheets. Lab. Prerequisite: major in the College of Architecture and Environmental Design. *General Studies: CS*

PUP 261 Urban Planning I. (4)

fall

Planning communication: communication techniques for urban planning and landscape architecture communication. Credit is allowed only for PUP 261 or PLA 261. Prerequisite: PUP 161 (or equivalent).

PUP 262 Urban Planning II. (4)

spring

Reading the landscape: observing, experiencing, and graphically expressing the symbolic and aesthetic significance of natural landscapes. Studio. Prerequisite: PUP 261.

PUP 301 Introduction to Urban Planning. (3)

fall, spring, summer

Theoretical and practical aspects of city planning. Interrelationships among physical planning, environment, government, and society. General Studies: L

PUP 322 Computers in Planning. (3)

fall

Planning methods using Geographic Information Systems, database, spreadsheet, image manipulation, and desktop publishing computer software packages. Lecture, lab.

PUP 361 Urban Planning III. (4)

fall

Site planning: analysis of natural and cultural features; site systems and implications for plan making and design. Studio. Fee. Prerequisite: school major or instructor approval.

PUP 362 Urban Planning IV. (4)

spring

Neighborhood planning: local community plan making; urban development and neighborhood improvement. Studio. Fee. Prerequisite: PUP 361 or instructor approval.

PUP 363 History of Planning. (3)

spring

Historical overview of western urban and regional planning and planning theory, focusing on the 19th and 20th centuries.

PUP 412 History of the City. (3)

fall

The city from its ancient origins to the present day. Emphasizes European and American cities during the last five centuries. Cross-listed as APH 414. Credit is allowed for only APH 414 or PUP 412. General Studies: H

PUP 420 Theory of Urban Design. (3)

spring

Analyzes the visual and cultural aspects of urban design. Theories and techniques applied to selected study models. Prerequisite: junior standing.

General Studies: HU

PUP 424 Planning Methods. (4)

fall

Tools useful for urban planning research; emphasizes research design and survey methods. Studio. Prerequisite: PUP 301 or instructor approval.

PUP 425 Urban Housing Analysis. (3)

fall

Nature, dimensions, and problems of urban housing, government policy environment, and underlying economics of the housing market.

PUP 430 Transportation Planning and the Environment. (3)

Overview of transportation planning from the perspective of land use planning, economic development, environmental planning, and social

needs. Lecture, discussion. Prerequisite: junior standing or instructor approval.

PUP 432 Planning and Development Control Law. (3)

fol

Case studies on police power, eminent domain, zoning, subdivision controls, exclusion, preservation, urban redevelopment, and aesthetic and design regulation. Prerequisite: admission to upper division or Construction major or instructor approval.

PUP 433 Zoning Ordinances, Subdivision Regulations, and Building Codes. (3)

fall and spring

Analyzes zoning ordinances, subdivision regulations, building codes, and other planning implementation techniques relative to local development. Prerequisite: admission to upper division or instructor approval.

PUP 434 Urban Land Economics. (3)

spring

Interaction between space and economic behavior. Examines the use and value of land through economic theories. Prerequisite: admission to upper division or instructor approval.

PUP 436 City Structure and Planning. (3)

spring

Political structure and organization of government as it relates to planning. Prerequisite: PUP 301.

PUP 442 Environmental Planning. (3)

fall

Environmental planning problems, including floodplains, water quality and quantity, solid and hazardous waste, air quality, landslides, and noise. Field trips. Prerequisite: PUP 301 or instructor approval.

PUP 444 Preservation Planning. (3)

spring

History, theory, and principles of historic preservation. Emphasizes legal framework and methods practiced. Lecture, off-campus field study. Prerequisite: instructor approval.

PUP 445 Women and Environments. (3)

fall

Examines the role women play in shaping the built environment; ways built/natural forms affect women's lives. Focuses on contemporary U.S. examples. Prerequisite: admission to upper division or graduate standing.

General Studies: C

PUP 452 Ethics and Theory in Planning. (3)

fai

Ethics and theory of professional planning practice in urban and regional communities. Prerequisite: admission to upper division or instructor approval.

General Studies: L

PUP 461 Urban Planning V. (4)

fall

Comprehensive planning: collection and analysis of economic, social, and environmental data relevant to urban planning; development of land-use plans. Studio. Fee. Prerequisite: PLA 362 or PUP 362 or instructor approval.

PUP 462 Urban Planning VI. (4)

pring

Capstone studio: project focusing on synthesis aspects of plan making. Studio. Fee. Prerequisite: PUP 461 or instructor approval.

PUP 475 Environmental Impact Assessment. (3)

spring

Criteria and methods for compliance with environmental laws; development of skills and techniques needed to prepare environmental impact statements/assessments.

PUP 484 Internship. (1-12)

fall, spring, summer session 1

Full-time internship under the supervision of practitioners in the Phoenix area or other locale. Credit/no credit. Topics may include the following:

Study Abroad. (3)

Prerequisite: school major or instructor approval.

PUP 485 International Field Studies in Planning and Landscape Architecture. (1–12)

fall, spring, summer

Organized field study of planning and landscape architecture in specified international locations. May be repeated for credit with school approval. Study abroad. Cross-listed as PLA 485. Credit is allowed for only PLA 485 or PUP 485.

General Studies: G (3 hours must be taken to secure G credit.)

PUP 494 Special Topics. (1-4)

fall and spring

Topics may include the following:

Environmental Planning Economics. (3)

PUP 498 Pro-Seminar. (1-7)

fall

Topics may include the following:

· Senior Pro-Seminar. (1)

PUP 501 The Idea of Planning. (3)

fall

Comprehensive review of planning profession within a political, governmental, multicultural, and gender framework.

PUP 510 Citizen Participation. (3)

spring

Theory and practice of citizen participation in planning. Examines and critiques participation techniques and roles of planners. Prerequisite: instructor approval.

PUP 520 Planning Theories and Processes. (3)

fall

Reviews past and current theoretical developments related to social change perspectives, the role and ethics of planners. Prerequisite: instructor approval.

PUP 524 Planning Methods I: Planning Research Methods. (3)

Tools useful for urban planning research; emphasizes research design and survey methods. Pre- or corequisite: PUP 501 or instructor approval.

PUP 525 Urban Housing Analysis. (3)

fall

Nature, dimensions, and problems of urban housing, government policy environment, and underlying economics of the housing market.

PUP 531 Planning and Development Control Law. (3)

spring

Case studies on police power, eminent domain, zoning, subdivision controls, exclusion, preservation, urban redevelopment, and aesthetic and design regulation.

PUP 532 Advanced Urban Planning Law. (3)

sprina

Advanced study on selected issues in planning law, such as urban design controls, exclusionary practices, compensable regulation, and tax policy. Prerequisite: PUP 432 or instructor approval.

PUP 542 Environmental Administration and Planning. (3)

Environmental administration of policies and their relationship to environmental planning practices. Prerequisite: PUP 442.

PUP 544 Urban Land Use Planning. (3)

spring

Theory and methods of urban land use planning, including the rational planning process, comprehensive, functional, and neighborhood plans. Pre- or corequisite: PUP 501 or instructor approval.

PUP 546 Urban Design Policy. (3)

selected semesters

Advanced study of local, state, and federal urban design policy. Prerequisite: PLA 420 or PUP 420.

PUP 561 Urban Design Studio. (4)

selected semesters

Current urban form and urban landscape design problems within the Phoenix-centered region. Studio.

PUP 572 Planning Studio I: Data Inventory and Analysis. (4)

Comprehensive planning workshop dealing with real community problems. Focuses on the data gathering and analysis steps of the planning process. Fee. Prerequisite: Master of Environmental Planning major or instructor approval.

PUP 574 Planning Studio II: Options and Implementation. (4)

sprina

Comprehensive planning workshop dealing with community problems. Focuses on the development of options, plan making, and plan implementation. Studio. Fee. Prerequisite: PUP 572 or instructor approval.

PUP 575 Environmental Impact Assessment. (3)

spring

Criteria and methods for compliance with environmental laws; develops skills and techniques needed to prepare environmental impact statements/assessments.

PUP 576 GIS Studio. (3)

spring

GIS as a tool to address large, multifaceted planning problems. Prerequisites: a combination of GPH 373 (or 598) and PAF 591 and PUP 322 or only instructor approval.

PUP 580 Practicum. (1-12)

fall, spring, summer

Topics may include the following:

Capstone Studio/Workshop. (5)

Comprehensive planning workshop dealing with real community problems. Focuses on integrative real-world planning applications culminating in a professional report.

PUP 584 Internship. (3)

fall, spring, summer session 1

Internship under the supervision of practitioners in the Phoenix area or other locales. Credit/no credit.

PUP 591 Seminar. (1-12)

fall and spring

Topics may include the following:

Transportation Systems Pro-Seminar

PUP 593 Applied Project. (1-12)

fall, spring, summer

Topics may include the following:

Professional Project. (5)

Applies advanced planning techniques and methodology to a specific, real-world planning issue, with a specified client.

PUP 598 Special Topics. (1-4)

selected semesters

Topics may include the following:

- Air Transportation Regulation
- Airport Systems
- Transportation Planning and the Environment

PUP 599 Thesis. (5)

fall, spring, summer

Creative, scholarly work developed from independent inquiry involving a substantial body of original research. Fee.

PUP 622 Planning Methods II: Quantitative Planning Analysis. (3) spring

Methods and models used as the basic quantitative techniques of urban, regional, and environmental planning and policy analysis. Prerequisites: PUP 524; a course in statistics; instructor approval.

PUP 642 Land Economics. (3)

fall

Land use and locational impact of economic activity and the urban real property market. Prerequisite: instructor approval.

PUP 644 Public Sector Planning. (3)

spring

Urban fiscal problems and public goods provision in state and local governments. Prerequisites: a course in microeconomics; instructor approval.

Omnibus Courses. For an explanation of courses offered but not specifically listed in this catalog, see "Omnibus Courses," page 63.

Graduate-Level Courses. For information about courses numbered from 500 to 799, see the *Graduate Catalog*, or access www.asu.edu/aad/catalogs on the Web. In some situations, undergraduate students may be eligible to take these courses; for more information, see "Graduate-Level Courses," page 62.

L literacy and critical inquiry / MA mathematics / CS computer/statistics/quantitative applications / HU humanities and fine arts / SB social and behavioral sciences / SG natural science—general core courses / SQ natural science—quantitative / C cultural diversity in the United States / G global / H historical / See "General Studies," page 91.