

MATH PATHWAYS

Your math pathway is determined by your specific major within the Meta-Major. See a counselor or advisor for a recommendation.

FOR ARTS/HUMANITIES/COMMUNICATIONS AND DESIGN IT IS RECOMMENDED TO MEET WITH A COUNSELOR OR ADVISOR REGARDING YOUR DEGREE PLAN PATHWAY.

META-MAJORS

©2017 Valencia College | 17STU002