
[image: image1.wmf]

	
FALL

1
SPRING
Emphasis upon

Visual Arts & Interior Design
Foundation
	INTD 1100

Intro to Int. Design
 and/or

INTD 2100

Drafting for Interiors

INTD 1100

Intro to Int. Design
 and/or

INT 2100

Drafting for Interiors
	FA 1100
2-D

Design

FA 1101
3-D

Design
	GE

AH 1700

Art History I

Prehistorical thru

Middle Ages

GE

AH 1701

Art History II

Renaiss to Modern
	GE

Eng 1030

Composition

GE

FA 2300

Visual Thinking

	GE 1000

Trans to Kean

GE Math 1000

Algebra

FA 1230
Drawing I

	
FALL

2

SPRING

Emphasis upon

Interior Design
Foundation
	INTD 3120

Drafting & Graphic Presentation

 INTD 2100
INTD 3100

Interior Design Studio I

(Continuation Review)

 INTD 1100, 2100 & 3120
	 Summer

INTD 3130

Construction, Materials & Finishes
 INTD 3131
Environmental Controls
INTD 3130 & 3120
	 courses are
INTD 2110
AutoCAD I

INTD 2100
INTD 3140

AutoCAD II

INTD 2110

	recommended

AH 3792
History of Architecture

AH 1700 or 1701
AH 3790

History of Furniture

AH 1700 or 1701
	DSN 1001

Drawing for Designers

FA 1230

GE -CPS 1031

Intro to

Computers
GE 2023

Research &

Technology

	
FALL

3

SPRING
Emphasis upon

Interior Design
Applications
	 INTD 3110

Interior Design Studio II

 INTD 3100 & Concurrent w/ INTD 4121
INTD 4111

Interior Design

Studio III

INTD 3130 & Concurrent w/ INTD 4122
	 Summer
INTD 4121

Graphic Presentation I

 INTD 3100 & Concurrent w/ INTD 3130
INTD 4122

Graphic Presentation II

 INTD 4121 & Concurrent w/ INTD 4111
	 courses are

GE

ENG 2403

World

Literature

INTD 4140
Business Practices

INTD 3130

	recommended

 FA 0000

Fine Arts

Studio Elective
GE

Social

Sciences
	GE ID 3230

Understanding

Images

GE Hist 1000

Civil. Soc. Amer.
GE Comm 1402

Speech Comm

GE

Social Science

	FALL

4

SPRING
Emphasis upon

Interior Design
Applications

	INTD 4112

Interior Design Projects I

 INTD 4111& Concurrent w/ INTD 4122
INTD 4113

Interior Design Projects II

 (Portfolio Development)

INTD 4111
	GE

DSN 4000

Crit. Persp.
6 SH Art/Design

History

INTD 4132 Human Factors

INTD 4111
	GE

Free Elective
FA 0000

Fine Arts

Studio Elective

	INTD Free Elective
GE

Free Elective
	GE

Lab

Science

ID 1225

Health or

Physical

Education

Interior Design

Course Sequence Guide

Every effort should be made to follow this recommended sequence. It was developed to help you to succeed in your major, develop the strongest entry-level professional portfolio, and begin your career with the greatest potential for success in your profession.

Faculty advisors will not approve a student's course schedule unless all prerequisites for courses have been completed with a grade of C or better.

Any student seeking an exception to this sequence must obtain authorization from both the Department Chair and Program Coordinator prior to registration. Exceptions are granted for legitimate educational reasons ONLY.

IMPORTANT NOTE

This Course Sequence averages 15 SH each semester. This does not total the required 130 SH at the conclusion of the fourth year. In order to graduate in four years the student must earn summer school credits and/or exceed 15 SH for some semesters.

* Fine Arts Studio Foundation

Select TWO of the following:

FA 2200 Intro to Painting

FA 2210 Watercolor

FA 3288 Furniture Making I

FA 3290 Woodworker’s Art

FA 3282 Jewelry: Fabrication

Any substitutions of the above must be approved by your academic advisor – Department of Design

** Courses are co-requisites and must be taken concurrently.

WE – Writing Emphasis course.

Prerequisites are noted in Italic

Revised, 06/’05

Interior Design RECOMMENDED FOUR-YEAR SEQUENCE SEE REVERSE SIDE

_1180551954.doc
[image: image1.png][N AN

[N

