
[image: image1.wmf]

	FALL
1
SPRING
Emphasis upon

Visual Arts

Foundation
	 FA 2404
 Drawing I

DSN 1001

Drawing for

Designers

FA 2404
	FA 2402
2-D

Design

FA 3270 or

Gcom 3603

Black & White
Photo I

	FA 2100

Color Theory

FA 2403
3-D

Design
	Eng 1030
Composition
AH 1700
Prehistorical thru
Middle Ages

	GE 1000

Trans to Kean

Math 1000

Algebra

CPS 1031
Intro to
Computers

	
FALL

2

SPRING

Emphasis upon

Visual

Communications

Foundation
	VC 2210

Typo I

FA 2402, 2404
VC 3204

Gr Des Fund

(Continuation Review)

VC 2210

 FA 2402, 2404
	 Summer

FA 2300
Visual Thinking
VC 3231

Cartooning or
VC 4240 Comp in Gr Des II

VC 2240,

FA 2402, 2404
	 courses are
VC 2202
Studio Skills
FA 2402, 2403,

 2404
FA 2200
Painting
FA 2402, 2404,

 2100
	recommended

VC 2240

Computers in

Graphic Design I

FA 2402, 2404
VC 3210

Typography II

VC 2210

FA 2402
	AH 1701
Renaissance to
Modern
GE 2023

Research &

Technology

VC 3290 Hist. of
Vis. Comm.

	
FALL

3

SPRING

Emphasis upon

Visual

Communications

Applications
	VC 3220 Advertising I

ENG 1020 or

ENG 1030

VC 4212

Promotional Des.

VC 3204, 2210,

 2240, 4240

FA 2402
	 Summer

VC 2201

Intro to

Visual

Communications

VC 3240

Digital Pre-Press

VC 2240, 4240

FA 2402, 2404
	 courses are

ENG 2403
World
Literature
VC 4220 Advertising II

Eng 1020 or 1030

	recommended

AH 3740

Modern Art

AH 1701

Social
Sciences

	ID 3230

Understanding

Images

Hist 1000

Civil. Soc. Amer.

Comm 1402

Speech Comm

Social Science

	FALL

4

SPRING
Emphasis upon

Visual

Communications

Applications

	VC 4221

Design for

Advertising

 VC 3220

 VC 4201

 Portfolio

Permission of Instructor

	VC Elective

VC Elective
	DSN 4000

Crit. Persp. Des.

6 SH Art/Design

History

GE

Free Elective
	VC Elective

Lab Science

(4 credits)
	GE

Free

Elective

ID 1225

Health or

Physical

Education

Department of Design, BFA Visual Communications/Advertising

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.

HOW TO READ THIS GUIDE

The most critical courses to be taken in this recommended sequence are those listed first for each semester. For instance: Fall semester Freshman year FA 1230, Spring semester Freshman year

DSN 1001, Fall semester Sophomore year VC 2210, etc.

Course prerequisites are shown in italics under course titles.

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 the Department Chair or Program Coordinator prior to registration. Exceptions are granted for legitimate educational reasons ONLY.

All BFA and BID majors who entered Kean in Fall 2002 or later MUST MAINTAIN a 3.0 AVERAGE IN MAJOR COURSES to be eligible for the degree. It is the student’s responsibility to be aware of their academic success.

* IMPORTANT NOTE
In order to graduate in four years the student must earn summer school credits and/or exceed 15 SH for some semesters.

RECOMMENDED VISUAL COMMUNICATIONS/ADVERTISING ELECTIVES

VC 4202 The Design Studio

VC 4241 The Web Design Studio

VC VC 4220 Advertising II (Writing Emphasis)

VC 4221 Design for Advertising

VC 4211 Identity and Informational Design

VC 3221 Copywriting in Advertising

Recommended Free Electives (GE)

DSN 4001 Special Topics

Revised, 6/’05
Visual Communications

ADVERTISING RECOMMENDED FOUR-YEAR SEQUENCE SEE REVERSE SIDE

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

[N

