

Department of Design

Full-time Faculty (INDS program)
Chad Dresbach, Chair
Department of Design
Ph: 803.323.3686
e: design@winthrop.edu

Sangwon Sohn, Coordinator Interior Design Ph: 803.323.2669 e: sohns@winthrop.edu

Jennifer Belk, Associate Professor Interior Design Ph: 803.323.2689 e: belkj@winthrop.edu

William Furman, Assistant Professor Interior Design Ph: 803.323.2663 e: furmanw@winthrop.edu

What is Interior Design?

Winthrop University's Interior Design Program strives for a high-standard in design education through student-oriented teaching; and, it is based upon the broad liberal arts, basic creative arts, design fundamentals, and design theory. It is also collaborative, process-oriented, and technical. In the pursuit of design excellence, the Interior Design Program emphasizes and encourages information gathering at the beginning of design and lecture course assignments, the planning and the creation of interior environments that promote productivity and a sense of psychological welfare.

What does an Interior Designer do?

Everywhere you go today, you see the influence of interior designers. The public's demand for design services has grown rapidly and with that growth has come a wider range of specialties in the field and includes a broad range of project types, including: commercial and professional office design, health care, facilities for the elderly, education, museums, theaters, retail, governmental facilities, recreation and resort facilities, restaurants and hotels, and transportation design. Interior designers are creative, imaginative and artistic, combining their professional knowledge with aesthetic vision, interior designers work with clients and other design professionals to develop design solutions that are safe, functional, attractive and meet the needs of the people using the space. Excelling at interior design requires energy, technical proficiency, vision and dedication to designing places people live.

Skills You Will Learn.

- a. To provide students with an intensive professional design education which recognize the importance of a foundation in the liberal arts.
- b. To ensure that students develop fluency in conceptual development and technical proficiency.
- c. To emphasize the spatial envelope, as a framework for the selection of furnishings, the importance of light, and the use of color and materials to result in an interior environment that meets the needs of its intended occupants.
- d. To emphasize the essential elements and principles of visual language as a foundation for creativity.
- e. To achieve proficiency in manual design communication media, as well as emerging computer-based visual technologies.
- f. To emphasize a three-dimensional approach in the planning and design of humane and ecologically appropriate interior environments for living, working, healing, and recreation.
- g. To gain an understanding of society and culture, in order to form critical judgments about people's health, safety and welfare.
- h. To provide students with the intellectual, practical, and technological abilities necessary to attain functional, creative and aesthetic excellence leading to a rewarding career as a professional designer.

Course Subjects in Interior Design:

- Sketching, drawing and rendering
- Design theory and spatial analysis
- Space Planning
- History of art, architecture and design
- Human needs
- Building systems
- Materials
- Building codes
- Business practices and ethics.

Additional Resources

http://www.accredit-id.org/; www.ncidq.org http://www.iida.org; www.asid.org http://www.careersininteriordesign.com http://www.idec.org

INTERIOR DESIGN; 14-15 DEGREE CHECKLIST

(Rev. 4/14)

Name .	
SID	
e•mail	

Department of Design

Bachelor of Fine Arts in Interior Design - 1273 Semester Hours (minimum)

Recommended (Course Sequence				
Fall Semester		Cr. Hrs.	Spring Semester		Cr. Hrs.
1st Year					
INDS 101	Int. Des. Fundamenta	···	INDS 213	Spatial Analysis & The	oryl3
INDS 111	IND: Fundamentals	3	INDS 223	IND Presentation Tech	.1 3
VCOM 120	Design Drawing	3	ARTH 176	Art History II	3
ARTH 175	Art History I	3	MATH 150	Intro. Discrete Math	3
WRIT 101	Composition	3	HMXP 102	Human Experience	3
ACAD 101	Prin. of Learning Acad	l. 1	INDS 300	Specialization Review	4 0
2nd Year		Total 16			Total 15
INDS 238	Textiles and Materials	3	INDS 272	IND & Arch. Hist. II	3
INDS 230	IND & Arch. Hist. I	3 3	INDS 272	CAD for Interior Design	
INDS 271	Spatial Analysis & The		INDS 323	Lighting Design	3
INDS 323	IND Presentation Tec	•	INDS 353	IND: Studio I	3
CSCI 101	Intro. CSCI (w/ a, b, f)	3	CRTW 201	Critical Reading, Writ.	3
0001101	11110. 0001 (w/ a, b, 1)	0	OHIW ZOI	Social Science req. ^{1,2}	3
		Total 15		oodiai odiciide ieq.	Total 18
3rd Year		7014.70			70141 70
INDS 326	Intro. to Building Syst	tems 3	INDS 340	Co-op/ Internship	3
INDS 329	IND Contract Docume	ents 3	INDS 425	Adv. Comp. App. for IN	ID 3
INDS 336	Codes and Standards	3	INDS 429	Professional Practices	3
INDS 357	IND: Studio II	4	INDS 453	IND: Studio III	4
WRIT 465	Prep. of Oral & Writter	n 3	ECON 103/	Intro. Political Economy	/ -or-
			PLSC 201	American Government	3
411.34		Total 16			Total 16
4th Year	INID 0: 11 11/		INIDO 405	5 5	4
INDS 455	IND: Studio IV	4	INDS 485	Portfolio Preparation]
INDS 487	Sr. Thesis Preparation		INDS 488	Sr. Thesis	4
	Natural (lab) Science r	•		Natural Science req. 1	3
-	Humanities req. ¹	3		Logic, Lang., Sem. req.	
	Hum./Soc. Sci. electiv			Hum./Soc. Sci. elective	
		Total 17			Total 14

INDS courses described are generally only offered once per year, and in the semester indicated (courses in **Bold**). *Any* deviation to the recommended course sequence of program classes will result in delayed matriculation.

Notes:

ladder

1 = "General Education"	university requirement.	See list of approved	classes in	Winthrop's catalog,	website,	or
scheduling bulletin.						

- 2 = designator must not duplicate PLSC 201 or ECON 103
- 3 = See INDS coordinator or Department of Design office for list of approved electives. In order to assure meeting degree Touchstone requirements, as well as the student's expectation of graduation timetable, these directed electives should include 3-6 hours of approved coursework from Humanities and Arts, and 0-3 hours from Social Sciences categories.
- 4 = Requirements for review: completion or in progress <u>all</u> of: INDS 111, INDS 213, INDS 223, VCOM 120 with a grade of C+ (minimum) in each class. The review is offered 3x per year and passage of the review is required for <u>all</u> INDS classes numbered over INDS 300. Courses numbered above INDS300 require a minimum grade of C to count toward progress in the major.