

Visual Communication Design: Illustration

Full-time Faculty

Chad Dresbach, *Coordinator*
VCOM programs
Ph: 803.323.2660
e: dresbachc@winthrop.edu

G. David Brown, *Associate Professor*
Illustration
Ph: 803.323.2497
e: brownng@winthrop.edu

Gerry Derksen, *Professor*
Graphic Design; Information Design
Ph: 803.323.2658
e: derkseng@winthrop.edu

David Stokes, *Associate Professor*
Graphic Design
Ph: 803.323.2672
e: stokesj@winthrop.edu

What is Visual Communication Design?

Visual Communication Design (VCOM) is an “umbrella” term used at Winthrop University to indicate a cluster of interrelated degree programs in Graphic Design, Illustration and Information Design.

What does an Illustrator do?

An illustrator is a graphic artist who clarifies the written word for greater understanding, for entertainment and/or for advertising. Utilizing the skills of the fine arts in terms of various media such as drawing, painting and printmaking, the illustrator’s work is intended for reproduction, either in print or on the web, unlike the fine artist, whose original work is intended to be seen on a wall. The illustrator is a visual communicator of ideas, responsible for defining the audience and working with a client and/or art director. The program covers a wide variety of types of illustration including editorial, educational, technical, sequential, as well as character development and other forms of illustration. Various media are covered from pen & ink, continuous tone, airbrush, pastels, water-color, oil, acrylic and digital.

Skills You Will Learn.

- The ability to solve communication problems, including the skills of problem identification, research and information gathering, analysis, generation of alternative solutions, prototyping and user testing, and evaluation of outcomes.
- The ability to describe and respond to the audiences and contexts which communication solutions must address, including recognition of the physical, cognitive, cultural, and social human factors that shape design decisions.
- The ability to create and develop visual form in response to communication problems, including an understanding of principles of visual organization/ composition, information hierarchy, symbolic representation, typography, aesthetics, and the construction of meaningful images.
- An understanding of tools and technology, including their roles in the creation, reproduction, and distribution of visual messages. Relevant tools and technologies include, but are not limited to, drawing, offset printing, photography, and time-based and interactive media (film, video, computer multimedia).
- An understanding of design history, theory, and criticism from a variety of perspectives, including those of art history, linguistics, communication and information theory, technology, and the social and cultural use of design objects.
- An understanding of basic business practices, including the ability to organize design projects and to work productively as a member of teams.

Careers in Visual Communication Design: Illustration-related Fields

Illustrators: editorial
educational
technical
medical
children’s

Animators for films/games, character developers
Storyboard artists, comics and cartoonists
Art Directors, Creative Directors
Designer and Graphic Designer
Advertising and Sales Representatives
Software Interface Designers

Additional Resources

<http://www.aiga.org>
<http://societyillustrators.org>
<http://illustratorpartnership.org>
<http://www.scbwi.org>
<http://www.gnsi.org>
<http://www.theAOI.com>
<http://www.theispot.com>
<http://www.deviantart.com>
<http://www.conceptart.org>
<http://www.commmarts.com>
<http://www.printmag.com>

ILLUSTRATION; 14-15

DEGREE CHECKLIST

(Rev. 4/14)

Name _____

SID _____

e-mail _____

Department of Design

Bachelor of Fine Arts in Visual Communication Design - Illustration track

125 Semester Hours

Recommended Course Sequence

Fall Semester		Cr. Hrs.	Spring Semester		Cr. Hrs.
1st Year					
VCOM 101	VCOM Seminar	1__	VCOM 121	Design Dwg: Struct&Form	3__
VCOM 120	Design Drawing	3__	VCOM 151	Design Fundamentals	3__
VCOM 150	Design Studio Skills	3__	VCOM 261	Intro. Computer Imaging	3__
ARTH 175	Art History I	3__	ARTH 176	Art History II	3__
_____	Humanities req. ¹	3__	HMXP 102	Human Experience	3__
WRIT 101	Composition	3__			
ACAD 101	Prin. of Learning Acad.	1__			
					Total 15
		Total 17			
2nd Year					
VCOM 154	Design and Color	3__	VCOM 301	VCD Critical Seminar I	1__
VCOM 220	Illo: the Figure	3__	VCOM 258	Intro. Typography	3__
VCOM 222	Vis. Think/Symb. Comm.	3__	VCOM 325	Illo: Portraiture	3__
CRTW 201	Critical Reading, Writ.	3__	VCOM 425	Illo: Persuasion & Prop.	3__
_____	elective	3__	_____	ARTH elective	3__
VCOM 300	Specialization Review ³	0__	MATH 150	Intro. Discrete Math	3__
		Total 15			Total 16
3rd Year					
VCOM 401	VCD Critical Seminar II	1__	VCOM 323	Illo: Costumed Figure	3__
VCOM 259	Intro. Graphic Design	3__	VCOM 427	Illo: Narrative & Editorial	3__
VCOM 423	Illo: Fairy Tales&Child Lit.	3__	VCOM 374	Hist. GD/Illustration	3__
VCOM 424	Illo: Sequential Story.	3__	WRIT 465	Prep. of Oral & Written...	3__
_____	Natural Science req. ¹	3__	ECON 103/	Intro. Political Economy -or-	
_____	Social Science req. ^{1,2}	3__	PLSC 201	American Government	3__
		Total 16			Total 15
4th Year					
VCOM 501	VCD Critical Seminar III	1__	VCOM 262	Intro. to Web Design	3__
VCOM 320	Illo: Comp. Anatomy ⁴	3__	VCOM 388	GA Prod. Practices	3__
VCOM 420	Illo: Heroes & Antiheroes	3__	VCOM 487	Sr. Thesis	2__
VCOM 486	Sr. Thesis Proposal	2__	VCOM 578	Professional Portfolio	3__
VCOM _____	directed elective	3__	BADM 180/	Contemp. Business Iss. -or-	
_____	Natural (lab) Science req. ¹	4__	FINC 211	Personal Finance	3__
PHED 267	Weight Training ⁴	1__			
		Total 17			Total 14

VCOM courses indicated in BOLD are only offered 1x per year, and in the semester indicated, and are prerequisites for later courses. Deviation from the recommended course sequence of program classes could result in delayed progress. VCOM Illustration courses numbered over VCOM 300 are offered every 2 years in the semester indicated.

Notes:

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 = Requirements for review: completion or in progress all of VCOM 120, VCOM 150, VCOM 151, VCOM 121, VCOM 154, VCOM 220, VCOM 222, and VCOM 261 with with final grade of C+ in each VCOM class.

The review is offered 3x per year and passage of the review is required of all VCOM studio classes numbered over VCOM 300.

4 = PHED 267 is a pre- or co-requisites of VCOM 320. An alternative course other than BIOL307 will likely need to be taken. Consult with adviser or program coordinator for more accurate info.

ladder