

INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION

INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110

COURSE DESCRIPTION

Introduces graphic tools, techniques, and conventions used for effective visual communication in design. Students apply theory as they develop skills in architectural drafting and basic perspective drawing skills.

COURSE CONTENT

Lectures and demonstrations within the design studio environment
Student presentations of design projects
Formal and informal design reviews
Oral presentations throughout the class
Introduction Project- Intention
Project #01 - Waiting
Project #02- Sitting

COURSE OUTLINE

Form and Space
Critical relationships
Scale
Composition
Massing
Materials and Construction

Function
Define design concept
Define Program
Identify client needs
Site limitations
Constructability
Ordering Systems

Accessibility
ADA Requirements
Universal Design
Circulation
Navigation

Graphic Representation
Advanced Drafting Techniques
Orthographic
Paraline
Perspective
Renderings
Communicate conceptual ideas graphically
Three-Dimension modeling software introduction
Physical modeling techniques

INTERIOR DESIGN

BELLEVUE COLLEGE
3000 LANDERHOLM CIRCLE SE
BELLEVUE, WA 98007-6484

01

INTERIOR DESIGN STUDIO 02

INDES 172

INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION

INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110

REQUIRED SUPPLIES

12"-18" tracing paper
Pens, pencils, markers, etc
Model making materials- foam core, chipboard, white glue, etc
Xacto knife, blades

REQUIRED BOOKS

Color, Space, Style
Chris Grimley & Mimi Love
Materials, Structures, Standards
Julia McMorrough

SUGGESTED REFERENCE

Architectural Graphic Standards
C. Ramsey & H. Sleeper
Interior Graphic and Design Standards
S.C. Reznikoff
Interior Design Illustrated
Francis Ching
Human Dimension & Interior Space
Julius Panero & Martin Zelnik
Modelmaking
Martha Sutherland
Precedents in Architecture,
Roger Clark and Michael Pause
Architectural Study Drawings
Daniel M. Herbert
Humanscale 7-8-9
Diffrient, Harmon & Tilley; Henry Dreyfuss Associates
Interior Design
John F. Pile
Interiors, An Introduction
Nielson and Taylor

INTERIOR DESIGN

BELLEVUE COLLEGE
3000 LANDERHOLM CIRCLE SE
BELLEVUE, WA 98007-6484

02

INTERIOR DESIGN STUDIO 02

INDES 172

**INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION**

**INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110**

STUDIO REQUIREMENTS

This is a professional program that demands a professional attitude. Your attendance is mandatory. Attendance will be taken at the beginning of class with a sign-in sheet, you are responsible to sign-in at the beginning of each class period. You should be on time for class, as it shows respect for yourself and fellow classmates. Later in the quarter, if you choose not to review your progress with me, you must still sign in on the list and simply note "no talk" next to your name.

LATE WORK WILL NOT BE ACCEPTED, GRADED OR COMMENTED ON NO EXCEPTIONS

You should be prepared to present your work at the beginning of every class, your participation in class is required, you all have opinions and I wish to hear them. There are no wrong questions or wrong answers in this class. If you do not understand an assignment, concept or method, it is your responsibility to let me know. My office hours are posted on my office door, use them or lose them.

IF A VERBAL PRESENTATION IS PART OF AN ASSIGNMENT, YOU MUST PRESENT IN CLASS IN ORDER TO HAND IN THE ASSIGNMENT.

NO ASSIGNMENTS WILL BE ACCEPTED IF YOU HAVE NOT PRESENTED THE WORK IN CLASS AS SCHEDULED

In order for your work to communicate your true intentions it vital that you bring a complete concept to class each week -whether or not the whole of the project is finished. Your work must be well thought out and appear neat and professional. Good craft is critical.

You will be working in the BC computer labs for class assignments using both the PC's, software, various scanners and printers. Neither the Interior Design Department nor myself are responsible for any equipment which is not working, malfunctioning or has not been sufficiently supplied for your needs. If you choose to use the computers, printers or scanners you must do so at your own risk- be aware of the equipment and supplies before a project is due. I will not accept late work due to equipment or supply limitations. Digital data should be archived, it is not a question of if a drive will fail, it is only a question of when. Be aware and responsible.

*Anyone dropping this course beyond the time allowed by the college will receive a failing grade and will have to repeat the course at a future time. This is to save everyone wasted time and effort. This is a studio course, and therefore very time and labor intensive. Please be realistic about your class scheduling. Please be aware of and review all other requirements for both the Arts and Humanities Division and Bellevue College found online at: <http://bellevuecollege.edu/artshum/AHGdIns-StdntGrwth.htm>
<http://bellevuecollege.edu/artshum/policy.html>*

INTERIOR DESIGN

**BELLEVUE COLLEGE
3000 LANDERHOLM CIRCLE SE
BELLEVUE, WA 98007-6484**

03

INTERIOR DESIGN STUDIO 02

INDES 172

INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION

INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110

GRADING

Each student will come to the class with a certain skill set, hopefully you will leave with a considerably larger one. Quality of work and grading is not gauged according to other students, rather it is determined from the individual skill sets of each student. I will however gauge the amount of effort and participation a student shows against other students, so in a sense you are competing against others for 25% of your grade.

Your final grade in this class will be calculated based on the percentages and numerical values listed below. I will grade each assignment based on outlined project requirements and return it to you in a timely manner as a record of your status in the class. I will hold the grading of attendance, effort and class participation until the end of the quarter to allow for an overall perspective.

Work is to be turned in on time, as scheduled. Late work will not be accepted, graded or commented on. If you have a conflict with any deadline, I usually ask that your project be submitted ahead of time.

**LATE WORK WILL NOT BE ACCEPTED,
GRADED OR COMMENTED ON
NO EXCEPTIONS**

If you have any questions or concerns about your grades, please see me as soon as possible. Please be aware that simply attending class and completing the required assignments will not entitle you to an "A" in this class. Doing what is required of you is not outstanding, it is satisfactory and will thus entitle you to a "C" in this class. If you have any questions, please review the grading policy of the school at: <http://bellevuecollege.edu/catalog/enroll/grades.asp>

An "Incomplete" grade may be awarded only in cases where extenuating circumstances have prevented the student from completing no more than one of the projects or tests for the quarter. To be eligible for an "I" grade, the student must have prior approval of the instructor. Questions about grades, including an approximation of the letter grade earned to date, will be welcomed at any time during the quarter.

<i>Attendance, effort, class participation</i>	<i>25%</i>
<i>Project #01 Waiting</i>	<i>25%</i>
<i>Project #02 Sitting</i>	<i>50%</i>

<i>Numeric Grade Scale:</i>	<i>100 - 94 = A</i>
	<i>93 - 90 = A-</i>
	<i>89 - 87 = B+</i>
	<i>86 - 83 = B</i>
	<i>82 - 80 = B-</i>
	<i>79 - 77 = C+</i>
	<i>76 - 73 = C</i>
	<i>72 - 70 = C-</i>
	<i>69 - 60 = D</i>
	<i>< 59 = F</i>

INTERIOR DESIGN

BELLEVUE COLLEGE
3000 LANDERHOLM CIRCLE SE
BELLEVUE, WA 98007-6484

**INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION**

**AFTER SUCCESSFUL
COMPLETION, STUDENT
WORK WILL**

**INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110**

Successfully employ the elements and principles of Design.

Demonstrate the ability to both define and organize space and form.

Develop the ability to apply functional requirements to three dimensional space and form.

Have learning experiences that encourage thought both visually and volumetrically.

Continue to develop visual communication skills, architectural conventions and their application to interior design and related professions.

Demonstrate the ability to produce drafted lines with appropriate line weights, thickness, opacity, and precision by drawing with correct graphic communications, an accurate dimension plan, elevation.

Demonstrate the ability to produce freehand lines with appropriate line weights, thickness, opacity, and precision to present space plans, elevations, and other conceptual sketches.

Communicate three dimensional space and form by demonstrating the ability to draw accurate and descriptive orthographic, paraline, perspective drawings and monochromatic renderings (depiction of light, shade, shadow, texture) that convey desired information, integrating conceptual knowledge of conventions for line drawing, drafting, and rendering with mastery of manual drafting.

Demonstrate competent design development skills in the ability to manipulate space using plans, elevations, sketches and study models.

Demonstrate the ability to produce three-dimensional models both in digital and physical form.

Demonstrate the ability to apply universal and accessible design strategies.

INTERIOR DESIGN

BELLEVUE COLLEGE
3000 LANDERHOLM CIRCLE SE
BELLEVUE, WA 98007-6484

05

INTERIOR DESIGN STUDIO 02

INDES 172

**INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION**

STUDENT WORK FOR CIDA

SAVE THE DATE

**INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110**

Bellevue College Interior Design Department reserves the right to collect and keep student work as a part of our ongoing program development and accreditation requirements. Effective fall quarter 2010, faculty will retain selected student work in all courses within the Interior Design curriculum in order to prepare for our next CIDA site visit.

We thank you for cooperating with the faculty, and hope you understand it is an honor to have your work held to represent our program.

Please note: Student work includes all process work, notebooks, digital images, and all finished projects from the beginning of the quarter through final projects. Students may make arrangements with their instructors to photograph or scan their projects but the college will keep the original work. After the completion of the CIDA site visit in fall of 2012 work will be returned upon request.

Visiting Guest Lectures to be held at 6:30 PM in lecture hall N201. All Lectures are free and open to students and the public.

October 18th, 2012
*Greg Tew, Professor
School of Architecture + Design
Virginia Tech*

INTERIOR DESIGN

BELLEVUE COLLEGE
3000 LANDERHOLM CIRCLE SE
BELLEVUE, WA 98007-6484

06

INTERIOR DESIGN STUDIO 02

INDES 172

**INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION**

**INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110**

ACADEMIC HONESTY

The principle of academic honesty underlies all that we do and applies to all courses at Bellevue College. One kind of academic dishonesty is plagiarism, which may take many forms, including, but not limited to, using a paper written by someone else, using printed sources word-for-word without proper documentation, and paraphrasing or summarizing the ideas of others without acknowledging the source as well as submitting work from a prior class. Plagiarism can also occur when non-written ideas are taken without documentation--using someone else's design or performance idea, for example. In short, plagiarism amounts to intellectual theft--whether or not it was your intention to steal.

Participating in academic dishonesty in any way, will result in severe penalties. Dishonestly produced papers and documents automatically receive a grade of "F" without the possibility of make-up. The Dean of Student Services will also be notified of such conduct.

Individual instructors will clarify documentation requirements for specific assignments. If you have any doubts as to whether you are documenting properly, do not hesitate to consult your instructor.

ACCOMMODATIONS - DISABILITY RESOURCE CENTER

The Disability Resource Center serves students with a wide array of learning challenges and disabilities. If you are a student who has a disability or learning challenge for which you have documentation or have seen someone for treatment and if you feel you may need accommodations in order to be successful in college, please contact us as soon as possible.

If you are a person who requires assistance in case of an emergency situation, such as a fire, earthquake, etc, please meet with your individual instructors to develop a safety plan within the first week of the quarter.

The DRC office is located in B132 or you can call our reception desk at 425.564.2498. Deaf students can reach us by video phone at 425-440-2025 or by TTY at 425-564-4110 Please visit our website for application information into our program and other helpful links at: www.bellevuecollege.edu/drc

INTERIOR DESIGN

**BELLEVUE COLLEGE
3000 LANDERHOLM CIRCLE SE
BELLEVUE, WA 98007-6484**

07

INTERIOR DESIGN STUDIO 02

INDES 172

INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM

COURSE SCHEDULE

*(Schedule may vary according to student progress -
 All changes will be announced in class)*

WEEK 01	09.18	DUE lecture class assignment	Class introduction, expectations Intro Project - Intention Project 01 - Waiting	
	09.20	DUE lecture class assignment	PROJECT 01A Review Project 01A Project 01B	CLASS PIN UP
WEEK 02	09.25	DUE lecture class assignment	PROJECT 01B Class review of Project 01B	CLASS PIN UP
	09.27	DUE lecture class assignment	Digital tools Individual desk review project 01b revisions Project 01C Modeling	
WEEK 03	10.02	DUE lecture class assignment	PROJECT 01C Digital tools Class review of Project 01C	CLASS PIN UP
	10.04	DUE lecture class assignment	Digital tools - Communicating Ideas Individual desk review Project 01D Rendering	
WEEK 04	10.09	DUE lecture class assignment	NO CLASSES- COLLEGE ISSUES DAY	
	10.11	DUE lecture class assignment	PROJECT 01D Class review of Project 01D Final package	CLASS PIN UP

INTERIOR DESIGN

BELLEVUE COLLEGE
 3000 LANDERHOLM CIRCLE SE
 BELLEVUE, WA 98007-6484

08

INTERIOR DESIGN STUDIO 02

INDEX 172

INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM

COURSE SCHEDULE

*(Schedule may vary according to student progress -
 All changes will be announced in class)*

WEEK 05	10.16	DUE lecture class assignment	PROJECT 01 ADA Videos Introduction of Project 02A	PACKAGE SUBMISSION
	10.18	DUE lecture class assignment	PROJECT 02A Group review of Project 02A Introduction of Project 02B	CLASS PIN UP

WEEK 06	10.23	DUE lecture class assignment	PROJECT 02B Group reviews of project 02B Development of project 02	GROUP PIN UP
	10.25	DUE lecture class assignment	ZONING Individual desk review	

WEEK 07	10.30	DUE lecture class assignment	PLANS + CODES + ADA Group desk review	GROUP PIN UP
	11.01	DUE lecture class assignment	SECTIONS Individual desk review	

WEEK 08	11.06	DUE lecture class assignment	MID PROJECT Group reviews	CLASS PIN UP
	11.08	DUE lecture class assignment	ELEVATIONS Individual desk review	

INTERIOR DESIGN

BELLEVUE COLLEGE
 3000 LANDERHOLM CIRCLE SE
 BELLEVUE, WA 98007-6484

INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM

COURSE SCHEDULE

*(Schedule may vary according to student progress -
 All changes will be announced in class)*

WEEK 09	11.13	DUE lecture class assignment	ELEVATIONS + MATERIALS <i>Individual desk review</i>
	11.15	DUE lecture class assignment	PERSPECTIVES + COLOR <i>Group desk review</i>
WEEK 10	11.20	DUE lecture class assignment	FINAL REVISIONS <i>Individual desk review</i>
	11.22	DUE lecture class assignment	NO CLASSES- THANKSGIVING
WEEK 11	11.27	DUE lecture class assignment	FINAL MOCK UP - STORY BOARDS <i>Individual desk review</i>
	11.29	DUE lecture class assignment	<i>Individual desk review</i>
FINAL EXAM	12.04	DUE lecture class assignment	FINAL PRESENTATION PLACE TBD

INTERIOR DESIGN

BELLEVUE COLLEGE
 3000 LANDERHOLM CIRCLE SE
 BELLEVUE, WA 98007-6484

INDES 172
TUESDAY & THURSDAY
INSTRUCTOR
LOCATION

INTERIOR DESIGN STUDIO 02
2:30PM- 5:50PM
PETER BENARCIK
L110

RECOGNITION OF SYLLABUS

The syllabus is a contract between the student and instructor, establishing the learning outcomes and context, as well as the expected conduct, rights, and responsibilities of students in this class. It is important that you understand and are prepared for the learning experience ahead by understanding the syllabus contents.

Please sign below, as confirmation that you've read the syllabus and that you will discuss with the instructor any issues that you consider confusing, problematic, or open to dialogue with the entire class. If your discussion is of a personal nature, please make an appointment with me, rather than discuss it during class.

Please print name

Signature

Date