

PROGRAM DESCRIPTION:

This program is designed to prepare students to transfer to a four-year college or university offering majors in commercial art, commercial illustration, and media arts. Students should meet regularly with their program advisor to make certain that their course selections meet the requirements of the college and major to which they plan to transfer.

SPECIFIC SKILLS TO LEARN:

Commercial illustration techniques and materials, two-dimensional design, computer graphics, motion graphics, comics and sequential art, three-dimensional design, digital photography, mural painting, raster and vector graphics

COURSEWORK ENHANCEMENT ACTIVITIES:

Student Art Association, Society of Illustrators, New York City annual Gallery and Museum Trip (spring only), Mural Painting, Service Learning Projects

WHERE WILL YOU GO?

Your MCC credits can transfer to colleges across the country. Our students have completed Bachelor's degrees at these colleges, and more:

- SUNY Brockport
- SUNY Fashion Institute of Technology
- SUNY Fredonia
- SUNY New Paltz
- SUNY Purchase
- RIT
- Columbus College
- Maryland Institute
- Parsons - The New School of Design
- Pratt
- School of the Visual Arts
- Savannah College of Art & Design
- Syracuse University

CAREERS IN THE FIELD:

- Freelance Illustrator
- Children's Book Illustrator
- Advertising or Graphic Designer
- Editorial Illustrator
- Medical/Technical Illustrator
- Fashion Illustrator
- Courtroom Illustrator
- Illustration Agent/Representative
- Graphic Artist
- Web Designer
- Package Designer
- Creative Director

GET THE LATEST ON CAREERS IN OUR AREA, INCLUDING EMPLOYMENT PROJECTIONS, EARNINGS, AND JOB OPENINGS AT CAREERCOACH.MONROECC.EDU

Commercial Art, A.S.

1st SEMESTER

ENG 101 or ENG 200

ART 109 Two Dimensional Design

ART 104 Drawing I

MTH 150 Survey of Math or higher

SUNY Social Science Elective*

2nd SEMESTER

ART 204 Drawing II

AAD 104 Intro to Graphic Design

ART 118 Perspectives of Art History I

ART 115 Introduction to Illustration

SUNY Natural Science Elective*

3rd SEMESTER

ART 154 Drawing the Human Figure

ART 205 Commercial Illustration I
(offered only in the fall semester)

ART 119 Perspectives of Art History II

SUNY Social Science Elective*

Program Elective

Health/Physical Education

4th SEMESTER

ART 231 Art Seminar

ART 206 Commercial Illustration II
(offered only in the spring semester)

Natural Science Elective

Program Elective

Literature Elective

*Refer to SUNY General Education Course Plan (www.monroecc.edu/depts/advisement/gereq.htm)

MCC general electives (may not meet SUNY general education requirements):

Literature: ENG 105, 106, 108, 109, 114, 115, 201, 202, 203, 204, 208, 209, 210, 214, 215, 216, 217, 218, 220, 223, 224, 225, 230, 240; HIS 257. [LT01]

Social Sciences: AAD 107; ANT; ART 118, 119, 121, 240, 271; ECE 250 & 251; ECO; EDU 208; GEG (except 100, 101, 104, 111, 130, 252, 253); HIS; LAW; MUS 119, 120, 150, 155, 201, 202; PHO 140, 145; POS; PPE 208; PSY; SBS; SOC; SOS; SVL 101, 106. [SS01]

Natural Science: BIO; CHE; FSA 117; GEG 100, 101, 104, 111, 130, 252, 253; GEO; PHY (except 100); PPE 275; SCI. [NS03]

Program Electives: ART 110, 125; AAD 105, 160, 167, 256, 260; PHO 135

Health/Physical Education: HED; PE; PEC; PEH; PEJ; PEM; PEW; PPE. [HP01]

03.25.15

Total Credits: 64

Please note: Program length will vary depending on number of credits taken per semester.

This is the recommended sequence of courses for this program.

Consult with an academic advisor before registering.