Creighton University

Studio Art Major Spring 2015 Portfolio Review

Friday March 27, 2015

Lied Education Center for the Arts, Room 302

10:00 am

Information and Application Packet Table of Contents:

Portfolio Review FAQ’s ………………………………………………page 2

Portfolio Review Instructions …………………………………….page 3

Portfolio Review Application ……………………………………..page 4

Visual Art Faculty Contact information ………………………page 5

CCAS CORE summary forms …………….……………………pages 6-7
Bachelor of Arts (BA) course summary form ………………page 8
Bachelor of Fine Arts (BFA) course summary form …….page 9
Spring 2015 Studio Art Major and BFA Acceptance Portfolio Review

Date: Friday, March 27, 2015

Location: Lied Education Center for the Arts Room 302

Time: 10:00am

FAQ’s

Which Portfolio Review do I prepare for? Major Acceptance or BFA Review?

Major Acceptance:
1st review for students seeking a Bachelor of Arts (BA) or Bachelor of Fine Arts (BFA).

. Normally DONE DURING THE SOPHOMORE YEAR, (2nd semester Freshman may apply).

. This portfolio review is NECESSARY FOR ACCEPTANCE AS A MAJOR

. Not for ART MINORS.

. PORTFOLIO REQUIREMENTS: Students are encouraged to seek the assistance of a Studio Arts Faculty member in selecting work for their portfolio.

Minimum of 7 original art works from:

ART 105 AND at least one additional Studio Art course taken at Creighton.*

*Portfolios may consist of work created in more than TWO Creighton Studio Art Courses and may include work created after High School and independent of course requirements.

BFA Review:

DONE DURING THE JUNIOR YEAR,

For students already accepted as a MAJOR and wish to apply for a BFA degree in STUDIO ART.

*This review is necessary to register for ART 499 Senior Thesis, which is a year-long course.

The BFA degree in STUDIO ART is for students with PROFESSIONAL INTENT. The Fine Arts Faculty, based on the materials presented for review, will evaluate the applicant’s level of professional potential.

. PORTFOLIO REQUIREMENTS:
BFA applicants should include a small selection of work presented during their major acceptance review, NEW FINISHED WORK, current works in progress and a WRITTEN STATEMENT expressing your intentions for your THESIS PROJECT. In progress work presented may include sketches that relate to the Thesis Project concept in either content or material. The portfolio and written statement should reflect your current thoughts regarding your thesis project. This is merely a projection to illustrate your commitment and understanding of the Senior Thesis Exhibition. You may modify your thesis project idea during Senior Thesis (ART 499).

*The portfolio and written statement should be discussed with your requested Thesis Advisor prior to the portfolio review date.
Portfolio Review Instructions
COMPLETE #1-5 BEFORE 9am Friday, March 27, 2015
1. Apply ONLINE at https://people.creighton.edu/~bjk79676/majorApp.php
MAJOR ACCEPTANCE:
Apply for a Bachelor of Arts (B.A.) degree with a major in Studio Art (ARST). If you are planning on applying for the BFA degree, you will reapply for this degree prior to your Junior Review.
JUNIOR REVIEW / BFA CANDIDATES
(Juniors already accepted as a BA Studio Art major):

BA majors applying for the BFA program must REAPPLY ONLINE for a BFA degree in Studio Art.

2. Join the Studio Art Major BlueLine Group.
Copy and Paste this link into a web browser to access the Group on BlueLine:

https://blueline.instructure.com/enroll/TWY3MC

3. Complete the necessary application materials listed below
· STUDIO ART MAJOR APPLICATION FORM

· CCAS CORE Summary Sheet relevant to you. If you enrolled in the fall 2014 you need to complete the Magis Core Summary Sheet. If you enrolled prior to the fall of 2014 complete the Legacy Core Summary Sheet.

· STUDIO ART COURSE SUMMARY SHEET for your intended degree.
If this is your 1st review & you intend on applying for the BFA degree, fill out a BFA Course Summary Sheet.

4. Select work for your PORTFOLIO, with the help of a Studio Arts Professor.

5. EMAIL Amy Nelson, amynelson@creighton.edu and indicate that you are submitting a portfolio for review and which review you are completing (major or BFA acceptance).

6. Have your work SET UP in ROOM 302 between 3pm Thursday Mar. 26th and 10am Friday Mar. 27th.

7. Include hard copies of the following PAPERWORK with your portfolio OR email the information to Amy Nelson prior to 9am Friday March 27th:

a. Studio Art Major Application

b. CCAS Core Summary Sheet

c. Course Summary Sheet for your intended degree (BA, BFA)

d. COPY of your unofficial TRANSCRIPT (NEST account)

e. COPY of your Thesis Written Statement (for BFA applicants only)

8. PICK UP your work ASAP after 12pm, Friday March 27, 2015
Alternative arrangements may be made if you are unable to pick up your work Friday afternoon. Contact any Studio Art Professor to coordinate the pick up of your work.
Spring 2015 STUDIO ART MAJOR APPLICATION

revised Spring 2015
TODAY’S DATE: ____________________________

NAME and Net ID: __________________________

CU E-MAIL:________________________________

PHONE:___________________________________

ACADEMIC CLASSIFICATION / STATUS (EX: 2ND SEM SOPHOMORE):_________________________

PROJECTED GRADUATION DATE: ____________________________

Please check the appropriate review category:

 Major Acceptance (degree sought B.A. in Studio Art)

 Major Acceptance (degree sought B.F.A. in Studio Art)

 Junior Review (BFA Program acceptance)

___________ Sophomore Review Date (for Junior Review BFA applicants only)
STUDIO AREA(S) OF CONCENTRATION (BFA applicants only): ______________________________

DOUBLE MAJOR: _____________________________

MINOR(S): __________________________________

CURRENT ACADEMIC and/or MAJOR ADVISER: _______________________________________

REQUESTED PRIMARY MAJOR/ACADEMIC ADVISOR: __________________________________
*Note: For students applying for acceptance as a major (sophomore review for B.A. and B.F.A. degrees) if you are double majoring and have another discipline (ex. Biology) as your primary major, you will maintain that major advisor as your primary academic advisor. This means that individual will continue to receive your registration PIN # after acceptance into the Studio Art Program. For students applying to the B.F.A. program who currently have a Studio Art Faculty member as their major/academic advisor, and this person differs from your requested Thesis Advisor; you may elect to maintain your current major/academic advisor with that Studio Art Faculty member, even if your Thesis Advisor is different.

REQUESTED THESIS ADVISER (for BFA applicants only): _________________________________

*Note: At the time of the Junior Review, select one Art Faculty member as the overseer of Senior Thesis, ART 499. If you are accepted as a BFA candidate, you will register for Senior Thesis: ART 499 with this professor. You will register for 1 credit in the semester prior to your thesis exhibition, and register for 2 credits in the thesis exhibition semester. To register for ART 499, you will need an Instructor Consent Form from the Registrar.
Studio Art Faculty

Contact Information
updated Spring 2015

Amy Nelson

Studio Art Area Coordinator

Associate Professor Ceramics

Office location: LEC 321

Office Phone: 280-2510

Email: AmyNelson@creighton.edu
John Thein

Associate Professor Drawing & Printmaking

Office location: LEC 304A

Office Phone: 280-2831

Email: JohnThein@creighton.edu
Bob Bosco

Associate Professor Painting & Drawing

Office location: LEC 314

Office Phone: 280-2432

Email: RobertBosco@creighton.edu
Littleton Alston

Associate Professor Sculpture

Office location: LEC 316

Office Phone: 280-2428

Email: LittletonAlston@creighton.edu
Fr. Michael Flecky, SJ

Professor Photography

Office location: LEC 128

Office Phone: 280-2514

Email: MichaelFlecky@creighton.edu
	CCAS Legacy Core Requirements (applies to students admitted prior to the Fall 2014)

	Category
	Course
	Hours
	Semester & Year

	CORE A: THEOLOGY/PHILOSOPHY/ETHICS 18 hours
	
	
	

	Christianity in Context
	THL 100
	3
	

	Scripture
	THL 2____
	3
	

	Christian Theology
	THL 3____
	3
	

	God and Persons
	PHL 320
	3
	

	Ethics (THL or PHL)
	____ 250
	3
	

	Senior Perspective
	SRP ____
	3
	

	CORE B: CULTURES/IDEAS/CIVILIZATIONS 18 hours
	
	
	

	Introduction to Philosophy
	PHL 107
	3
	

	Modern Western World
	HIS 101
	3
	

	Non Western World
	HIS 1____
	3
	

	World Lit I
	ENG 120
	3
	

	World Lit II
	ENG 121
	3
	

	Global Studies
	
	3
	

	CORE C: NATURAL SCIENCE 7 hours
	
	
	

	
	
	3
	

	
	
	4
	

	CORE D: SOCIAL & BEHAVIORAL SCIENCE 6 hours (must be in two different fields, ex Education)
	
	
	

	
	
	
	

	
	
	3
	

	
	
	3
	

	CORE E: SKILLS 11-18 hours
	
	
	

	Rhetoric & Composition
	ENG 150
	3
	

	Math (141, 205, 231, 245 or 249)
	MTH ____
	2-4
	

	Speech (COM 152) or Studio/Performing Arts
	
	3
	

	*Foreign Language
	
	
	

	3-4 hrs 200 level if previous knowledge
	
	3 or 4
	

	6-8 hrs 100 level if new knowledge
	
	6 or 8
	

	*Note: Students admitted prior to the Fall 2014 must complete XXX 112 if new knowledge and XXX 201 if previous knowledge. Students should consult their advisor and the Modern Language Department for placement and exemption exams.
	
	
	

	CERTIFIED WRITING COURSES (4 COURSES)
	
	
	

	Courses in this category may also count toward other Core or Major requirements.
	
	
	

	
	
	3
	

	
	
	3
	

	
	
	3
	

	
	
	3
	

	CCAS Magis Core Summary (applies to students admitted in the fall 2014 or later)
	
	
	

	Category
	Course
	Credits
	Semester & Year

	Foundations: 15 hours
	
	
	

	Contemporary Composition (ENG 150, 154, 155 or 157)
	
	3
	

	Critical Issues in Human Inquiry
	
	3
	

	Oral Communication (COM 101, taken concurrently with Critical Issues)
	
	1
	

	Mathematical Reasoning (MTH 141, 205, 231, 245 or 249)
	
	2-4
	

	Philosophical Ideas (PHL 110, 111, 112, 113, or 118)
	
	3
	

	The Christian Tradition (THL 110, 111, 112, 113 or 114)
	
	3
	

	
	
	
	

	Explorations
	
	
	

	Ethics (PHL 270, 271, or 275 or THL 270, 272 or 272)
	
	3
	

	Global Perspecives in History
	
	3
	

	Literature
	
	3
	

	The Biblical Tradition
	
	3
	

	Understanding Natural Science
	
	2
	

	Understanding Social Science
	
	3
	

	Fine Arts
	
	3
	

	Foreign Language
	
	4
	

	
	
	
	

	Integrations
	
	
	

	Intersections
	
	3
	

	Doing Natural Science
	
	4
	

	Doing Social Science
	
	3
	

	Ultimate Questions
	
	3
	

	
	
	
	

	Designated Courses
	
	
	

	Designated Ethics
	
	
	

	Designated Oral Communication
	
	
	

	Designated Statistical Reasoning
	
	
	

	Designated Technology
	
	
	

	Designated Written Communication
	
	
	

	Studio Art Major Course Summary (B.A.)
	
	

	Category
	Course
	Hours
	Semester & Year

	Bachelor of Arts: Studio Art (B.A.) 36 Credits*
	
	
	

	STUDIO ART CORE: 24 hours
	
	
	

	Art Fundamentals
	ART 105
	3
	

	3D Foundations, Clay Modeling I, Welded Metal Sculpture I, Bronze Casting I, Stone Carving I** (ART 153, ART 154, ART 155, ART 156, or ART 157)
	
	3
	

	Introductory Ceramics or Art & Civic Engagement: Empty Bowls (ART 211 or 201)
	
	3
	

	History of Western Art I or History of Western Art II

(ARH 210 or 211)
	
	3
	

	Photo Studio I
	ART 271
	3
	

	Life Drawing I
	ART 321
	3
	

	Painting I
	ART 331
	3
	

	Relief Printing or Etching I (ART 345 or 347)
	
	3
	

	ART HISTORY: 6 hours
	
	
	

	
	ARH ______
	3
	

	
	ARH ______
	3
	

	STUDIO ART Upper Division Electives: 6 hours (200 level and above)***
	
	

	
	
	3
	

	
	
	3
	

	
	
	
	

	
	
	
	

	NOTES:
	
	
	

	*These are the most current course requirements for the BA in Studio Art.

	**Only ONE 100-level sculpture course may be applied to the BA and BFA majors.

	***Only courses 200-level and above may be applied to the Elective/Concentration requirements

	Studio Art Major Course Summary (B.F.A.)
	
	

	Category
	Course
	Hours
	Semester & Year

	Bachelor of Fine Arts: Studio Art (B.F.A.) 54 Credits*
	
	
	

	STUDIO ART CORE: 30 hours
	
	
	

	Art Fundamentals
	ART 105
	3
	

	3D Foundations, Clay Modeling I, Welded Metal Sculpture I, Bronze Casting I, or Stone Carving I** (ART 153, ART 154, ART 155, ART 156, or ART 157)
	
	3
	

	Art & Civic Engagement: Empty Bowls or Introductory Ceramics (ART 201 or 211)
	
	3
	

	History of Western Art I or History of Western Art II (ARH 210 or 211)
	
	3
	

	Photography Studio I
	ART 271
	3
	

	Color: Acrylic & Chalk (offered Spring only)
	ART 306
	3
	

	Life Drawing I
	ART 321
	3
	

	Painting I
	ART 331
	3
	

	Relief Printing or Etching I (ART 345 or 347)
	
	3
	

	Senior Thesis (1st sem senior yr)
	ART 499
	1
	

	Senior Thesis (2nd sem senior yr)
	ART 499
	2
	

	
	
	
	

	ART HISTORY: 6 hours
	
	
	

	
	ARH _____
	3
	

	
	ARH _____
	3
	

	
	
	
	

	STUDIO ART CONCENTRATION: 18 hours
	
	
	

	(9-18 hours upper division in concentration, may have up to 9 hrs in support area)***
	
	
	

	
	ART _____
	3
	

	
	ART _____
	3
	

	
	ART _____
	3
	

	
	ART _____
	3
	

	
	ART _____
	3
	

	
	ART _____
	3
	

	
	
	
	

	NOTES:
	
	
	

	*These are the most current course requirements for the BFA in Studio Art.

	**Only ONE 100-level sculpture course may be applied to the BA and BFA majors.

	***Only courses 200-level and above may be applied to the Elective/Concentration requirements

PAGE
1

