Spring 2011

Art 491: Senior Project & Exhibition, Part 2 (2 units)

Tues//Thurs 9:30-12:20

Associate Professor Sarah Vanderlip
Department of Art

California State University, Bakersfield

svanderlip@csub.edu
661-654-2341
Office LB 105 Office hours: Tues//Thurs 8:00-9:30 and 3:00-4:00pm or by appointment

COURSE DESCRIPTION:

The focus of this course (Part 2 of Senior Project) includes mounting your senior exhibition in the Todd Madigan Gallery, finalizing your artist statement and putting together a final portfolio.

By now you have done all the hard work it took to pass Senior Review. For this course and to culminate your degree in Art, you will complete and formally present your body of work to the gallery director to curate into the senior show. (Date TBA) (Please note: due to the size of the graduating class and in hopes of making a cohesive exhibition, it is likely that all the work you want to show will not make it into the exhibition. The final installation is the sole discretion of the gallery director.)

You will assist in any and all installation details your work requires as well as provide the gallery director with the supporting documentation needed to formally present your work. This will include: name, title of artwork, date of completion, dimensions, media and any wall text you may want to accompany your work. You MUST meet all deadlines that the gallery director requires as well as be there to physically help install and de-install your own work.

You will also assemble a portfolio of professional materials including your final artist statement, twenty photographs of your work (in jpeg format), résumé or biography, and press. (An additional handout on how to write a résumé will be provided.)
 This portfolio must be organized on disc and turned into your instructor to become part of the CSUB Art Department archives. We highly recommend that you make a copy for yourself as well as this will be the currency you use to gain further access to graduate school, future exhibitions, and employment.

We will meet periodically throughout the quarter to discuss the final statement and how to properly photograph your work. (An additional handout on how to photograph your work will be provided.)

We will discuss your post-baccularate options. Where do you go from here; graduate school, trade school, working for an artist, a museum, a gallery, a not-for-profit, a foundation, teaching? How do you keep doing your art? We will discuss these options as well as others.

TO PASS THIS CLASS YOU MUST DO ALL OF THE FOLLOWING:
1. Complete your body of work with guidance from mentor and other faculty as agreed by exhibition installation date.

2. Deliver and formally present your artwork in the senior exhibition by the specified date and retrieve the work from the gallery by specified date at the end of the show.

3. Revise, finalize and submit your typed double-spaced artist statement.

4. Write a short version (2-3 sentences) artist statement if required by the instructor.

5. Supply typed label information for each artwork submitted for exhibition (name, title, date of completion, materials/media, dimensions HxWxD in inches (Height precedes Width which precedes Depth.

6. Assemble and submit you portfolio for the Art Department archives as described above

7. Participate in all class meetings including discussions and final critique within the gallery as scheduled.

(PLEASE NOTE: At the risk of being redundant, in order to fulfill your Bachelor of Arts degree in studio art, you MUST participate in the senior exhibition at the Todd Madigan Gallery and successfully complete the requirements of this course.)

STUDENT LEARNING OUTCOMES-UPON COMPLETION OF THIS COURSE YOU WILL KNOW:

1. How to formally present and install your work in a professional gallery setting.

2. How to properly title and label your work for exhibition.

3. How to successfully photograph your work and archive it on disc.

4. How to assemble a professional portfolio that will include a statement, twenty images of your work and a resume.

5. How to use this portfolio as materials required for graduate school applications.

6. How to adhere to deadlines and budget your time accordingly.

(To request academic accommodations due to a disability, please contact the Office of Services for Students with Disabilities (SSD) as soon as possible. Their office is located in SA 140, and they may be reached at 661-654-3360 (voice) or 661-654-6288 (TDD). If you have an accommodations letter from the SSD Office documenting that you have a disability, please present the letter to me during my office hours as soon as possible so we can discuss the specific accommodations that you might need in this class.)

