PROPOSAL

FOR A BACHELOR OF ART

IN STUDIO ART
SUBMITTED BY THE DEPARTMENT OF ART AND ART HISTORY

TO THE COLLEGE OF ARTS AND SCIENCES

OAKLAND UNIVERSITY

March 15, 2001
APPROVED BY THE COLLEGE OF ARTS AND SCIENCES ASSEMBLY

November 13, 2001

APPROVED BY THE UNIVERSITY SENATE

November 21, 2002

PROPOSAL REVISED TO REFLECT ADJUSTED BUDGET

AND UPDATED DEPARTMENTAL INFORMATION

March 24, 2003

Committee:
Janice G. Schimmelman, Professor of Art History, Department of Art and Art History

Dick Goody, Assistant Professor of Studio Art, Department of Art and Art History

Andrea Eis, Special Instructor of Studio Art, Department of Art and Art History


TABLE OF CONTENTS

Preface
4

Abstract
5

Program Proposal

I. Program Description

A. What is Studio Art?
6

B. History of Studio Art at Oakland University
6

C. Statement of Philosophy
7

      Studio Art in General
7


      Studio Art Program at Oakland University
7

D. Defining the Studio Art Major at Oakland University
9

E. Relationship with Art History Program
9

F. The College Art Association 

    & the National Association of Schools of Art and Design
10

II. Rationale for the Program

A. Studio Art and Oakland University’s Strategic Plan (1995-2005)
11

B. Studio Art and Creating the Future (June 13, 1998)
12

C. Studio Art and 2010 Vision (2002)
14

D. How the Goals of the College of Arts and Sciences Are Served
14

E. Why Do We Need a Major in Studio Art at Oakland University?
15

F. Strategy for Development of Studio Art Major
16

      Examination of Studio Art Major at Peer Institutions
16

      Examination of Studio Art Major at Big Ten Institutions
16

      Examination of Studio Art Major in Southeast Michigan
17

      Curricular Uniqueness at Oakland University
17

G. Evidence of Support for Studio Art Major
18

      Student Questionnaire
18
      Alumni Support
19
H. Career Opportunities for Studio Art Majors
20

I.   Source of Expected Students
22

J.  Advice and Consent
23

III. Self-Study

A. Current Status of the Department of Art and Art History
23

B. How the Goals of the Department of Art and Art History Are Served
24

C. Faculty/Staffing Needs
24

D. Faculty Qualifications
24

E. Library Report
25

F. Facilities
25

      Studio Space
25

      Gallery Space
25

G. Equipment & Support Needs
26

H. Impact on Art History Program
26

IV. Program Plan

A. Requirements for a Liberal Arts Major in Studio Art
27

B. Requirements for a Liberal Arts Minor in Studio Art
27

C. Departmental Honors in Studio Art
27

D. Course Offerings in Studio Art
28

            Current Courses
28
      New Courses
28


      Course Catalog Descriptions (New and Revised)
29

E. Sample Four-Year Curriculum for Studio Art Majors
32

F. Recruiting, Retention Monitoring and Advising Students
32

G. Program Evaluation and Assessment
33

V. Cost Analysis

A. SBRC Budget Format
33

B. New Faculty/Staff Positions
34

C. Space Requirements
35

D. Equipment Requirements
35

E. Estimated Budget for Studio Art Major
35

VI. Implementation:  Five-Year Plan

A. Phasing in the Program
35

B. Annual Increase in Library Holdings
35

C. Purchase of Equipment
35

D. Course Offerings Each Semester for Five Years
35

E. Implementation of New Internal Procedures
39

F. Predicted Enrollment Level Each Year
39

G. Steady State Operation of the Program
40

H. Studio Art Scholarship and Departmental Grants
40

VII. Bibliography
41

VIII. Appendices

A. Current Full-Time Studio Art Faculty Vitae

B. Current Studio Art Curriculum

C. Current Studio Art Course Sample Syllabi

D. Revised Course Descriptions, New Studio Art Course Proposals & Course Action 


Forms

E.  Current Jobs in Art Brochure

F.  Mildred Merz, Library Report


G. Student Letters, Questionnaire and Responses

H. Letters of Support from Alumni

I.  College Art Association, Standards for the B.A. and B.F.A. Degrees in Studio Art (1979).

J. Council of Arts Accrediting Associations’ Briefing Paper, Giftedness, Arts Study, and

Work.
K. Steven Skopik, “Postmodernism and Pedagogy,” Exposure 32, no. 2 (1999).

L. List of Equipment Needs and Estimated Costs

M. National Association of Schools of Art and Design, Information on Accreditation 


PREFACE

March 24, 2003
The proposed major in studio art is cost effective, inexpensive and will attract more students to Oakland University.  It will more than pay for itself.  There are no comparable programs within a twenty-five mile radius.  Although the department has not yet publicized the proposed program, area high school and community college students show great interest in the new major.  As soon as it receives approval, we will promote it aggressively to area high schools and junior colleges.  A degree in studio art would benefit Oakland University in the areas of growth and of academic excellence. The fine arts play a crucial role in a liberal arts education, and are a particular strength at Oakland University; the implementation of this proposal will further strengthen the institution.

        Since we first drafted this proposal, Governor Granholm has cut budgets for higher education.  Therefore, the College of Arts and Sciences has asked us to address three issues: staffing, classroom space, and student recruitment.  

•       Faculty:  At present, we have the equivalent of two FTE faculty:  Assistant Professor Dick Goody (also director of the Meadow Brook Art Gallery), Special Instructor Andrea Eis and Assistant Professor Claude Baillargeon.  We also have three experienced and dedicated Special Lecturers who can teach many of the required courses.  Our total number of faculty members, therefore, will remain the same after approval of this proposal; we are not requesting any new positions at this time.  As the program grows, and as the budget situation improves, it eventually will be necessary to hire a third FTE, but at present we have adequate faculty to cover all sections.

•       Classroom space:  Only the current, existing classroom space will be necessary.    

•       Student recruitment:  The studio art major will attract more students to Oakland University, students who currently have no choice but to go elsewhere.  The program, because of it uniqueness, is unlikely to draw students away from other departments.  On the other hand, a number of students who are planning to major in studio art have told the chair and academic adviser of Art and Art History that they will probably transfer out of Oakland University if the program is not approved.

To sum up, the proposal brings considerable benefit to Oakland University.  Even in the current climate, the proposal is inexpensive and cost effective because much of the infrastructure is extant.
ABSTRACT

Studio Art is an academic discipline that embraces both visual communication and expression of an intellectual vision.  Making art requires two primary areas of study: technical study of media and methods, and aesthetic and critical theory.  Both are supplemented by a solid foundation in art history.  Fine art is an aesthetic and intellectual discipline, the purpose of which is to produce art that has the power to change our perceptions of the world. I t requires a high level of critical thinking and intellectual inquiry, delving into social, cultural, aesthetic and ideological exploration.

The Department of Art and Art History recommends that Oakland University grant a Bachelor of Arts (B.A.) degree with a liberal arts major in studio art.  While the Bachelor of Fine Arts (B.F.A.) is considered a pre-professional degree, the B.A. is a liberal arts degree, fitting in with a university's goals of broadly based educational foundations.  Seventy percent (70%) of Oakland’s peer institutions, and 70% of the Big Ten institutions support a B.A. degree in Studio Art as fundamental to a liberal arts education.  However, only 10% of the public and significant private institutions in southeast Michigan support a B.A. degree.  Only Michigan State University recognizes the value of a strong liberal arts foundation for their visual arts students.  This would place us in almost a unique situation with regards to the advanced study of the visual arts in southeast Michigan.  Studio art in the context of a liberal education will teach students to connect with the visual world, to analyze it, interpret it, and to revel in it.  The College of Arts and Sciences and Oakland University would be greatly enriched by the creation of visual art by its undergraduate students.  Such creativity would allow students one more avenue for exploring the world in which they live by “enlarging those powers of mind and spirit” necessary for personal and intellectual growth.

The studio art major we propose focuses on three main disciplines:  painting, drawing and photography.  As noted in the College Art Association’s Standards for the B.A. and B.F.A. Degrees in Studio Art, “There is no necessity that every institution offer work in all conceivable art disciplines.  It is more important to teach fewer areas thoroughly and well than to cover a large number superficially.”  These three disciplines have a long history in the studio art program at Oakland University.  They will allow us to build on our strengths.  Students may specialize in one of the three media or in a program of two-dimensional art.  All students are required to take core courses in all three areas of drawing, painting and photography, a progressive sequence of required and elective studio courses, a required art history sequence, and a capstone senior thesis course.  The capstone course includes a required senior exhibition and a written thesis. In addition to fostering an interdisciplinary emphasis through the required course structure, the studio art major will include a critical writing component in all studio art classes.  This will ensure depth of aesthetic and conceptual understanding and the ability to express this understanding with strong writing skills.

A major in studio art is strongly supported by students enrolled in art history and studio art classes.  We anticipate a first-year enrollment of at least 25 studio art majors.  With appropriate facilities we could easily expect to grow to 200 majors.  Considering our current facilities, however, we will limit growth to 90 majors selected by portfolio review.  We anticipate that Oakland University will be an attractive institution for students in southeastern Michigan who seek a B.A. degree in Studio Art.  This major has the unanimous approval of the faculty of the Department of Art and Art History.

PROGRAM PROPOSAL
I. PROGRAM DESCRIPTION
A. What is Studio Art? 
Art is our preeminent social and cultural mirror.  Its universal image provides a reflection of our civilization that is at times enlightening and insightful; disturbing and ironic; provocative and critical.  But above all, art is a reliable measure of our times. Art allows us to see our cultural evolution.  Art of the past embodies a vital, visual connection with our social, political and cultural history.  Contemporary art, whether literal or metaphorical, stands as a visceral, cultural testament.  In the information age, art has morphed into new technologies and expanded our perception of possibilities in computer imaging, but it has also continued and refined the tradition of the static image.  In an age of constantly shifting, fast-forwarding, pixel-dominated representation, painting and photography gives us pause for thought and reflection.  A picture speaks to us intuitively, emotionally and intellectually as nothing else can.  This is why we make art and why we immerse ourselves in study to search for the powerful image.

Studio art is an academic discipline that embraces both visual communication and expression of an intellectual vision.  Making art requires two primary areas of study: technical study of media and methods, and aesthetic and critical theory.  Both are supplemented by a solid foundation in art history. 

B. History of Studio Art at Oakland University 

Art was one of the original disciplines taught at Oakland University.  John C. Galloway was the first chair of the Department of Art and Art History.  By 1963 Oakland University had sufficient faculty and institutional support to offer a liberal arts major in art history and a liberal arts major in studio art.  In 1965 the department moved into its new quarters in Wilson Hall.  The University Art Gallery located in Wilson Hall (now the Meadow Brook Art Gallery) was built as a teaching arm of the department.  It provided the required space for the exhibition of student and faculty works.  Three faculty members taught all courses in studio art:  John Galloway (Professor), John Beardman (Assistant Professor), and Morris Brose (Lecturer).

In 1966 Kiichi Usui (Assistant Professor) was added to the studio art faculty and was given the responsibility to develop the gallery for the department.  Within a few years conflict rose over the focus and purpose of the gallery, that is, community development vs. academic and curricular needs.  In 1972 the gallery was removed from the department and placed administratively under the Director of Cultural Affairs along with the Meadow Brook Theatre and the Meadow Brook Music Festival.  Faculty and students would no longer have access to an exhibition space. 

By 1974-75 the studio art faculty had grown to four full-time tenure/tenure-track members (John Beardman, Michael Brakke, Alvern Lostetter and Lawrence Rittenberg).  In that academic year the department graduated 20 students, 11 of which received B.A. degrees with a liberal arts major in studio art.  In 1975 the university decided to reallocate positions.  The result was the elimination (suspension) of the liberal arts major in studio art and the dismissal of three tenure-track studio art faculty members.  The last studio art major graduated in August 1977.

In 1981 the Department of Art and Art History requested and was granted the right to offer a liberal arts minor in studio art.  The courses were staffed by John Beardman, who remained as the only tenured member of the studio art faculty, and by part-time lecturers. After Professor Beardman resigned his position in 1989, the university decided without consultation or review that the minor in studio art, as well as what remained of the studio art program in general, was to be eliminated by Fall 1991, and that the studio spaces were to be converted to all-purpose classrooms.  This came upon the heels of our departmental self-study in 1990 and the recommendation of the College of Arts and Sciences Planning Council which stated that “the department should consider strengthening the studio art appointments and facilities.”  In the end, the department was allowed to keep its small studio art program.

For the past decade there has been little contention over studio art.  Indeed, the Meadow Brook Art Gallery even opened its doors to an annual student-faculty exhibition.  But since the resignation of Professor Beardman, the studio art program had been staffed entirely by part-time faculty, and because of limited resources we had not been able to offer more than seven sections of studio art per fall and winter semesters.  However, in 1999-2000 the department saw an encouraging reversal in the long-held attitude toward studio art.  Two part-time Special Lecturers (Dick Goody and Andrea Eis) were promoted to full-time positions as Special Instructors, the Meadow Brook Art Gallery was returned to the department, and we received permission to increase our studio art course offerings. 

In 2001-2002, Dick Goody was promoted to Assistant Professor in Studio Art.  In 2002, Claude Baillargeon was hired as an Assistant Professor in Art and Art History, to teach both art history and studio art courses.  These two tenure-track positions strengthened our studio art faculty base considerably.

C. Statement of Philosophy
Studio Art in General
Studio art in general embraces many disciplines, both in fine art and functional art, ranging from painting and drawing to graphic design and ceramics.  Fine art is an aesthetic and intellectual discipline, the purpose of which is to produce art that has the power to change our perceptions of the world.  The functional arts, which put art at the service of utility, aim at the manufacture of aesthetically pleasing practical objects.  Whereas both areas of study require rigorous technical education, the fine arts also require a high level of critical thinking and intellectual inquiry, delving into social, cultural, aesthetic and ideological exploration.  Instruction in the functional arts, on the other hand, tends to be narrowly focused on practical study of methods and technique, with a vocational emphasis. 

Studio Art Program at Oakland University
The studio art program at Oakland University emphasizes fine art, through both the making and the epistemology of the creative object.  As artists and educators we know that there are two spheres of instruction in the field of fine art:  the perceptual sphere and the conceptual sphere.  Perceptual education has very clear objectives, such as principles of accurate rendering, compositional design, color theory, usage of materials, and technique.  The core curriculum, with its emphasis on drawing and photography, emphasizes the development of perceptual knowledge.  The maxim that one must know the rules before they can be broken still prevails.  Before the invention of photography, drawing was an essential component of a young adult’s education.  The ability to reproduce a three-dimensional object on a two-dimensional surface was as important as reading or writing.  Anyone who wishes to embark on a course of study in fine art must first learn to draw.  Drawing is fundamental to the production of all visual art and is a language that can be taught as successfully as English grammar or geometry.  Photography, from the very meaning of the word—‘light writing’—is also a language, with basic principles of structure and form.  Photography helps organize our response to the world around us, requiring compositional choices through its frame.  It alerts us to the alternate layers of order in a seemingly chaotic visual field through its presentation of a three-dimensional world in two dimensions.  Whether drawing, painting or photography is being taught, initially, the instructive process is didactic and systematic.  One can make parallels with learning a musical instrument; a series of techniques must be practiced and mastered.  Emphasis on the development of perceptual skills cannot be underestimated. 

A fine art education must embrace technical proficiency, but it must work in tandem with conceptual study.  Broadly speaking, conceptualization is the intellectual thought process that governs the making of art.  It encapsulates critical thinking, aesthetics, art history, and socio-historical contexts.

The proposed studio art major is a B.A. program, as opposed to one granting a B.F.A.  While the B.F.A. is considered a pre-professional degree, the B.A. is a liberal arts degree, fitting in with the university's goals of broadly based educational foundations. In addition to fostering an interdisciplinary emphasis through the required course structure, the studio art major will include a critical writing component in all studio art classes, that will ensure depth of aesthetic and conceptual understanding and the ability to express this understanding with strong writing skills.  As noted recently in the journal of the Society for Photographic Education, Exposure, “an artist must understand a range of conceptual systems, place his or her work within one of the practices, and comprehend the rationale and criteria by which to gauge its virtues and failures.” [Steven Skopik, “Postmodernism and Pedagogy:  Reassessing the Integration of Theory and Practice in Undergraduate Photography Curricula,” Exposure 32, no. 2 (1999)]; (Appendix K).

The studio art major at OU focuses on three main disciplines:  painting, drawing, and photography.  As noted in that College Art Association’s Standards for the B.A. and B.F.A. Degrees in Studio Art adopted unanimously by the CAA Board of Directors, January 31, 1979 (Appendix I), “There is no necessity that every institution offer work in all conceivable art disciplines.  It is more important to teach fewer areas thoroughly and well than to cover a large number superficially.”  These three disciplines have a long history in the studio art program at Oakland and will allow us to build on our strengths.  The emphasis on three disciplines allows students to take a focused approach while allowing experimentation and exploration.  Specializations can be in one of the three media, or in general studio art.  All students are required to take core courses in drawing, painting and photography, a progressive sequence of required and elective studio courses, a required art history sequence, and a capstone senior thesis course.  The capstone course includes a required senior exhibition and a written thesis. 

All studio art faculty, whether full-time or part-time, must be active exhibiting artists as well as exceptional teachers.  This is critical to the major in studio art.  Artists can be role models for their students based on the depth of their own creative inquiry, the seriousness of their work ethic, and the example of their transformation of thought into artistic expression.

D. Defining the Studio Art Major at Oakland University
The teaching of studio art has changed fundamentally in the last ten years.  It has become less based on free expression and intuition, and more focused on conceptual and intellectual understanding of the process of making art.  Many established art programs have found it difficult to adapt to this new methodology.  The program at Oakland has been developed specifically to address the deficit that we believe exists in more empirical, less structured programs.  Our goal is to produce articulate, knowledgeable graduates with highly developed communication skills and creative problem solving abilities, who will have the confidence and insight to further their artistic careers.

The studio art major at Oakland University is a B.A. program, which differentiates it from art programs at academic institutions in southeast Michigan that almost exclusively grant B.F.A. degrees. (See II.E.)  B.F.A. students tend to be narrowly focused in one field, for example in photography or painting.  Our graduates will have a wider range of usable skills and a broader base of knowledge of the infrastructure of art in academic and commercial domains, in addition to being well prepared in the practical and creative aspects of making art.  This educational strategy will enable them to take advantage of multiple career paths.

Because the emphasis in our program is on intellectual creative development, we expect our students to be highly articulate, with fine-tuned writing skills.  Critical writing is an integral part of the studio art course structure, with writing components in every studio class.  The art history requirement strengthens this aspect of Oakland’s unique program. 

E. Relationship with Art History Program
The faculty of the Department of Art and Art History support the integration of art history and studio art.  Art history is integral to the study of the visual arts and studio art is an integral part of an undergraduate program in art history.  Our proposed studio art program leading to a B.A. liberal arts degree strongly emphasizes that relationship by requiring all studio art majors to successfully complete 16 credit hours in art history. 

Courses in studio art are generally required for a liberal arts major in art history.  The Department of Art and Art History has maintained that relationship between the two disciplines for the past 40 years in spite of the dissolution of the studio art major in 1975. We have done so because it is unthinkable to offer a major in art history without the “hands on” experience of studio art.  Currently we require one 4-credit course in studio art. Students have the option of completing our introductory drawing course SA206 Drawing I, or SA241 Historic Painting Techniques.  With the adoption of a new studio art major, options will be either SA106 Introduction to Drawing or SA241 Historic Painting Techniques.

Within the last ten years the Department of Art and Art History has focused considerable attention on the relationship between these two disciplines.  We have one studio art faculty member who teaches art history on a regular basis and one art historian who emphasizes a “hands-on” approach to his course on the history of prints and printmaking. In addition, our studio art course SA 241/341 Historic Painting Techniques, and art history courses AH361 Twentieth-Century Art, 1900-1945; AH362 Twentieth-Century Art, 1945 to the Present; AH366 History of Photography; and AH367 Film and the Visual Arts strongly connect the two disciplines.  Our vision for the future is to maintain and strengthen a broad respect for both art history and studio art among our students and ourselves.  Finally, we are united by the addition of the Meadow Brook Art Gallery which fosters the growth and understanding of both disciplines.

F. The College Art Association & the National Association of Schools of Art and


Design
On January 31, 1979, the College Art Association Board of Directors adopted a policy with regards to studio art, Standards for the B.A. and B.F.A. Degrees in Studio Art (See Appendix I).  Much of the report is in agreement with the standards published by the National Association of Schools of Art and Design in its criteria for academic accreditation.  Both the CAA and the NASAD are committed to maintaining quality undergraduate programs in studio art.  The CAA recognizes that programs in studio art vary widely from institution to institution and thus does not favor one degree program over another.  However, it does set minimum requirements for both the B.A. and B.F.A. degrees in studio art. 

According to the College Art Association, the B.A. degree in studio art is awarded as part of a general liberal arts degree program.  The degree implies a combined study in some depth of both studio art and art history.  The curriculum should be designed for breadth, rather than only a narrow specialization.  Career preparation is not a primary objective. To earn a B.A. degree, a minimum of one-third and maximum of one-half of a student’s total work toward graduation should be from the courses offered by the art department. This number should include a minimum of 8-12 credits in art history.  The remainder should be in the liberal arts, particularly in the humanities, social sciences and physical sciences.  Admission to the program may be either open, or by portfolio review or other screening devices. 

The College Art Association does not believe that it is necessary to offer all art disciplines in order to be able to offer a degree in studio art.  It is more important to teach a few areas well, than to cover superficially a broad range of disciplines.  Exhibitions are encouraged as it is important for students to view their works in a public forum. Therefore, graduation exhibitions for majors are desirable. 

Finally, the College Art Association recommends that the core of the studio art faculty should consist of full-time members of the institution who are currently involved in creative work of high quality.  Faculty ratios (FTE) should not exceed 15-1.  Enrollments in introductory courses should not exceed 25.  Enrollments in advanced classes should be lower as appropriate.  For institutions granting a B.A. degree, those “which have fewer than four well-qualified studio teachers, including at least one person who is competent to teach college-level art history, should consider carefully whether they are justified in offering a major in art, since both breadth of coverage and variety in points of view are vital to a strong major program.”  Alternatively, “one art historian and three studio instructors might be an acceptable alternative.”  Art programs should be adequately equipped, have “satisfactory working spaces for students,” and have appropriate library, slide and exhibition resources.  Although the National Association of Schools of Art and Design does not recommend that all undergraduate programs in studio art be accredited, accreditation does signify “that objective, external peer review is accepted and welcomed; that standards, procedures, and guidelines agreed to by peer institutions representing the field as a whole are in place and serving the students enrolled; that published threshold standards are adhered to in a fashion that provides a continuous base of academic strength and operational integrity; [and] that there is a long-term commitment to participate with and support other institutions in maintaining and developing the quality of art and design instruction throughout the nation” (See Appendix M).  In time, we may want to consider seeking accreditation from NASAD.  Neither Michigan State University nor Wayne State University is accredited by NASAD.  The University of Michigan, however, is an accredited institution.

II. RATIONALE FOR THE PROGRAM
A. Studio Art and Oakland University’s Strategic Plan (1995-2005)
In 1995, Oakland University outlined its Strategic Plan 1995-2005, a plan that reflected the university’s continued commitment to excellence in higher education.  The major in studio art would be an asset in achieving those goals. 

Strategy 1:  “Oakland University views undergraduate education as central to its mission and will ensure an environment of learning excellence in order to educate a diverse body of students to be productive, contributing members of society.”  Studio art is an essential program for any institution committed to serving a broad undergraduate constituency. As an undergraduate major, studio art would expand the possibilities for learning to our primary student base.  It would also help the university to reach its enrollment goals for 2005.  Simply stated, students who now have serious academic and professional interests in the visual arts attend other institutions with degree-granting programs in studio art.  Those who do come to Oakland University eventually transfer to other institutions for their junior-senior years.

Strategy 3:  Oakland University is also committed to providing “an environment rich in human diversity.”  Art history has never been a discipline that has attracted a large diverse group of students.  It has concerned us over the years and we have tried to build a diverse offering of courses with the hope that they would attract a diverse student body. Studio art with its vital need to express the human condition, offers us an opportunity to reach out to a broadly diverse student body.  The recent exhibition of African-American artist Peter Williams at the Meadow Brook Art Gallery (September-October 2000) and the lectures and symposium organized in connection with the exhibition, is an example of how we as a department can use the visual arts to inspire and to teach diverse students.

Strategy 4:  The university regards “research, scholarship and creative activities” as among its greatest strengths and is committed to its encouragement and support.  A major in studio art would increase the creative activity on campus, both in terms of undergraduate participation in the program and an expanded faculty whose responsibility it would be to teach in this program.  We envision a co-operative, creative endeavor between students and faculty.  Our current student-faculty exhibition held annually in the Meadow Brook Art Gallery would be expanded and other alternatives would be explored to meet the needs of the students within the program.

Strategy 5:  The university “views community outreach as an integral component of its activities, and will expand its efforts to serve the community consistent with the university’s mission and vision.”  The Meadow Brook Art Gallery provides the Department of Art and Art History with the means by which we can serve the community through exhibitions, publications and lectures.  Annually 27,000 individuals visit the Meadow Brook Art Gallery.  Together the gallery and the Department of Art and Art History support an active schedule of lectures that are free and open to the public.  The Meadow Brook Art Gallery is, and will continue to be, a vital educational tool of the department, the college and the university.  Although not passed in the recent elections in November 2000 and 2002, the close vote on Propositions A & K (Arts Funding) indicated solid public support for the arts in Oakland and Wayne Counties.

Strategy 6:  The university is committed to developing and supporting “areas of institutional excellence and distinction that contribute to national excellence.”  The university’s commitment to the creative arts recently has been strengthened by the university’s approval for a feasibility study for a Visual and Performing Arts Building. By so doing, the university recognizes both excellence in the performing arts and its faith in the growth and excellence in the visual arts.

B. Studio Art and Creating the Future (June 13, 1998)
In 1997-98 Oakland University’s Board of Trustees established the Creating the Future initiative with one main objective:  to decide how best to strengthen and improve the university.  In the general overview of the College of Arts and Sciences it is stated that the college “strives to preserve and enhance a campus atmosphere in which critical inquiry, artistic creativity, and cultural and intellectual interchange animate both faculty and students” (p.11).  The report also states that the college has had a “longstanding tradition” of reaching out “to the community though the fine and performing arts” (p.13). 

These concepts were reinforced by two of the College’s four goals:  “Maintain and foster the outstanding research, artistic and instructional activities of the college’s faculty;” 

and “Respond to the needs of the greater community with relevant and creative programs” (p.14).  Of the four strategies identified by the College of Arts and Sciences Task Force, Strategy 2 reads as follows:  “Enhance its [CAS] reputation as an intellectual and cultural resource for the community” (p.16).  Included as a tactic within this strategy is the continued “building of outstanding artistic programs blending the work of both students and professionals,” such as collaborations between the Department of Art and Art History and other cultural institutions such as the Detroit Institute of Arts (DIA) and the Flint Institute of Arts.  The recent placing of the management of the Meadow Brook Art Gallery within the Department of Art and Art History has strengthened our ability to initiate these collaborations.  

For example, in January 2002, the MBAG exhibition Harmony in Variation: Form and Meaning in Native American Art, borrowed art not only from the DIA, but also the Cranbrook Institute of Science and the Flint Institute of Arts.  The most notable aspect of this exhibition was that it was curated by OU students as part of AH490, an art history seminar on Native American Art in fall 2001.  The Detroit Free Press wrote of this exhibition: 

This show [Harmony in Variation] is successful on many levels, from the dark sage walls that set off the work so well to the research and selection of the pieces to the stage setting music.  As a learning tool, this experiment is one that bears repeating.  From students to viewer, everyone wins.


-Keri Guten Cohen, Art Critic, Detroit Free Press, January 20, 2002

Additionally, in March 2002 the MBAG hosted the exhibition Artisan Painters from the DIA, and in conjunction, the Department of Art and Art History offered AH350 American Art.  

Since being administered by the Department of Art and Art History in January 2000, the MBAG has been reviewed in over 40 national and local newspapers, magazines and periodicals reviews including eleven reviews in the Detroit Free Press and eight in The Detroit News, greatly enhancing the reputation of CAS as an intellectual and cultural resource for the community.  

The MBAG also plays a vital role in fostering diversity within our community with exhibitions like Harmony in Variation: Form and Meaning in Native American Art and A Heritage of Teaching: The African Art Collection of Catherine C. Blackwell (March 2003); the latter, incidentally was curated by Dr. Nii Quarcoopome, Curator of African Art at the DIA.  The most successful exhibition in recent years (in terms of attendance) has been Between Matter and Substance: Russian Icon Painting (January 2003), which offered Professor Machmut-Jhashi of the Department of Art and Art History an outstanding research opportunity, realized both in the presentation of her lecture held in conjunction with the exhibition and in her catalogue essay.  

Professional contemporary artists exhibiting at the MBAG are also a considerable resource to the Department of Art and Art History; their lectures in conjunction with their exhibitions provide a uniquely rich educational experience to all our students.  With the implementation of a studio art major the role of the MBAG will become even more crucial.  The gallery currently features three contemporary art exhibitions annually.  A new major will increase interactions between art students and participating artists through lectures, symposia, workshops and studio visits.  An art gallery is a vital component and point of focus in a credible studio art program; the fact that MBAG already exists on campus is a major advantage to the program.  Not only does the gallery act as a conduit or "face" for our program, attracting potential students, it also provides a professional environment for studio art majors to debut their work (in the same way that a concert hall, i.e. Varner Hall, provides a suitable venue for MTD majors).  The gallery will become a vital extension of the studio art program.
C. Studio Art and 2010 Vision (2002)

The Studio Art major represents a concrete expression of Oakland University’s goals as stated in the recently developed 2010 Vision.  It provides, within one program, the combination of “liberal arts, professional education, and cultural and social experiences” that is at the core of the 2010 Vision.  The Studio Art BA is a liberal arts degree, firmly based in an in-depth study of a major knowledge area, while also providing the professional preparation necessary for a successful career in the visual arts.  Through the exhibition opportunities that are integrated into the program at every level, the students in the program, the OU community, and the larger regional community are also provided with enriching cultural and social experiences that are essential to 2010 Vision.

Achievement of the goal, stated in 2010 Vision, “to maximize student-faculty interaction,” is inherent in the critique structure of every studio art class.  Ongoing critiques provide continual, intense, individualized interactions between students and faculty.  This experience is further expanded in the Senior Thesis course, a required capstone course that provides a structured approach for students “to work with a faculty mentor in research or other creative endeavors.”  In this directed individual study course, students will work closely with a faculty mentor to produce a coherent body of artwork, a process that will culminate in a thesis exhibition, as well as a thesis paper that contextualizes their work within the larger framework of the contemporary art world.

The 2010 Vision of faculty expertise in and dedication to creative endeavors is fulfilled by the requirement that studio art faculty be active exhibiting artists.  Their artistic lives will present them as role models for their students, as their creative inquiry, artistic vision and work ethic “inspire students to similar goals.”

Both the academic course structure of and the faculty presence within the Studio Art major are thus clearly consistent with the realization of aspects of 2010 Vision posited as key to Oakland University’s distinctive undergraduate experience.

D.  How the Goals of the College of Arts and Sciences Are Served 
“The primary mission of the College of Arts and Sciences is to provide students with a liberal education.  A liberal education broadens awareness of the major areas of human knowledge, significantly deepens knowledge in one or more areas, and lays the foundation for a lifetime of learning by enlarging those powers of mind and spirit needed not only for professional success but also for the enrichment of personal life” (1999-2000 Undergraduate Catalog). 

The proposed major in studio art is firmly grounded in the principals set forth by the College of Arts and Sciences.  A “liberal education” is at the heart of the studio art major. A broad based education is necessary for those who seek personal enrichment and for those who seek a professional career in the visual arts.  Studio art in the context of a liberal education will teach students to connect with the visual world, to analyze it, interpret it, and to revel in it.  The College of Arts and Sciences will be greatly enriched by the creation of visual art by its undergraduate students.  Such creativity allows students one more avenue for exploring the world in which they live by “enlarging those powers of mind and spirit” necessary for personal and intellectual growth.

E. Why Do We Need a Major in Studio Art at Oakland University? 
The chief reasons a studio art major is essential at Oakland University are fourfold:

1.  There are no Bachelor of Arts degrees in studio art offered in a public institution anywhere in either Oakland, Macomb or Wayne counties.  Indeed, one would either have to travel as far afield as Michigan State University or be willing to enroll in a private institution such as Marygrove College to find a B.A. in studio art.  This is a significant deficiency, especially when one considers the strength of interest in the arts in this region, not just in terms of the number of art galleries and community art centers, but in the vigor of the fine arts programs in academic institutions such as Oakland and Macomb Community Colleges.  Students interested in completing a B.A. degree in studio art at a public institution, who otherwise would be only too happy to take advantage of the considerable amenities and resources offered by Oakland University, are forced to go elsewhere.  

2. The nearest B.A. degrees in studio art are offered at Marygrove College (private) and Michigan State University.  The nearest B.F.A. degrees are offered at the Center for Creative Studies (private) and at Wayne State University.  All of these institutions represent a considerable commute for students living in northern Oakland and Macomb counties.  East Lansing is an almost impossible commute.  Detroit is a difficult commute. The increase in commuter traffic and the consequent increase in travel time experienced by Oakland and Macomb county residents make any daily journey to Detroit, even out of rush hour, an arduous prospect.  Oakland University, therefore, would be well placed to receive students from the new growth areas north along I-75.  Oakland University would also be well placed to receive students from both Oakland Community College and Macomb Community College, both of which have active studio art programs.  In addition, one should consider that many students would choose Oakland University precisely because they want to attend a public school and complete a liberal arts B.A. degree. 

3. Oakland University cannot expect to maintain prolonged credibility in the arts without supporting a degree course in studio art.  If Wayne State University, a peer institution, considers studio art a significant part of its curriculum, certainly this is justification enough for Oakland University, not merely to offer such a course of study, but to offer one of marked excellence.

4. A studio art major at Oakland University would have a positive impact on the cultural community within the university and in the surrounding area.  Meadow Brook Art Gallery has established Oakland University as an important center for visual arts in the Detroit metropolitan area, chiefly because of its focus on excellence in the contemporary arts. However, this considerable resource would be further validated were it supported by a studio art major.  Beyond the cultural realm, the visual arts have a highly marketable public persona that is the envy of purely academic disciplines.  This resource, which is currently underdeveloped, has tremendous public relations potential.  A substantial studio art program would more effectively allow Meadow Brook Art Gallery to project Oakland University’s excellence in the arts to the surrounding community.  This would further improve Oakland University’s standing as a cultural destination.  Such improvement would increase interest; increased interest means increased revenues.  

F. Strategy for Development of Studio Art Major
Examination of Studio Art Major at Peer Institutions
In 2000, the American Association of University Professors, Oakland University Chapter, was asked by Louis Esposito, Vice President for Academic Affairs and Provost, to compile a list of peer institutions for benchmark purposes.  The 10 universities submitted were the following:  George Mason University, Indiana University of Pennsylvania, Michigan State University, Michigan Technological University, Ohio University, State University of New York—Stony Brook, University of California—Riverside, University of Illinois—Chicago Circle, University of Texas—Dallas, and Wayne State University.  The following is a comparative list of the Studio Art programs at these institutions, including the Studio Art Minor, B.A. Degree in Studio Art, B.F.A. Degree in Studio Art, M.A. Degree in Studio Art and M.F.A. Degree in Studio Art.  Dashes indicate the available information was unclear.  With the notable exception of Michigan Technological University, all academic institutions in this group offer either a B.A. degree in studio art or a B.F.A. in studio art.  Some offer both undergraduate degrees.  In addition, half of the institutions offer graduate degrees in studio art.

Minor
B.A

B.F.A.
M.A.
M.F.A.
PEER INSTITUTIONS
George Mason University


Yes

Yes

Yes

No

No
Indiana University of Pennsylvania

Yes

Yes

Yes

Yes

Yes

Michigan State University


—

Yes

Yes

No

Yes

Michigan Technological University

No

No

No

No

No


Ohio University


—

Yes

Yes

No

Yes

SUNY—Stony Brook


Yes

Yes

No

No

Yes

University of California—Riverside

—

Yes

No

No

No

University of Illinois—Chicago Circle

Yes

No

Yes

No

No

University of Texas—Dallas


Yes

Yes

No

No

No

Wayne State University


—

No

Yes

Yes

Yes

_____________________________________

Totals


5

7

6

2

5

Examination of Studio Art Major at Big Ten Institutions
If we examine the Big Ten Institutions we find that all have prominent studio art programs; seven offer B.A. degrees in studio art, eight offer B.F.A. degrees in studio art and nine offer M.F.A. degrees in studio art.
Minor
B.A

B.F.A.
M.A.
M.F.A.
BIG TEN INSTITUTIONS
University of Illinois


—

No

Yes

No

Yes


Indiana University


—

Yes

Yes

No

Yes

University of Iowa


Yes

Yes

Yes

Yes

Yes

University of Michigan


—

No

Yes

Yes

Yes


Michigan State University


—

Yes

Yes

No

Yes

University of Minnesota


—

Yes

Yes

No

Yes

Northwestern University


Yes

Yes

No

No

Yes

Ohio State University


—

Yes

Yes

No

Yes

Purdue University


Yes

Yes

No

Yes

No

University of Wisconsin-Madison

—

No

Yes

Yes

Yes

____________________________________

Totals


3

7

8

4

9

Examination of Studio Art Major in Southeast Michigan
It is also important to compare Oakland University to other public and private academic institutions in southeast Michigan.  Of these eleven academic institutions in southeast Michigan, seven offer B.F.A. degrees in studio art.  Only Marygrove College and Michigan State University offer a B.A. degree in studio art. 

Minor
B.A

B.F.A.
M.A.
M.F.A.
INSTITUTIONS IN SE MICHIGAN 

Center for Creative Studies (private)

No

No

Yes

No

No


Cranbrook Academy of Art (private)

No

No

No

No

Yes


Eastern Michigan University


Yes

No

Yes

Yes

Yes


Marygrove College (private)


Yes

Yes

Yes

No

No

Michigan State University


—

Yes

Yes

No

Yes

Michigan Technological University

No

No

No

No

No


OAKLAND UNIVERSITY


Yes

No

No

No

No

University of Michigan, Ann Arbor

—

No

Yes

Yes

Yes


University of Michigan, Dearborn

No

No

No

No

No


University of Michigan, Flint


—

No

Yes

No

No

Wayne State University


—

No

Yes

Yes

Yes

____________________________________

Totals


3

2

7

3

5

Curricular Uniqueness at Oakland University
Seventy percent of Oakland’s peer institutions and 70% of the Big Ten institutions support a B.A. degree in studio art as fundamental to a liberal arts education. However, only 18% of the public and private institutions in southeast Michigan support a B.A. degree.  Only Marygrove College (a private institution) and Michigan State University recognize the value of a strong liberal arts foundation for their visual arts students.  This would place us in almost a unique situation with regards to the advanced study of the visual arts in southeast Michigan. 

It is important to compare the credit hour requirements of the B.A. degree programs in studio art at Michigan State University and Marygrove College with the proposed program at Oakland University.  Michigan State University requires 36-40 credit hours in studio art, including a capstone course, and a minimum of 13 credit hours in art history.  Marygrove College requires 44 credits in studio art, including a capstone course, and a minimum of 9 credit hours in art history.  The program at Oakland University would require 40 credit hours in studio art, including a capstone course, and 16 credit hours in art history. 

In addition, the studio art program at Marygrove College is a general one and does not allow specialization in one area.  Oakland’s proposed studio art major would allow a specialization in either drawing, painting or photography.  Finally, our program would be unusual in that it would require a writing assignment in all studio art courses as well as a senior thesis in studio art.  An understanding of the art history, theory, and the basics of scholarship would be integral to the creative process. 

G. Evidence of Support for Studio Art Major
Student Questionnaire 

In order to identify the intensity of interest in a studio art major among our students, the faculty of the Department of Art and Art History conducted a survey among the students enrolled in 200- and 300-level studio art and art history courses (See Appendix G). 

The department received 125 responses from its undergraduate students.  A strong majority of these students (91%) agreed or strongly agreed that studio art had an important role to play in a general liberal arts education.  Students also either agreed or strongly agreed (99%) that Oakland University should offer a major in studio art. They also agreed or strongly agreed (77%) that more students would be interested in attending Oakland University if a major in studio art were offered.  If a major in studio art were offered, 50 students (40%) indicated that they would consider changing their current majors to studio art, while 73 students (58%) indicated that they would consider adding studio art as a second major.  Combined together 80 students (64%) indicated that they would either consider adding and/or changing their major to studio art.  Conservatively we can estimate at least 25 students (approximately 30% of those who indicated an interest in majoring in studio art) within the first year. 

Among the 22 students who are currently minors in studio art (but not majors in art history), 18 students or 82% indicated that they would consider adding studio art as a second major, while 15 students or 68% indicated that they would consider changing their major to studio art.  Among the 19 students who are currently art history majors (but not minors in studio art), 6 students or 32% indicated that they would consider adding studio art as a second major, while only 2 students or 11% would consider changing their major to studio art.  Among the 18 students who are currently earning both a minor in studio art and a major in art history, 16 students or 89% would consider adding studio art as a second major, while 13 students or 72% would consider changing their major to studio art. Students who are currently earning a major in art history, but are not seriously involved in studio art, are less likely to either add a major in studio art, or to change their major from art history to studio art.  These figures, however, indicate the strong support for a studio art major among those students currently earning minors in studio art.

Some of our students are experiencing some frustration with the current situation with regards to studio art; 31 students (25%) are considering a transfer to another 4-year academic institution in order to graduate with a major in studio art.  This confirms what the department has suspected for decades; that is, that the university is losing students because a major in studio art was not offered.  A pleasant surprise, however, is that almost the same number of students would consider returning to Oakland University after graduation in order to complete a major in studio art if one were offered.  In general, the survey indicates to us that the department would have student support for a major in studio art and a substantial student enrollment at the initial establishment of the major.

Comments from students are overwhelmingly supportive.  Of the 125 questionnaires completed, 55 students took the time to make thoughtful comments.  Students cite issues of diversity, program opportunity and career development related to studio art: 

“I believe that by adding a studio art major to the current curriculum, a more diverse student body will decide to attend OU.  Considering that Oakland University is more affordable than larger schools, a studio art major would benefit both the college and the students.  I myself am currently a computer science major with a minor in studio art.  The minor will help me a great deal, but if I could double major, my chances of getting the job I want will increase immensely. This is a major that should be considered for Oakland students.  Thank you.” (Student #48)

“O.U. would provide a great opportunity for students interested in studio art by enabling them to obtain their Studio Art degree here.  The teachers here are amazing and the classes already available are outstanding, so it would only improve the entire school to expand upon this program.  It’s a shame to have to lose any of these creative students to other schools that have a more comprehensive program.” (Student #49)

“I believe that a strong studio/fine arts program serves as an important component of all history of art departments and should prove to be significant in future growth of the University.” (Student #51)

“To have a studio art major would take O.U. up to the next level in schools. What good school doesn’t offer a diverse education.  It would make the school broader, more diverse, and more imaginative.  Art is a part of life that should not be ignored.  It should be treated with as much respect as business and engineering because it helps one [to] think creatively, which is needed in every major. A studio art major should definitely be established at Oakland University.” (Student #25)

“I am planning on transferring to Western [Michigan] University because they offer a very large photography program/classes!  My major will be photography. Oakland University does not offer a major and/or enough photography classes, so I have to transfer to accomplish my major!” (Student #12)

Alumni Support
Alumni of the Department of Art and Art History also support the major in studio art (See Appendix H).  A short list of alumni from the departmental Alumni E-Mail Network were contacted.  Half of our former students who were contacted responded.  Enthusiastic email has been sent from Shannon Bonner (1995), a graduate student at Michigan State University; Michelle Fulton (1996), an artist in Mexico; Andrea Gietzen (1990), photograph archivist at the Henry Ford Museum & Greenfield Village in Dearborn; Tim Gilbert (1971), a landscape architect in California;  Kerrie (Hannon) Lorenzo (1993); Susan Morey Pickerton (1973), instructor in the Library Technology Program at New Mexico State University; Genevieve St. Onge (1999), a psychology major who is now a student at the School of Visual Arts in New York City; and Joelle Sedlmeyer (1998), photographic researcher at Corbis in New York City.  In general, these former students address the issue of the importance of studio art in the competitive world of art and design.  For Joelle Sedlmeyer a major in studio art would not only have enhanced her education, but would have allowed her “to be even more competitive in the job market.”  She added, “Jobs like Graphic Design, Web design, and Animation want people with a Studio Art background and art historical knowledge.”  For Andrea Gietzen “the process of making sculptures or taking photographs were critical to training my aesthetic eye.  It is these experiences that gave me the preliminary background training for the job I have now as Photograph Archivist at Henry Ford Museum.” 

H. Career Opportunities for Studio Art Majors

Graduates from a Studio Art program at Oakland will be technically proficient in their chosen field, articulate and informed critical thinkers, and well-grounded in art history. They will be well-versed and utterly immersed in the methodology and conceptualization of making art.  

After completing a B.A. in Studio Art in a fine art discipline, students will be well prepared to consider professional life in many fields with ties to the arts, such as curatorial, research, and archival positions in museums and galleries, art history, critical writing, positions in the corporate world which require creative approaches to problem solving, and art education, as well as becoming professional visual artists. As noted in the Council of Arts Accrediting Associations’ Briefing Paper Giftedness, Arts Study, and Work (See Appendix J), “the arts occupy significant territory in the field of human action.  They are multi-billion dollar enterprises that require vast numbers of talented, creative and hard working people.” The B.A. in Studio Art is also excellent preparation for further post-graduate study in the visual arts.  Most graduate schools, including Cranbrook Academy of Art, the Art Institute of Chicago and UCLA, accept the B.A. as a preparatory degree for the M.F.A.
The program will also instruct students in the preparation of portfolios for both professional use and application for graduate study, as well as how to approach to galleries with a view to mounting an exhibition of their work.  We are also committed to continuing and strengthening our museum and gallery internship program.
Beyond specific career preparation, the study of studio art develops a wide range of valuable qualities.  In Giftedness, Arts Study, and Work, the Council of Arts noted that “serious study of any arts discipline develops creativity, increases intellectual skill, and provides specific insights and perspectives. . . .Arts study is not just about art, but it is about thinking, analyzing, creating unique solutions for unique situations.” Studio Art graduates will have set themselves on a path to use creative problem solving skills in a myriad of ways throughout their professional and personal lives. 
The Studio Art program at Oakland will offer seminars and workshops in career preparation.  Specifically, discussion will cover careers in art practice, art theory, museum and gallery entry positions, and the varied careers in the commercial fields that require creative approaches in the marketplace.  Such careers in museums include: 
·Curators—writing and research for exhibits, selecting objects for display 
·Directors—business management 
·Conservators—preserving museum objects 
·Registrars, collections managers, museum specialists and technicians—classifying and cataloging artifacts
·Educators, interpretive specialists, docents—helping people learn  
·Membership coordinators, marketing officers—fund-raising and development  
·Public relations specialists—public relations 
·Exhibit specialists/designers—graphic design  
·Exhibit preparators—instruction
·Similar professions on a smaller scale are available in commercial and non-profit galleries.  
In the photographic field, opportunities can also be found in:
·Commercial and advertising photography
·Picture editing
·Desktop publishing
·Graphic design
·Journalism
·Medical photography
General career opportunities are found in:
·Corporate curatorial consulting
·Arts organization consulting
·Collection management
·Teaching
·Illustration
·Publishing
·Architectural and antique conservation
·Estate appraising
·Free lance writing
·Visual resource curating
·Design consulting
·Antiquarian book trade
Current Jobs in Art: The National Employment Bulletin for the Visual Arts Professions (See Appendix E) is a national listing of employment vacancies for new and early career arts graduates.  It identifies entry level and early career job openings in:  educational institutions, community art centers, galleries, art publications, magazines, advertising departments, newspapers, public relations departments, college art departments, theatres, television and movie production studios, non-profit arts organizations, fashion houses, interior design studios, graphic art departments, museum and other cultural organizations, greeting card companies, comic and illustrated magazine publishers, book publishers, online sites, etc.  Sample job titles include:  technical illustrator, art director, creative director, graphic designer, layout artist, art teacher, curatorial assistant, commercial artist, production artist, graphic artist, scenic artist, illustrator, medical artist, gold/silversmith, photographer, painter, studio artist, art gallery researcher, ceramicist, computer graphics artist, assistant gallery director, art consultant, website designer, etc. In addition to these varied professional choices, graduates of Oakland University can establish careers as working, exhibiting artists.
I. Source of Expected Students 
There should be interest for the major among current art history and studio art students, students who transfer from community or junior colleges with active studio art programs, traditional FTIAC students who have taken elective credits in studio art while in high school, and non-traditional students who wish to earn a liberal arts degree in a non-professional school.  The combination of studio art with a strong commitment to art history should be very attractive to the returning student.  A particular source of students will be from the area community colleges.  At Oakland Community College, for example, 2,234 students enrolled in art and photography classes in winter 2001.  Certainly as some of those students seek to complete a four-year liberal arts education, some of them will turn to Oakland University for their degree.
Our nearest academic competitors in studio art will be Wayne State University, the Center for Creative Studies, Marygrove College and the University of Michigan-Flint. Neither Marygrove College or the University of Michigan-Flint are serious competitors in the area of studio art.  For the past 25 years, students who wanted to major in studio art and who wanted to continue to live in the area for personal or financial reasons had no choice other than to enroll in a large public institution such as Wayne State University, or a private, more focused and more expensive institution such as the Center for Creative Studies.  We would expect to draw heavily from current and future students who find the commute to Wayne State University or the Center for Creative Studies prohibitive, either because of transportation costs, parking, or time constraints on their lives which prevent them from committing 1-2 hours on the expressway each day.  As demographics continue to shift to northern Oakland County, more students will find the commute to Detroit undesirable or even impossible. 
Although our program is more limited in scope than at Wayne State University and the Center for Creative Studies, the three areas of drawing, painting and photography are core specializations that will allow the student a springboard from which to explore other studio specializations or to apply for an advanced degree.  In addition, our strong academic art history foundation makes us unique in the area and provides another attractive reason to attend Oakland University.
What kind of impact would we have on our sister institutions in Oakland, Macomb and Wayne counties?  Students who begin academic course work at a community college will be encouraged to study the fine arts because of the possibility of continuing their studies at Oakland University.  Because our degree will be limited, students who may begin their studies at Oakland University, but who prefer to study an area in which we do not specialize will be encouraged to pursue their fine arts degree at Wayne State University or the Center for Creative Studies.  Students who complete their B.A. degree with a major in Studio Art at Oakland University will also find it possible to continue their studies at the graduate level either at Wayne State University or at the Cranbrook Academy of Art.  We will not so much pull students away from our neighboring institutions, but rather will provide another opportunity for students to study studio art.  More students involved in the arts will also increase the enrollments at the graduate level at our sister institutions.   
J. Advice and Consent
The department has carefully studied the guidelines set down by the College Art Association, the professional organization for college and university faculty in art history and studio art.  Its publication, Standards for the B.A. and B.F.A. Degrees in Studio Art (See Appendix I) has provided the department with the minimum requirements necessary to create and maintain a B.A. degree in the visual arts.  It addresses issues such as definition of a B.A. degree, degree requirements, studio curriculum, exhibitions of student work, admissions, advising, faculty requirements, and facilities and resources.
The full-time faculty of the department of art history has been involved with the creation of this proposal and have unanimously approved of the studio art major, as described in the proposal, and its implementation. 
III. SELF-STUDY
A. Current Status of the Department of Art and Art History
The Department of Art and Art History is not only a stable program, it is a strong, very active and healthy program at Oakland University.  It is supported by six full-time art historians (one of whom also teaches studio art courses), two full-time studio artists (one of whom is also the Director of the Meadow Brook Art Gallery), one curator of visual resources and two clerical staff people.  In addition, four part-time faculty participate in the art history and studio art program.  In addition, the department is responsible for the Meadow Brook Art Gallery, that not only serves the public interest but is also a supportive teaching arm of the academic program.  Together we support an active lecture series in art history and studio art that again not only serves the public, but our students as well.  We have proven our commitment to Oakland University and to the fine arts time and time again.  There is no question that together we have the strength and commitment to launch a new parallel program in the visual arts. 
More specifically, with one Assistant Professor, Dick Goody, one Special Instructor, Andrea Eis, and with the hiring of an Assistant Professor in Art and Art History, Claude Baillargeon, PhD and MFA, who teaches studio art as well as art history, we have sufficient full time faculty to start up the studio art major.  As the program grows, we will need another full-time studio art faculty member.  We certainly have more than the one recommended full-time art historian to support the studio art major. 
The Meadow Brook Art Gallery, with its emphasis on contemporary art, can serve as a tool of both the faculty and students in studio art by providing students with a hands-on experience of art and the artists who make it.  In addition to the studio art faculty themselves, the artists whose works are exhibited in the gallery provide an additional connection to the real world of the artist.  Through lectures and symposia these guest artists will also provide additional learning experiences for our studio art students.  In addition, the Meadow Brook Art Gallery will provide exhibition space for our studio art faculty and their students through student/faculty, solo faculty and senior thesis exhibitions. 
B. How the Goals of the Department of Art and Art History Are Served 
It is, and always has been, the responsibility and the goal of the Department of Art and Art History to provide excellence in the visual arts to all Oakland University students—to guide our students through an exploration of their own humanity through the visual arts.  For the past twenty-five years this has been primarily through art history, not studio art.  However, the department has always been committed to the importance of studio art, not only as a valuable tool for art history majors, but in its own right as a significant way by which we as human beings experience and express the world in which we live.  Studio art would enhance the arts and cultural programs at Oakland University and revitalize the Department of Art and Art History by stimulating new ideas, approaches and collaborations with each other and with our colleagues in the College of Arts and Sciences and in the professional schools. 
C. Faculty/Staffing Needs
According to the College Art Association, institutions granting a B.A. degree should have no fewer than “four well-qualified studio teachers, including at least one person who is competent to teach college-level art history.”  Alternatively, an acceptable minimum would be “one art historian and three studio instructors.”  Meeting the minimum in art history is not a problem. Currently we have six full-time art historians on our faculty, one of whom also teaches studio art courses. We also have two full-time members of the faculty, Assistant Professor Dick Goody and Special Instructor Andrea Eis, who teach studio art.  Therefore, we currently have the equivalent of two full-time studio art faculty members, as well as three part-time faculty who are Special Lecturers. As the program grows, we will need to hire an additional full-time member of the studio art faculty. The full-time studio art faculty would, therefore, consist of Dick Goody in Painting, Andrea Eis in Photography, and a new full-time member of the faculty in Drawing.  This arrangement would cover our three proposed areas of specialization within the major.  These full-time positions would be supported by additional part-time lecturers where needed. 
Initially we will not require additional support staff.  However, as the program develops we will need part-time photography lab tech support.
D. Faculty Qualifications
Both full-time and part-time studio art faculty are required to have an M.F.A. degree in studio art in their teaching specialty.  The M.F.A. degree is the terminal degree for a studio artist teaching at the university level.  They must be active artists with acceptable exhibition records.  Teaching experience is required for full-time positions and is preferred for part-time positions.  Studio art faculty must also be committed to the philosophy of a liberal arts education, a B.A. degree, and to a studio art major with a strong emphasis on art history, critical thinking and writing (see Appendix A).
E. Library Report 
Mildred Merz, Associate Professor, from the Kresge Library has kindly prepared a report on the financial needs of the library for materials to support a major in studio art (see Appendix F). This she has done in consultation with Ann Pogany, the library’s liaison to the Department of Art and Art History.  The library has a solid collection of art history books suitable to the major in studio art, but has made few purchases over the last 25 years with regard to studio.  Over a five-year period she recommends the purchase of 350 books, a number justified by the “strong liberal arts nature of the program and by the large amount of writing that the program is requiring.”  Ms. Merz also has identified 13 journals that would be supportive of studio art and recommends purchasing backfiles as well.  In general, she concludes that although studio art, as compared to programs in the sciences, will not be expensive to fund, it has been woefully neglected since the suspension of the studio art major in the seventies.  Total cost over five years is estimated at $21,320.
F. Facilities

The following describes our current and future space needs.
Studio Space:

Current spaces allotted to studio art:

· 109 Wilson: painting studio 50’ x 29’

· 114 Wilson: drawing studio 30’ x 29’

· 113 Wilson: black & white photographic darkroom 19’ x 27’

· 107 Wilson: photography clean room 19’ x 17’

· 106 Wilson: video editing lab 19’ x 10’

· 103 Wilson: faculty office 19’ x 10’

This space serves for the studio art minor and is at best restrictive.  Nevertheless, for a developing studio art major program, with careful scheduling, this space can be manipulated and used multi-purposely.  Thus, with careful planning, current space should be sufficient for up to 90 studio art majors.  It is implicit that if this program grows beyond 90 majors, it will require additional classroom, lab, workroom, storage, office and locker space.  When space becomes available near the studio art area, we will request that it be assigned to studio art.  

Gallery Space: 
The Department of Art and Art History also operates the Meadow Brook Art Gallery.  This considerable resource (which carries the endorsement of the Detroit Institute of Arts as a museum quality facility for D.I.A. traveling exhibitions) provides the studio art major with its principle source of public exposure, providing a face to this important program.  The art gallery offers art students the opportunity to field their work in a professional environment, thereby adding further credibility to the program.  Such exposure in the form of high quality undergraduate art exhibitions provides both the department and Oakland University with considerable prestige.  The facility is also a crucial educational element in the studio art major in that it serves as a venue for artists’ lectures, gallery talks and symposia.  A serious studio art program must have an authentic gallery space from which to project its ethos.  It must also serve as a venue for the presentation of positive artistic role models for its students.  Meadow Brook Art Gallery, with its emphasis on excellence in contemporary art, serves this purpose admirably.

G. Equipment & Support Needs
A major in studio art will require new equipment and an increased use of models in both drawing and painting classes.  Immediate needs in drawing include tables, easels, extractor filter and clamp lights; future needs in drawing include horses, a print case and plaster casts.  Immediate needs in painting include easels; future needs include a radial saw and painting racks.  Both drawing and painting will require an increased use of models for life classes.  Photography will require additional and upgraded equipment for photography, and additional and upgraded equipment for digital imaging.  

For a general breakdown of equipment and labor costs see, Part V.  Cost Analysis.  For a detailed list of equipment needs, see Appendix L.

H. Impact on Art History Program

The implementation of a major in studio art will have a positive impact upon the art history program.  The addition of both faculty and student artists in the department will enliven the dialogue among our immediate colleagues and among our students.  There are, however, practical considerations as well as philosophical ones.

The department does not anticipate the significant loss of art history majors to studio art.  The vast majority of students enrolled as art history majors have made that choice based on their interests, not because a studio art major was unavailable.

Because of the 16 credit hours required by all studio art majors, we expect to see additional pressure on our art history program, especially with regards to enrollments in AH300 Critical Thinking and Writing in Art History; AH361 Twentieth-Century Art, 1900-1945; and AH362 Twentieth-Century Art, 1945 to the Present.  Critical Thinking and Writing in Art History is a high-intensity writing course and thus is kept to a low enrollment of 10 students.  The other 300-level courses have an enrollment maximum of 20-25.  Currently we teach Critical Thinking and Writing in Art History once each fall/winter semester and the other courses either once a year or once every other year.  These courses currently attract a capacity enrollment.  Since we are limited either by philosophy (as in the case of the writing course) or by the size of our equipped classrooms, we will have to offer these courses more frequently.  Therefore, if the program grows beyond 90 studio art majors, we might eventually need an additional member of the art history faculty.

Resources will always be an issue.  The university currently does not fund the complete financial needs of our department.  For the short term, the art history faculty is willing to make sacrifices. In the long term, more resources will be required for general supplies and services and especially for equipment.

IV. PROGRAM PLAN

A. Requirements for a Liberal Arts Major in Studio Art

All majors in studio art would be required to successfully complete a core group of studio art (12 credit hours) and a core group of art history courses (16 credit hours).  They will also be required to complete a specialization (32 credit hours) in one of the following field areas:  studio art, drawing, painting or photography.  A total of 60 credit hours would be required by the program. 

1. Core Courses in studio art:  SA106, SA115, SA 161.

2. Core Courses in art history: AH 101, AH 300, AH 361 (students in the Specialization in Photography should substitute AH 369); AH 362.

3. Specialization, 32 credits:


a. Specialization in Studio Art: SA 206, SA 215, SA 261, SA 375, SA 400, three elective courses (12 credits) in studio art, two of which must be at the 300 level. 

b. Specialization in Drawing: SA 206, SA 208, SA 306, SA 308, SA 400, three elective courses (12 credits) in studio art, two of which must be at the 300 level.

c. Specialization in Painting: SA 215, SA 220, SA 241, SA 315, SA 400, three elective courses (12 credits) in studio art, two of which must be at the 300 level.

d. Specialization in Photography: SA 261, SA 268, SA 361, SA 363, SA 400, three elective courses (12 credits) in studio art, two of which must be at the 300 level.

B. Requirements for a Liberal Arts Minor in Studio Art

A minimum of 24 credits in studio art courses, to be distributed as follows:

1. SA106, SA115, SA161.

2. 12 credits from SA courses at the 200, 300 and 400-level; at least one four-credit course must be at the 300 level.

C. Departmental Honors in Studio Art

Graduating seniors may apply for departmental honors.  To be considered, students must have completed 24 credits of studio art at Oakland University with a GPA of 3.60 or higher in the major, must submit a portfolio of studio art work after consultation with a full-time member of the studio art faculty, and must have demonstrated citizenship within the department or field, as evidenced by such activities as active participation in La Pittura, serving as a volunteer at the Meadow Brook Art Gallery or participation in area arts organizations.  All materials must be submitted to the chairperson at least four weeks prior to the last day of classes of the semester in which the student intends to graduate.  Any student who intends to graduate at the end of the spring session must submit all materials at least four weeks prior to the last day of classes of the preceding winter semester.
D. Course Offerings in Studio Art

To convert our studio art program from one that grants a liberal arts minor in studio art to one that grants both a liberal arts major and a minor in studio art with specific area concentrations, we will need both to eliminate and to add to our current curriculum.  Those courses listed below that are italicized will no longer be offered by the department.  All studio art courses (both current and new) would include a writing component.  For current studio art curriculum, see Appendix B. For current studio art course sample syllabi, see Appendix C.  For revised course descriptions, new studio art course proposals and Course Action Forms, see Appendix D.
Current Courses: 
SA105 Fundamentals of Studio Art (4)
SA206 Drawing I (4)

SA215 Painting I (4)
SA221 Watercolor I (4)
SA232 Mixed Media I (4)
SA241 Historic Painting Techniques (4)
SA261 Photography I (4)
SA268 Video I (4)
SA284 Sculpture I (4)
SA306 Drawing II (4)
SA315 Painting II (4)
SA321 Watercolor II (4)
SA332 Mixed Media II (4)

SA341 Historic Painting Techniques II (4)
SA361 Photography II (4)
SA368 Video Art II (4)
SA384 Sculpture II (4)
SA392 Topics in Studio Art (4)
SA395 Projects in Studio Art (2)
SA399 Field Experience in Studio Art (4)
SA 495 Independent Study in Studio Art (4) 

New Courses:
SA106 Introduction to Drawing (4)
SA115 Introduction to Painting (4)
SA161 Introduction to Photography (4)
SA208 Life Drawing I (4)
SA220 Life Painting I (4)
SA262 Color Photography I (4)
SA308 Life Drawing II (4)
SA308 Large Format Drawing (4)
SA310 Media Drawing (4)
SA320 Life Painting II (4)
SA325 Mural Painting (4)
SA330 Illustration Art (4)
SA362 Color Photography II (4)
SA363 Digital Photography (4)
SA364 Alternative Photographic Processes (4)
SA365 Large Format Photography (4)
SA370 Installation and Site-Specific Art (4)
SA375 Conceptual and Postmodern Art (4)
SA400 Senior Thesis in Studio Art (4)
SA406 Senior Thesis in Drawing (4)
SA415 Senior Thesis in Painting (4)
SA461 Senior Thesis in Photography (4)
Course Catalog Descriptions (New and Revised): 

SA 106 Introduction to Drawing (4)

The fundamentals of drawing, through accurate observation of the physical world, are explored in this course: tools, techniques, rendering, linear perspective and chiaroscuro. 

SA 115 Introduction to Painting (4)

This course serves as an introduction to the technical, intellectual, inventive and expressive possibilities of oil painting on canvas.

Prerequisite:  SA106.

SA 161 Introduction to Photography (4)

This course is an introduction to the technical, intellectual, inventive and expressive possibilities of a broad range of traditional and non-traditional photographic processes.

SA 206 Drawing I (4)

Building upon traditional perceptual drawing skills, this class moves towards more conceptual and experimental issues and applications of drawing.

Prerequisite:  SA 106.

SA 208 Life Drawing I (4)

Drawing from the life model, this course focuses on the traditional practices of anatomical rendering.

Prerequisite:  SA 206.

SA 215 Painting I (4)

This class focuses on technique, perceptual development and personal expression. Accurate rendering in paint of proportion, volume and chiaroscuro is given precedence.

Prerequisite:  SA 115.

SA 220 Life Painting I (4)

The course focuses on objective study and formal construction of the figure using oil paint. Emphasis is placed upon accuracy and chiaroscuro.

Prerequisite:  SA 215.

SA 241 Historic Painting Techniques (4)
Studying the techniques of the Old Masters, this course focuses on the tools and methods of five hundred years of western painting, particularly oil glazes on panel, egg tempera on panel, fresco and oil on canvas.
Prerequisite:  AH 101 or SA 115.

SA 261 Photography I (4)
This course focuses on the development of traditional photographic technique and the conceptual practice of photography as a fine art medium.
Prerequisite:  SA 161.

SA 262 Color Photography I (4)
This course is concerned with the development of the technical and conceptual skills necessary to use color photography as an expressive medium.
Prerequisite:  SA 261.

SA306 Drawing II (4)

Building upon SA206, this course explores issues in contemporary drawing, emphasizing personal expression, use of materials and aesthetic critical theory.

Prerequisite:  SA206.

SA307 Life Drawing II (4)

This advanced course expands upon SA207 emphasizing the responsive, formal and conceptual possibilities of the figure in the realization of a coherent, expressive body of work.

Prerequisite:  SA207.

SA308 Large Format Drawing (4)

This course explores the formal, conceptual, expressive and dynamic possibilities of large-scale drawing.

Prerequisite:  SA306.

SA309 Media Drawing (4)

This course pushes the boundaries of traditional drawing by examining new methods of working and new and non-traditional materials, exploring cutting-edge of new media and contemporary art.

Prerequisite:  SA306.

SA315 Painting II (4)

The focus of this course is on the expressive and experimental possibilities of painting within the context of contemporary art and current aesthetic critical theory.

Prerequisite:  SA215.

SA320 Life Painting II (4)

This advanced course focuses on the expressive possibilities of the figure, placing emphasis on the completion of a cohesive body of exploratory figurative paintings.

Prerequisite:  SA220.

SA325 Mural Painting (4)

This course examines the working practices and expressive possibilities of wall or large scale painting both commercially and aesthetically.

Prerequisite:  SA315 or SA215 and SA308.

SA330 Illustration Art (4)

This course examines the working practices of illustration art with particular focus on production (materials and techniques) and the market place (commercial and business applications of illustration).

Prerequisite:  SA206 or SA215 or SA261.

SA341 Historic Painting Techniques II (4)

Building on SA241, this class focuses on a particular epoch or artist for a more refined directed individual course of study.

Prerequisite:  SA241.

SA 361 Photography II (4)

This course focuses on advanced photographic technique, personal expressive form, contemporary photographic issues and aesthetic critical theory.

tc \l3 "This course focuses on advanced photographic technique, personal expressive form, contemporary photographic issues and aesthetic critical theory.Prerequisite:  SA 261.tc \l3 "Prerequisite: SA 261
SA 362 Color Photography II (4)

tc \l3 "SA 362 Color Photography II (4)Building upon SA262, this course is an advanced study of the technical and conceptual practice of expressive color photography, emphasizing the meaning of photographic form.

Prerequisite:  SA 262.

SA 363 Digital Photography (4)

tc \l3 "SA 363 Digital Photography (4)This course explores digital photographic processes (cameras, scanners and digital manipulation) as tools to create conceptually relevant art.

Prerequisite:  SA 261.

SA 364 Alternative Photographic Processes (4)

This course explores a broad range of alternative photographic processes, emphasizing personal expression through experimental form.

Prerequisite:  SA 261.

SA 365 Large Format Photography

This course explores the formal, conceptual and expressive possibilities of large format photography through the use of a large format camera and creation of large format photographic prints.

Prerequisite:  SA 261.

SA 370 Installation and Site-Specific Art

An interdisciplinary exploration of installation and site-specific art within the aesthetic and conceptual context of contemporary art, emphasizing planning, development and production of large-scale, site-specific installation art.

Prerequisite:  SA 261.

SA 375 Conceptual and Postmodern Art (4)

This advanced course explores the intellectual and expressive possibilities of conceptual and postmodern art through the creation of art that questions traditional modes of representation.

Prerequisite:  SA 261.

SA392 Topics in Studio Art (4)
No changes in description.
SA395 Projects in Studio Art (2)
No changes in description.
SA400 Senior Thesis in Studio Art (4)
Focusing on directed individual study, the student completes a coherent body of advanced artwork, culminating in a thesis exhibition and thesis paper.
Prerequisite:  completion of all subordinate field area courses.
SA406 Senior Thesis in Drawing (4)
Focusing on directed individual study, the student completes a coherent body of advanced drawings, culminating in a thesis exhibition and thesis paper.
Prerequisite: completion of all subordinate field area courses.
SA415 Senior Thesis in Painting (4)
Focusing on directed individual study, the student completes a coherent body of advanced paintings, culminating in a thesis exhibition and thesis paper.
Prerequisite:  completion of all subordinate field area courses.
SA 461 Senior Thesis in Photography (4)

Focusing on directed individual study, the student completes a coherent body of advanced photography, culminating in a thesis exhibition and thesis paper.
Prerequisite:  completion of all subordinate field area courses.

SA 495 Independent Study in Studio Art (4)
No changes in description.

E. Sample Four-Year Curriculum for Studio Art Majors

Fall


Winter

Year 1 AH101 Introduction to Western Art II
SA115 Introduction to Painting

SA106 Introduction to Drawing

SA161 Introduction to

Photography 

Year 2
AH300 Critical Thinking & Writing 

SA Field Specialization (200 level)

SA Field Specialization (200 level)

AH361 20th-Century Art, 

1900-1945 

Year 3
AH362 20th-Century Art, 1945/today 
SA Field Specialization (300 level)

SA Field Specialization (200 level)

SA Elective (200 or 300 level)

Year 4
SA Elective (300 level)


SA Elective (300 level)

SA Senior Thesis (Capstone)

F. Recruiting, Retention, Monitoring and Advising Students

Recruiting students will not be a problem.  Current recruiting methods as well as student-faculty exhibitions at the Meadow Brook Art Gallery will help us advertise our new program in studio art. Once the major is approved, announcements will be sent to area art centers, galleries, high schools and community colleges.  Minority students will be encouraged to participate in the studio art major and every effort will be made to recruit minority students and faculty.  Exhibitions of minority artists, such as the Peter Williams Retrospective at the Meadow Brook Art Gallery (fall 2000), will also aid in the recruiting and retention of minority students.

Retention can be achieved by a variety of means:  an excellent and valuable program with a strong philosophical foundation clearly articulated by publications and reinforced by the faculty, the preeminence of the Meadow Brook Art Gallery with its stimulating exhibition schedule, first-rate teaching, appropriate technological equipment and spaces adequate to support the activities of the academic program, program and career advising.

The nature of studio art is that it is a hands-on subject.  Faculty members work individually with students to develop creative skills.  Group and individual critiques insure that no student ever is lost in the system.  Emphasis will be placed on a student’s final portfolio that is the culmination of a 4-year studio art program.  Portfolios are continually monitored as the student progresses through the program.  A senior exhibition at the Meadow Brook Art Gallery will also help to launch a student and her/his work into the public sphere.

Students will be advised in a three-part system:  1) the College of Arts and Sciences for general advising, 2) the Art and Art History Chief Academic Adviser who monitors student progress in general education, art history and studio art, and 3) a Studio Art Faculty Adviser in the student’s area of interest who will insure progress in one of the three areas of specialization, either drawing, painting or photography.

G. Program Evaluation and Assessment

The students pursuing a studio art major will be assessed by two methods:  1) their senior thesis and its accompanying portfolio, and 2) a letter addressed to them two years after graduation asking them to evaluate their experience in studio art.  At the senior level a studio art student must not only have the requisite creative skills but be able to write about art effectively.  This parallels the assessment in art history which evaluates students’ 300 and 400-level research and writing projects and requests a response by letter three years after graduation.  The faculty annually discuss these issues which become part of our assessment portfolio.

V.  COST ANALYSIS 

A. SBRC Budget Format (in constant dollars)

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5

	Revenue Variables:
	
	
	
	
	

	Headcount
	              25
	40
	70
	90
	90

	Total Credit Hours
	            300
	480
	840
	1080
	1080

	   Undergraduate
	            300
	480
	840
	1080
	1080

	   Graduate
	 0
	0
	0
	0
	0

	Tuition Rate Per Credit Hour
	 0
	0
	0
	0
	0

	   Undergraduate
	 $        151.00 
	 $           151.00 
	 $             151.00 
	 $           151.00 
	 $             151.00 

	   Graduate
	 $                 -   
	 $                   -   
	 $                      -   
	 $                    -   
	 $                      -   

	Enrollment Fees per Semester
	 $         243.00 
	 $           243.00 
	 $             243.00 
	 $            243.00 
	 $             243.00 

	Other Fees
	 $           48.00 
	 $             48.00 
	 $               48.00 
	 $              48.00 
	 $               48.00 

	
	
	
	
	
	

	Revenue
	
	
	
	
	

	Tuition
	 $         45,300.00 
	 $           72,480.00 
	 $           126,840.00 
	 $         163,080.00 
	 $           163,080.00 

	Enrollment Fees
	 $           3,125.00 
	 $             5,000.00 
	 $               8,750.00 
	 $           11,250.00 
	 $             11,250.00 

	Course Fees
	 $           3,000.00 
	 $             4,800.00 
	 $               8,400.00 
	 $           10,800.00 
	 $             10,800.00 

	Other Fees
	 $           2,250.00 
	 $             3,600.00 
	 $               6,300.00 
	 $             8,100.00 
	 $               8,100.00 

	Total Revenue
	 $         53,675.00 
	 $          85,880.00 
	 $           150,290.00 
	 $         193,230.00 
	 $           193,230.00 

	Expenses
	
	
	
	
	

	Salaries/Wages
	
	
	
	
	

	   Faculty Inload (Replacement Costs)
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	   Faculty Salaries
	 $                      -
	 $                        -
	 $             45,000.00 
	 $           45,000.00 
	 $             45,000.00 

	   Faculty Overload
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	   Part-time Faculty
	 $         20,000.00 
	 $           30,000.00 
	 $             25,000.00 
	 $           27,500.00 
	 $             27,500.00 

	   Visiting Faculty
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	   Administrative
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	   Administrative - IC
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	   Clerical
	 $                      -   
	 $                        - 
	 $                         - 
	 $                         - 
	 $                         -

	   Wages
	 $              600.00 
	 $             1,200.00 
	 $             10,020.00 
	 $           10,680.00 
	 $             10,680.00 

	   Student
	 $              500.00 
	 $                500.00 
	 $               1,000.00 
	 $             1,000.00 
	 $               1,000.00 

	   Graduate Assistant
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	   Out of Classification
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	   Overtime
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	Total Salary Expenses
	 $         21,100.00 
	 $          31,700.00 
	 $            81,020.00 
	 $          84,180.00 
	 $            84,180.00 

	Fringe Benefits
	 $                      - 
	 $                         - 
	 $             24,391.58 
	 $           24,641.22 
	 $             24,641.22 

	Total Salary and Fringe Benefits
	 $         21,100.00 
	 $        31,700.00 
	 $          105,411.58 
	 $        108,821.22 
	 $          108,821.22 

	Operating Expenses
	
	
	
	
	

	Supplies and Services
	 $          6,000.00 
	 $             8,000.00 
	 $             10,000.00 
	 $           12,000.00 
	 $             12,000.00 

	Graduate Assistant Tuition
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	Travel
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	Telephone
	 $                      -   
	 $                        -   
	 $                         -   
	 $                        -   
	 $                         -   

	Equipment
	 $           8,830.00 
	 $            17,190.00 
	 $              6,100.00 
	 $          28,810.00
	 $            12,940.00 

	Library
	 $           6,000.00 
	 $              6,250.00 
	 $              3,170.00 
	 $            3,190.00 
	 $              2,710.00 

	Total Operating Expenses
	 $         20,830.00 
	 $            31,440.00 
	 $            19,270.00 
	 $          44,000.00 
	 $            27,650.00 

	Total Expenses
	 $         41,930.00 
	 $            63,140.00 
	 $          124,681.58 
	 $         152,821.22 
	 $          108,821.22 

	Net Income/Loss
	 $         11,745.00
	 $            22,740.00
	 $            25,608.42 
	 $           40,408.78 
	 $            56,758.78 

	   Less Fees
	 $         10,050.00 
	 $            13,400.00 
	 $            23,450.00 
	 $           30,150.00 
	 $            30,150.00 

	Total Available for Distribution
	 $           1,695.00
	 $              9,340.00
	 $              2,158.42
	 $           10,258.78 
	 $            26,608.78 

	Net Income Percentage
	
	
	
	
	


B. New Faculty/Staff Positions
Year 3:
Studio Art Full-Time Faculty Position in Drawing - $45,000


      Photography Part-Time Laboratory Technician Position - $7,500

C. Space Requirements
Despite our limited current facilities, we will be able to offer a major in studio art with a specialization in general two-dimensional art immediately.  With careful planning, current facilities should be sufficient for up to 90 studio art majors.  If our numbers grow beyond that, new or enlarged facilities will be required. In order to offer the complete range of courses as listed, we will need additional drawing and painting studios, increased digital lab space, storage space and locker space.

D. Equipment Requirements
See: III.G. Equipment & Support Needs and Appendix L.

E. Estimated Budget for Studio Art Major
See: V.A. SBRC Budget Format


VI. IMPLEMENTATION:  FIVE-YEAR PLAN
A.  Phasing in the Program

The major in studio art with a specialization in two-dimensional art will be implemented immediately upon approval of the major in studio art.  Within two years we should also be able to offer specializations in drawing, painting and photography. SA 400 Senior Thesis in Studio Art will be the only Thesis (capstone) course offered until the number of majors is sufficient to require separate Senior Thesis courses for each specialization.  In the first few years of the program, SA 400 will not be a regularly scheduled class, but will be taught as over-load by full-time studio art faculty.

B.  Annual Increase in Library Holdings
Year 1= $6,000; Year 2=$6,250; Year 3=$3,170; Year 4=$3,190; Year 5=$2,710

C.  Purchase of Equipment

Purchase of equipment will be phased in over a five-year period based on need and budget.

D.  Course Offerings Each Semester for Five Years

SA 395 Projects in Studio Art and SA 495 Independent Study in Studio Art will be taught over-load.  At first, SA 400 Senior Thesis in Studio Art will be the only thesis class taught, and it will be taught over-load.  Other Senior Thesis courses will be phased in as necessary, and changed to regularly scheduled courses once student enrollment requires it.  The number of new sections reflect our projections for part-time and full-time studio faculty.  The introduction of new courses is bolded and italicized. 

Semester 1:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting
SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 215/315 Painting I/II

SA 241/341 Historic Painting Techniques I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 361 Photography II

SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art
SA 495 Independent Study in Studio Art

Semester 2:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 208/307 Life Drawing I/II
SA 215/315 Painting I/II
SA 261 Photography I

SA 268/368 Video Art I/II 

SA 361 Photography II

SA 363 Digital Photography
SA 375 Conceptual and Postmodern Art
SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 495 Independent Study in Studio Art

Semester 3:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 215/315 Painting I/II

SA 241/341 Historic Painting Techniques I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 220/320 Life Painting I/II
SA 308 Large Format Drawing 

SA 361 Photography II

SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 461 Senior Thesis in Photography
SA 495 Independent Study in Studio Art

Semester 4:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 215/315 Painting I/II

SA 261 Photography I

SA 363 Digital Photography

SA 268/368 Video Art I/II 

SA 310 Media Drawing
SA 361 Photography II

SA 370 Installation and Site-Specific Art 

SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 461 Senior Thesis in Photography

SA 495 Independent Study in Studio Art

Semester 5:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting (2 sections)

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 208/307 Life Drawing I/II 

SA 215/315 Painting I/II

SA 241/341 Historic Painting Techniques I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 325 Mural Painting


SA 361 Photography II

SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 406 Senior Thesis in Drawing

SA 495 Independent Study in Studio Art

Semester 6:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting (2 sections)

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 215/315 Painting I/II

SA 220/320 Life Painting I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 308 Large Format Drawing 

SA 361 Photography II

SA 375 Conceptual and Post-Modern Art 

SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 461 Senior Thesis in Photography

SA 495 Independent Study in Studio Art

Semester 7:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting (2 sections)

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 208/307 Life Drawing I/II

SA 215/315 Painting I/II

SA 241/341 Historic Painting Techniques I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 361 Photography II

SA 363 Digital Photography

SA 395 Projects in Studio Art

SA 400 Senior thesis in Studio Art

SA 495 Independent Study in Studio Art

Semester 8: 
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting (2 sections)

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 215/315 Painting I/II

SA 220/320 Life Painting I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 310 Media Drawing

SA 361 Photography II

SA 363 Digital Photography

SA 364 Alternative Photographic Processes
SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 495 Independent Study in Studio Art

Semester 9:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting (2 sections)

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 208/ 307 Life Drawing I/II 

SA 215/315 Painting I/II

SA 241/341 Historic Painting Techniques I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 325 Mural Painting


SA 361 Photography II

SA 365 Large Format Photography
SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 406 Senior Thesis in Drawing

SA 415 Senior Thesis in Painting

SA 461 Senior Thesis in Photography

SA 495 Independent Study in Studio Art


Semester 10:
SA 106 Introduction to Drawing (3 sections)

SA 115 Introduction to Painting (2 sections)

SA 161 Introduction to Photography (2 sections)

SA 206/306 Drawing I/II

SA 215/315 Painting I/II

SA 241/341 Historic Painting Techniques I/II

SA 261 Photography I

SA 268/368 Video Art I/II 

SA 330 Illustration Art
SA 361 Photography II

SA 363 Digital Photography

SA 370 Installation and Site-Specific Art 

SA 395 Projects in Studio Art

SA 400 Senior Thesis in Studio Art

SA 406 Senior Thesis in Drawing

SA 415 Senior Thesis in Painting

SA 461 Senior Thesis in Photography

SA 495 Independent Study in Studio Art

 E. Implementation of New Internal Procedures
Recommendations for new courses, part-time faculty, equipment purchases and the day-to-day operations of the studio art major would be made by the full-time members of the studio art faculty in consultation with the Chair of the Department of Art and Art History who has the responsibility of overseeing both art history and studio art. 

The new advising system will take place immediately upon the establishment of a major in studio art.  Studio art majors will continue to be advised by the Chief Academic Advisor who will continue to have the responsibility to advise on university and college requirements.  Studio art majors, however, will also have an adviser in their area of specialization. 

Upon the establishment of a major in studio art, the Chair will undertake a review of the budget in the Department of Art and Art History for fair and equitable distribution of both supplies and services and gift funds.

F. Predicted Enrollment Level Each Year
The department surveyed our peer institutions for official total enrollment of undergraduate students and official number of undergraduate majors in studio art. All undergraduate enrollment figures were taken from Peterson’s Guide to 4 Year Colleges, 31st edition (2001).  The number of studio art majors were supplied by the individual institutions through email or phone requests.  Some institutions could not be reached or did not have easily accessible figures.  This is indicated by N/A (not available).

# SA Majors

Undergraduate
 
%


Enrollment
George Mason University 


264


14,547


1.81

Indiana University of Pennsylvania

275


11,502


2.39

Michigan State University


300


33,687


0.9

Michigan Technological University

0


5,474


0

Ohio University 


400


16,554


2.41

SUNY—Stony Brook


N/A


12,480


N/A

University of California-Riverside


90


10,120


0.09

University of Illinois—Chicago


N/A


16,104


N/A

University of Texas—Dallas


N/A


5,974


N/A

Wayne State University


640


16,542


3.86

Of particular interest is the large number of studio art majors compared to total undergraduate enrollment at Wayne State University.  This suggests a strong interest in the visual arts in the tri-county area.  It also suggests that Oakland University would be able to grow a substantial studio art program. 

Oakland University has an undergraduate enrollment of 11,037 (Peterson’s Guide 2001). According to the above figures, the average percentage of studio art majors to undergraduate enrollment is 1.76%.  Oakland should, therefore, expect a minimum of 194 studio art majors.  However, our current limited facilities will place a restraint upon our enrollment growth.  We will cap enrollment growth to 90 studio art majors.  Once that number is reached, the major will be available through student application and portfolio review.  We believe that with the proper facilities we could easily reach and even surpass the peer institution average of ca. 200 studio art majors.

It is difficult to estimate how many students who have currently declared a major in Art History will switch over to Studio Art, but the number will probably be between 5 and 10.  Most of the prospective Studio Art majors we know of have not declared a major, and are waiting for the approval of Studio Art in order to do so.  Several are also planning to double major.

We estimate the following enrollment growth over a five-year period.  

Year 1:  25

Year 2:  40

Year 3:  70

Year 4:  90

Year 5:  90

G. Steady State Operation of the Program

We anticipate that by the end of the third year we will achieve “steady state” operation of the program.  By then all courses that are core to the program should be in place (see VI.D.).  Student enrollment will continue to grow through the end of the third year. At that point we will limit growth by requiring application to the major. 

H. Studio Art Scholarship and Departmental Grants
Currently the department offers a number of small grants to majors and minors.  They are supported by funds given by faculty, alumni and friends.  With a new major in studio art we would modify most of these grants that currently do not include studio art.  They include a Travel Stipend ($1,000-1,500) which provides tuition for study abroad, Study and Travel Grant ($200) to support travel to museums while traveling abroad, Graduate Study Grant ($200) which provides a small token of support for those pursuing graduate degrees in the discipline, and an Undergraduate Research Matching Grant ($100) for students receiving university support for research.  Currently our Travel to Museums Grant ($25) pays for the entry fee to a museum in the United States currently for both art history majors and studio art minors, and Exhibition Awards in Studio Art ($50-100) are given as part of the annual student-faculty exhibition. 

In addition, Brian Murphy, Professor of English and former Director of the Honors College, has established the Mark Murphy Endowed Scholarship in Photography, a $45,000 endowment fund which provides tuition support for an undergraduate student for one or more consecutive years.  The first award was granted fall 2001.

VII. BIBLIOGRAPHY

College Art Association, Standards for the B.A. and B.F.A. Degrees in Studio Art (January 31, 1979).

Council of Arts Accrediting Associations’ Briefing Paper, Giftedness, Arts Study, and 


Work Current Jobs in Art: The National Employment Bulletin for the Visual Arts 


Professions.
Peterson’s Guide to 4 Year Colleges, 31st edition (2001).

Steven Skopik, “Postmodernism and Pedagogy: Reassessing the Integration of Theory and Practice in Undergraduate Photography Curricula,” Exposure 32, no 2 (1999).

