http://www.umsl.edu/~webdev/bulletin/fine_arts/art.html
(Updated 6/8/12)

Department of Art and Art History Home Page 

Faculty

E. Louis Lankford, Chair, Professor, Des Lee Foundation Endowed Professor of Art Education 

Ph.D., Florida State University

Kenneth Anderson, Professor

M.F.A., Southern Illinois University, Edwardsville

Ruth L. Bohan, Professor, Interim Associate Dean
Ph.D., University of Maryland
Yael Even, Professor 

Ph.D., Columbia University

Dan Younger, Professor

M.F.A., University of Iowa

Jeanne Morgan Zarucchi, Professor

Ph.D., Harvard University

Jennifer McKnight, Associate Professor

M.F.A., California Institute of the Arts

Phillip E. Robinson, Associate Professor

M.F.A. University of Illinois, Chicago

Gretchen Schisla, Associate Professor

M.F.A., Boston University 

Jeffrey L. Sippel, Professor, BFA Coordinator

M.F.A., Arizona State University

Susan Waller, Associate Professor
Ph.D. Northwestern University

Karen Cummings, Assistant Professor, Art Education Coordinator
Ph.D., University of Illinois at Urbana-Champaign

Terry L. Suhre, Research Professor, Gallery Director 

M.F.A., Southern Illinois University, Carbondale 

Sharon Callner, Associate Teaching Professor

M.F.A., Northern Illinois University

Lucí Mauricio-McMichael, Associate Teaching Professor 

M.F.A., Fontbonne University

Maureen Quigley, Assistant Teaching Professor, Art History Coordinator
Ph.D., University of Texas at Austin

Anuradha Vedagiri, Assistant Professional Practices Professor/Visual Resources Curator

Ph.D., The Ohio State University 

The Department of Art and Art History has a diverse faculty actively engaged in the production of art, its historical and critical evaluation, and the training of art educators. The department prides itself on its commitments to high standards of teaching and sound research achievements. Individual faculty have been cited for their teaching excellence. Art history faculty members have written books, articles, and critical reviews and regularly participate in national and international conferences. Studio art faculty exhibit nationally and internationally in group and solo juried and invited exhibitions. 

General Information

Degrees and Areas of Concentration 

The department offers course work leading toward the Bachelor of Arts in Art History and the Bachelor of Fine Arts in Studio Art. 

Courses included in the B.A. in art history cover the arts of Asia, Africa, Europe, and North America, including Native American arts, from ancient times to the present. Courses examine the entire range of human visual expression from painting, sculpture, architecture, and photography to performance and festival arts. In each case the arts are examined within their historical, aesthetic, and cultural contexts.

The B.A. in Art History has the following learning outcomes:

— to write clearly and coherently about works of art and art historical literature;

— to possess the ability to conduct independent research on works of art and visual culture;

— to recognize and be able to apply different methodologies, recognizing that each incorporates a specific valuing system;

— to demonstrate understanding of the ethical issues surrounding cultural property;

— to analyze critically and interpret works of visual art and art historical texts;

— to demonstrate familiarity with and basic knowledge of diverse historical artworks.

The B.F.A. in studio art consists of a foundation art program and an emphasis area in the following: art education, drawing, graphic design, painting, photography, printmaking, and general fine arts. UMSL has a transfer agreement with the St. Louis Community College District, which offers a direct credit transfer to upper division BFA courses for students who graduate with an AFA degree from the SLCC. 

The Bachelor of Fine Arts Degree in Studio Art, with emphasis in Art Education, Drawing, Graphic Design, Painting, Photography, Printmaking, and General Fine Arts, has the following learning outcomes:

— to develop visual and verbal responses to visual phenomena, and organize perceptions and conceptualizations both rationally and intuitively;

— to become familiar with the major achievements in the history of art and design, including the works and intentions of leading artists and designers in the past and present;

— to develop the capacity to identify and/or solve problems within a variety of physical, technological, social, and cultural contexts;

— to understand and evaluate contemporary thinking about art or design;

— to become familiar with and develop competence in a number of art or design techniques; 

— to make valid assessments of quality and effectiveness in design projects and works of art, especially their own.

To support its teaching and research objectives, the department maintains a slide collection of over 110,000 slides and an expanding database of digital images. The collection, which includes examples of painting, sculpture, architecture, photography and decorative arts, is under the supervision of a professional visual resource curator, who is available for special assistance to staff and students.

Gallery 210 

Gallery 210, located in Building 7, 44 East Drive, offers visual arts programming of regional, national, and international importance. The gallery's exhibitions and related arts programming have enjoyed a long and distinguished history of service to the university and to the St. Louis community. Gallery activities are supervised by a professional gallery director.

Gallery FAB 

Located in the Fine Arts Building, Gallery FAB exhibits a range of work by artists of regional and national significance. The exhibitions are coordinated by members of the Studio Art Faculty and complement the teaching emphases of the Fine Arts program.

Gallery Visio 

Gallery Visio is located in room 170 Millennium Student Center. It showcases work by students and faculty, and hosts exhibitions that address cultural and contemporary issues.

Scholarships/Internships 

Several scholarships are available on a competitive basis within the department, including the Art Department/Barbara St Cyr Scholarship, the William T. Isbell Jr. Scholarship, the Aronson Scholarship, the Marie Larkin Scholarship in Art Education, and the Hilda and Roy Bergmann Scholarship for Art. The department also sponsors a variety of internships with local arts institutions, including the Saint Louis Art Museum, Contemporary Art Museum St. Louis, and Laumeier Sculpture Park.

Undergraduate Studies 

General Education Requirements 

Majors in art history must meet the college and university general education requirements. A foreign language is required; French or German is recommended. Art history courses required for the degree may not be taken on a satisfactory/ unsatisfactory (S/U) basis. 

Art history courses can be applied toward minors in Anthropology, American Studies, Classical Studies, Philosophy, and Urban Studies, or certificates in Studies in Religions, Women's and Gender Studies, Photographic Studies and African Studies.

Majors in studio art must meet the college and university general education requirements. A foreign language is not required. Studio art courses required for the degree may not be taken on a satisfactory/ unsatisfactory (S/U) basis. A minimum of 120 hours is required for graduation. Studio art courses do not fulfill the humanities general education requirement.

Degree Requirements 

Bachelor of Arts in Art History 

Art history majors must complete a minimum of 36, but no more than 45, hours in art history with no grade below C. Four core courses are required: 

ART HS 1100, Introduction to Western Art
ART HS 3395, Sophomore/Junior Seminar: Research in Art History
ART HS 4495, Senior Seminar: Methods of Art History 
And one course in non-Western art, chosen from 1103, 1104, 1105, or 1108 (may be taken concurrently with 1100): 
ART HS 1103, Pre-Columbian Art and Architecture of Mesoamerica and South America
ART HS 1104, Indigenous Arts of North America
ART HS 1105, The Arts of Africa
ART HS 1108, Introduction to the Arts of Asia

Students must take a minimum of three lower-division courses, one from each of the following categories: 

Ancient and Medieval 

ART HS 2211, Art and Archaeology of the Ancient World 

ART HS 2212, Greek Art and Archaeology 

ART HS 2213, Roman Art and Archaeology 

ART HS 2214, Early Christian and Byzantine Art 

ART HS 2225, Medieval Art 

Early Modern 

ART HS 2235, Italian and Northern European Renaissance Art 

ART HS 2238, Italian Renaissance Art

ART HS 2240, French Art and Architecture 1500-1715 

ART HS 2245, Baroque Art and Architecture 

Modern and American 

ART HS 2250, Nineteenth Century European Art 

ART HS 2255, Modern Art 

ART HS 2265, History of Photography 

ART HS 2270, American Art to 1876 

ART HS 2272, American Art since 1876 

ART HS 2279, American Architecture 

ART HS 2281, Art Since 1960 

Students must take a minimum of three upper division courses. One course must be a 4000-level Topics course. The other two courses must be chosen from two different categories in the following list.

Media in Art History 

ART HS 3303, Media and Technique in Art History 

ART HS 3350, Studies in Design 

ART HS 3360, Photography and Society 

ART HS 3385, Studies in Architectural History 

Themes in Art History 

ART HS 3365, The Artist and the City 

ART HS 3374, Philosophy of Art 

ART HS 3376, Gender in the Visual Arts 

ART HS 3391, Selected Themes in Art History 

ART HS 3396, The Nude in Art 

ART HS 3397, Landscapes Perspectives in Art

ART HS 3398, The Portrait 

Professional Studies 
ART HS 3387, Professional Internship 
ART HS 3388, Saint Louis Art Museum Internship 
ART HS 3389, Visual Resources Management 
ART HS 3394, Art Criticism
ART HS 3393, Art Museum and Gallery Management 
Topics in Art History 

Courses listed as "Topics" at the 4000 level, including but not limited to: 

ART HS 4411, Topics in Ancient Art

ART HS 4425, Topics in Medieval Art

ART HS 4435, Topics in Renaissance Art 

ART HS 4445, Topics in Seventeenth and Eighteenth-Century European Art 

ART HS 4455, Topics in Modern Art 

ART HS 4475, Topics in American Art 

ART HS 4481, Topics in Contemporary Art 

ART HS 4490, Special Study 

ART HS 3387, Professional Internship 
ART HS 3388, Saint Louis Art Museum Internship 
ART HS 3389, Visual Resources Management 
ART HS 3394, Art Criticism
ART HS 3393, Art Museum and Gallery Management
Students must also take one course in studio art. Up to nine hours in studio art may be applied toward the B.A. in art history.

Additional hours in art history, up to the maximum of 45, may be completed with electives at the 2000 level or above. 

Bachelor of Fine Arts in Studio Art 

Candidates for the B.F.A. degree must complete a Foundation Art Program (which is largely satisfied by the A.F.A. degree) and an emphasis area in one of the following: art education, drawing, graphic design, painting, photography, printmaking or general fine arts. Studio art majors are required to take 75 hours in studio art (this includes 30 hours in the foundation art program) and 15 hours in Art History. The final 30 hours must be completed in residence at UMSL. Graduating students must also pass a faculty portfolio review.

Advanced Placement in Studio Art Classes: Studio Art Majors who have professional Graphic Design or Photographic experience may wish to submit a portfolio to a committee of studio art faculty. Depending on the nature and the quality of the student’s portfolio, they may be able to obtain exemptions from selected lower level studio art courses. Students applying for these exemptions must submit their portfolios prior to the first day of class of their first semester in the BFA Program. Students will be notified in writing if an exemption is granted. Students informed of these waivers will be advised of their requirements in the studio art major. All decisions of the portfolio reviews are final. 

Foundation Art Program 

The following courses are required for the Foundation Art Program: 

ST ART 1140, Drawing I 

ST ART 1141, Drawing II 

ST ART 1142, Figure Drawing I 

ST ART 1150, Design I 

ST ART 1151, Design II 

ST ART 2240, Drawing III or 1143, Figure Drawing II* 

ST ART 1030, Ceramics 1, or 1132, Sculpture 1 or 2251, Design III 

9 hours of Studio Art Electives 

*Those planning an emphasis in drawing or painting must take ST ART 1142. 

Students must complete 45 hours in one of the following emphasis areas: 

Drawing 

ST ART 2240, Drawing III 

ST ART 2241, Drawing IV 

ST ART 2242, Figure Drawing III 

ST ART 2243, Figure Drawing IV 

ST ART 2250, Composition or Studio Elective 

ST ART 3340, Advanced Problems in Drawing I 

ST ART 3341, Advanced Problems in Drawing II 

ST ART 4495/4496, Senior Studio Seminar (6 hours) 

6 hours of Painting or Printmaking 

12 hours of Studio Art Electives 

Graphic Design 

ST ART 1210, Graphic Design I 

ST ART 1220, Graphic Design II 

ST ART 2210, Typography

ST ART 2212, Image Making for Graphic Design 

ST ART 2220, Computer Design I

ST ART 2221, Computer Design II 

ST ART 3310, Graphic Design III 

ST ART 3311, Graphic Design IV 

ST ART 3383, Advanced Problems in Graphic Design I 

ST ART 3384, Advanced Problems in Graphic Design II 

ST ART 4497, Senior Seminar in Graphic Design I 

ST ART 4498, Senior Seminar in Graphic Design II 

9 hours of Graphic Design Electives 

Painting 

ST ART 1180, Painting I 

ST ART 1181, Painting II 

ST ART 2250, Composition or Studio Art Elective 

ST ART 2280, Painting III 

ST ART 2281, Painting IV 

ST ART 3380, Advanced Problems in Painting I 

ST ART 3381, Advanced Problems in Painting II 

ST ART 4495/4496, Senior Studio Seminar (6 hours) 

6 hours from the following list: 

ST ART 2240, Drawing III 

ST ART 2241, Drawing IV 

ST ART 2242, Figure Drawing III 

ST ART 2243, Figure Drawing IV 

12 hours of Studio Art Electives 

Photography 

ST ART 1060, Photography I

ST ART 2160, Photography II

ST ART 2250, Composition or Photography Elective 

ST ART 2263, Digital Color Process

ST ART 2265, Commercial Applications in Photography I

ST ART 2267, The Constructed Photograph 

ST ART 3260, Photography III 

ST ART 3391, Advanced Problems in Photography I 

ST ART 3392, Advanced Problems in Photography II 

ST ART 4490/4491, Senior Studio Seminar (6 hours) 

6 hours of Studio Art Electives 

6 hours of Photography electives 

Printmaking 

ST ART 1170, Printmaking I 

ST ART 2241, Drawing IV 

ST ART 2243, Figure Drawing IV 

ST ART 2250, Composition or Studio Art Elective 

ST ART 2271, Printmaking II 

ST ART 2274, Printmaking and Relief 

ST ART 3370, Advanced Problems in Printmaking I 

ST ART 3371, Advanced Problems in Printmaking II 

ST ART 4495/4496, Senior Studio Seminar (6 hours) 

6 hours from the following list: 

ST ART 1173, Printmaking: Screen Printing I 

ST ART 2272, Printmaking: Lithography I 

ST ART 2273, Printmaking: Etching

ST ART 2277, Printmaking: Photolithography 

ST ART 3372, Advanced Lithography 

9 hours of Studio Art Electives, including one course in photography 

General Fine Arts 

30 hours of studio art electives must be taken at the 2000 level or above. 

The following courses are required: 

ST ART 2250, Composition or Studio Art Elective 

ST ART 4495/4496, Senior Studio Seminar (6 hours) 

Select 6 hours from the following: 

ST ART 3340, Advanced Problems in Drawing I and 

ST ART 3341, Advanced Problems in Drawing II or 

ST ART 3370, Advanced Problems in Printmaking I and 

ST ART 3371, Advanced Problems in Printmaking II or

ST ART 3380, Advanced Problems in Painting I and 

ST ART 3381, Advanced Problems in Painting II or 

ST ART 3391, Advanced Problems in Photography I and 

ST ART 3392, Advanced Problems in Photography II 

Students must complete 15 hours of Art History, with at least 9 hours taken in residence at UMSL.

Students choosing a double major in two studio art emphasis areas must complete all the requirements for each emphasis area. If the double major includes Graphic Design, students must take four semesters of Senior Studio Seminar. This includes ST ART 4490, ST ART 4491, ST ART 4495, ST ART 4496, ST ART 4497, and ST ART 4498.

Art Education 

An art education emphasis leading toward K-12 Art teacher certification is available. Students choosing this option must complete degree requirements for the B.F.A. The General Education Requirements (G.E.R.) of the College of Education as well as the College of Fine Arts and Communication must be fulfilled. A foreign language is not required.

Students will take a specialized program of Foundation Art (30 hours) that includes courses required for certification to teach art. They will also take studio art electives, including a minimum of three courses in one of the studio emphasis areas: drawing, graphic design, painting, photography, or printmaking. A minimum of 50 credit hours must be completed in studio art. Students must also complete 15 hours of art history. Major area courses, including studio art, art history, art education, teacher education, and secondary education, must be completed with a minimum grade point average of 2.5; no grade lower than a C is acceptable.

I . Foundation Art for Art Education

(10 courses; 30 hours if taken at UMSL):

ST ART 1030, Ceramics I 

ST ART 1133, Introduction to Fibers and Textiles 

ST ART 1140, Drawing 

ST ART 1141, Drawing II

ST ART 1142, Figure Drawing I

ST ART 2240, Drawing III

OR

ST ART 1143, Figure Drawing II

ST ART 1150, Design I

ST ART 1151, Design II

ST ART 1170, Printmaking I

OR

ST ART 1173, Printmaking: Screen Printing I 

ST ART 1180, Painting I

II. Studio Art for Art Education (7 courses; 21 hours if taken at UMSL):

ST ART 1061, Intro to Digital Photography

OR

ST ART 2220, Computer Design I

ST ART 1132, Sculpture I

6 hours of Studio Art Electives

In addition, students must complete at least three courses in one of the following areas: drawing, graphic design, painting, photography, or printmaking. 

III. Professional Preparation for Art Education

Required art education, Level II and III teacher education, and secondary education courses must be taken in residence at UMSL. Students must be admitted to the Teacher Education program of the College of Education. Students should check with the Office of Teacher Education for the most complete and current admission information. 

Art Education certification candidates must complete the following courses:

Level I: Exploring Education as a Profession

TCH ED 2209, Foundations of Teaching and American Schools

TCH ED 2212, Introduction to Learners and Learning

Level II: Analyzing the Nature and Process of Education

TCH ED 3310, Introduction to Instructional Methods

TCH ED 3312, Psychology of Teaching and Learning

TCH ED 3313, Psychology of the Exceptional Child 

TCH ED 4391, Teaching Reading in Secondary School Content Areas

OR

TCH ED 3315, Literacy, Learning, and Instruction

ART ED 3328, Art Education: Theory to Practice (same as SEC ED 3328)

ART ED 4260, Art Museum as Teaching Resource

Level III: Synthesizing Theory and Practice in Education

ART ED 4273, Curriculum and Methods of Teaching Art (same as SEC ED 4273)

SEC ED 4496, Student Teaching in Elementary Art

SEC ED 4497, Student Teaching in Secondary Art

SEC ED 4989, Secondary Education Professional Internship

Minors 

Minor in Art History 

A minor in art history requires the completion of at least 18 hours in art history courses. Students must take ART HS 1100 and at least one course in non-Western art. They must also take at least 2 courses at the 3000 level or above. A maximum of 3 hours of internship can be applied toward a minor in art history. The GPA for the courses for the minor must be 2.0 or better. Nine of the 18 hours must be taken in residence at UMSL. All courses in the minor must receive a grade of C or above.

Minor in Studio Art 

Students who wish to minor in studio art must take a minimum of 18 hours with a grade point average of 2.0 or better. Six hours must be taken at the 2000 level or above, in residence at UMSL. The requirements for the minor are as follows:

ST ART 1140, Drawing I 

ST ART 1141, Drawing II 

ST ART 1150, Design I 

and two consecutive courses (6 hours) in any single area to be selected from the following (students should be aware that courses are not always available in all areas): 

Painting 

Printmaking (any one subfield) 

Photography 

Graphic Design 

Advanced Drawing 

plus a studio art elective: one three-hour course. 

Photographic Studies Certificate 

UMSL students, graduates, and post-baccalaureate candidates may obtain a certificate in photographic studies by coordinating courses in and related to photography. To be eligible for the certificate, undergraduates must complete a degree in a chosen major field. A faculty member of the Interdisciplinary Photographic Studies Committee will act as adviser to all students and will consult with the faculty adviser in the student's major to plan appropriate credits. 

Requirements 

The following courses are required: 

ST ART 1060, Photography I 

ST ART 2160, Photography II 

ART HS 2265, History of Photography 

ST ART 3260, Photography III, or INTDSC 3390, Independent Studies in Photographic Studies 

ART HS 3360, Photography and Society 

Students must also take at least one 3-hour course selected from the following departmental offerings. 

ART HS 1100, Introduction to Western Art 

ST ART 2262, Color Photography I 

ST ART 2263, Digital Photography 

ST ART 2264, Non-Silver Photography 

ST ART 2268, Video Art I 

ST ART 2277, Printmaking: Photolithography 

ST ART 3260, Photography III 

ST ART 3263, Digital Color Portfolio 

ST ART 3363, Color Photography 

ST ART 3364, Video Art II 

ART HS 3374, Philosophy of Art 

ST ART 3390, Special Studies 

ST ART 3391, Advanced Problems in Photography I 

ST ART 3392, Advanced Problems in Photography II 

BIOL 4784, Techniques in Electron Microscopy 

COMM 1050, Introduction to Mass Media 

COMM 1070, Introduction to Cinema 

COMM 2210, Television Production 

ENGL 3140/COMM 3214, News Writing 

ENGL 3150, Feature Writing 

INTDSC 3390, Independent Studies in Photographic Studies 

PSYCH 2213, Principles of Perception 

Career Outlook 

Study in art history broadens and enriches a general education, offering insight into the visual, architectural, and cultural artifacts left by earlier, as well as modern, civilizations. Art history graduates have found career opportunities in teaching, museums, galleries, libraries, historical societies, sales and auction houses, historic preservation, and arts administration. 

Students with degrees in studio art find careers in teaching, advertising, public relations, graphic design, illustration, film and video production, arts administration, art restoration, product and industrial design, framing, and commercial photography.

Art education has been identified by the Missouri Department of Elementary and Secondary Education as an area of critical need. With over 300 art teachers in the greater St. Louis region alone, there is a demand for art teachers statewide each year. 
