

What We Offer

The Visual Arts Program at SBH High School of Arts and Science offers

- To provide a balanced curriculum of both traditional and contemporary art techniques
- To nurture student's personal voice in their work
- To coach students in producing a thorough portfolio for college entry in a visual arts major
- To prepare students to be business savvy entrepreneurs in the visual arts market

1004 Herring Ave E
Wilson, NC 27893
252-293-4150
salliehowardschool.com

For More Information, Contact:

Carrie Nobles
Art Teacher
cnobles@sallieb.net
252-293-4150

Visual Arts Program

SALLIE B. HOWARD
HIGH SCHOOL OF ARTS & SCIENCE

Selection Requirements

Students must submit a portfolio consisting of 5 original works of art that includes:

1. A realistic self-portrait
2. A drawing of your hand
3. A cityscape or landscape drawing
4. Free Choice
5. Free Choice

Note: All drawings must show a full range of values.

You may wish to show additional items such as a sketchbook or other works of art including sculpture or mixed media.

What Are We Looking For?

Students with a passion for the visual arts

Students with strong observational skills and hand-eye coordination

Students that are self motivated

Students that are not afraid to be different

Students that show a full range of values in work

Curriculum

1st Year

Courses taken at this stage are introduction classes that focus on developing fundamental techniques and experiencing a wide range of materials.

Drawing 1 | Painting 1 | Mixed Media 1 |

Art Foundations |

2nd Year

Courses taken at this stage are advanced. Students will use advanced materials such as charcoal and oil paint.

Drawing 2 (figure & perspective drawing) |

Painting 2 (oil painting) | Mixed Media 2 (advanced techniques) | Art History | Sculpture 1 |

3rd Year

Courses taken at this stage are focused on helping students develop their personal voice and to prepare them for a career in a visual arts field.

Drawing 3 | Painting 3 | Portfolio 1

Art Business 1 | Art History | Sculpture 2

4th Year

Preparing for final show and college auditions.

Portfolio 2 | Art Studio | Career 101

Art Careers

Graphic Design | Product Design |
Interior Design | Textile Artist | Illustrator |
Medical Illustrator | Animator |
Package Design | Fashion Design |
Jewelry Design | Furniture Design |
Photographer | Game Design |
Cake Design | Makeup Artist |
Freelance Artist | Architect |
Interior Design | Textile Artist |
Art Education | Art Historian | Museum
Curator | Art Conservator |
Art Gallery Owner | Sculptor |
Ceramic Artist | Master Printmaker |
Art Therapist | Art Critic