
�#�"���	�)�0�/�4�
���*�-�-�6�4�5�3�"�5�*�0�/��

�1�0�3�5�'�0�-�*�0���(�6�*�%�&�-�*�/�&�4��

A
dm

is
si

on
s

A
rt

s
U

ni
ve

rs
it

y
Bo

ur
ne

m
ou

th

W
al

lis
do

w
n,

 D
or

se
t,

 B
H

12
 5

H
H

, U
K

T +
44

 1
20

2
36

32
25

E a

dm
is

si
on

s@
au

b.
ac

.u
k

au
b.

ac
.u

k/
ba

il

PORTFOLIO GUIDELINES
When you are called to interview you will be
asked to bring a portfolio of work with you. It is
important that you bring a significant amount
of recent work to enable us to assess your
creative ability and potential.

As you are aware, there are a high number of
illustration courses across the country and
every course has its own ethos. When
evaluating applicants, a course team is always
looking to select students who appear to have
the potential to match the ethos and nuances
of its own course most closely.

The session will start with a group talk about
the course and then a member of the course
team will discuss your portfolios with you, as a
group. The ability to work in a group is a very
important aspect of the course. The group
interview is, therefore, considered to be the
most appropriate way in which to evaluate
students. All those attending the interview are
given an opportunity to offer additional
information about themselves and the work of
all the applicants is given equal consideration.
You will be expected to discuss your work with
the group.

Portfolio
Your portfolio should show:
- An enthusiasm for exploring ideas through
drawing.
- Evidence of a thoughtful, enquiring mind and
a commitment to the subjectarea.
- Evidence of ability to interpret a brief
intelligently and execute with innovationand
flair.
- An understanding of contemporary
illustration practice and formats.
- A willingness to engage in debate on a variety
of topical and cultural issues.
- Please provide evidence of academic work e.g.
art history assignment orreport.

Consider how your portfolio is organised and
presented as this is important.

