

Master of Fine Arts

INDEPENDENT FILM AND DIGITAL IMAGING

SUPPLEMENTARY INFORMATION FORM

Name _____

Address _____

Phone _____

City _____ State _____ Zip _____

Work Phone _____

E-Mail Address _____

Applicant Signature: _____ Date _____

HAVE YOU FOLLOWED ALL PROCEDURES FOR APPLICATION?

You will forward admissions materials to TWO offices at GSU.

Items 1-4 will go to the Office of Admissions:

- 1) Submit the University Application, which can be printed at <http://www.govst.edu/apply/gradapp.html>.
- 2) Forward one set of official transcripts from all colleges and universities previously attended,
- 3) your \$50 application fee, and
- 4) TOEFL (Test of English as a Foreign Language) scores, if necessary:

Items 1-4 go to:

**Office of Admissions and Student Recruitment
Governors State University
University Park, IL 60466**

Items 5-8 (on following page) must be emailed directly to the MFA Program Coordinator:

Applicants must submit the following to the [IFDI Program Coordinator](#):

5. a digital portfolio: for students in digital imaging, a website with stills and for students in digital filmmaking, a sample of a prior production on vimeo, youtube, or personal website, or sample screenplay by email
6. three emailed letters of reference from individuals who can speak to the applicant's strengths as a potential student
7. an emailed personal essay or statement of intent with respect to goals for the degree and artistic philosophy. Note: Applicants may, at the discretion of the M.F.A. admissions committee, also be requested to participate in personal interview.
8. Please also email a completed the [Supplementary Information Form](#).

Daniel Nearing
Program Coordinator
The MFA in Independent Film & Digital Imaging
College of Arts & Sciences
Governors State University
1 University Parkway
University Park, IL, USA 60484

**ALL APPLICATIONS ARE DUE SIX WEEKS PRIOR
TO THE END OF THE SEMESTER PRIOR TO ADMISSION**