Careers in Art & Design Research Project

This project is designed to familiarize you with your options as you move towards graduation. You will first choose a career in the art and design field to research. You will then do research on that particular career. The finial project may be a typed paper, which you will make 20 copies of for your other fellow students and a Power Point Presentation.

The Project should include:

1. Description of the career, include what they are responsible for doing each day, education needed, what kind of companies or organizations would employ that person, and salary range.

2. You will then research 3 colleges online that offers courses geared towards your career choice one in Ohio, one in another state, and a third wherever you would like. These programs may be at public or private institutions.

For each program, try to find the following information:

· What are the entrance requirements?

· How long will it take you to graduate?

· What are the financial costs of the program?

· Are there financial aid opportunities available?

Be prepared to present your research to the class. Other students may have interested in the career you have choose to research and will benefit from your finds too.

 Careers in Art and Design:
	1. Art Director

2. Communications Director

3. Marketing Consultant

4. Graphic Designer

5. Web Designer

6. Cinematographer

7. Film Editor

8. Television Producer

9. Animator

10. Fashion Designer

11. Interior Decorator

12. Architect

13. Automotive Design Engineer
	14. Museum Curator

15. Art Restoration/Conservation Expert

16. Children’s Book Illustrator

17. Design Patent Examiner

18. Industrial Designer

19. CAD Operator

20. Art Therapist

21. Art Teacher

22. Art History Professor

23. Medical Illustrator

24. Photographer

25. Urban Planner

26. Landscape Designer

Power Point
•You need to have at least 11 slides

•You may add more

•Please insert at least 3 images that have to do with your career

•Please add a background to your slides

•Please make font color easy to read

Slide # 1-Title Slide/Introduction
Name of profession, your name

Slide # 2- Anticipation Slide
Text and or graphics/pictures to grab the viewers’ attention!

Slide #3 -Job Description Slide(s) – Explain your job description. If you were working in this profession, what would you be doing? (5 bullet points).
Slide # 4-Skills Slide(s)- Include information on what kinds of skills are needed 5 bullet points
Slide # 5- Education needed for the job
Colleges or trade school that offers a degree for this career.
1. List two local schools (within Ohio)
2. List two out of state that you are interested in
3. List tuition cost for each local and out of state schools
•Remember the tuition cost may be more for out of state. Please list both prices for each school.

Slide # 6-What is the salary for this job? f you receive a Masters degree what will your salary be?
Slide # 7-Advantages/ what is fun about this job? (list 3+ bullet points)
Slide # 8 -Disadvantages Slide(s) – What stinks? (list 3+ bullet points)
Slide # 9 -Relationship with Visual Arts- Why this job is related to Visual Arts ? (3 bullet points)
Slide # 10- You have successfully concluded the research needed to make your career choice in Art.
 What will you do with this information?

Are you going to pursue this avenue for an occupation?
Slide # 11- Works Cited Slide – list websites you used. Must be active and direct links to where you obtained your information. This is important!

RUBRIC
Art Careers: Power Point and Presentation

 *** BULLET POINTS ARE TO BE IN COMPLETE SENTENCES

 Content: 5 points each (50 total point)
Slide # 1-Title Slide/Introduction
· Name of profession, your name

Slide # 2-Job Description Slide(s) – Explain your job description. If you were working in this profession, what would you be doing?(5 bullet points).
Slide # 3-Skills Slide(s)- include information on what kinds of skills are needed 5 bullet points
Slide # 4- Education needed for the job. Colleges or trade school that offers a degree for this career.
1. List two local schools (within Ohio)
2. List two out of state that you are interested in
3. List tuition cost for each local and out of state schools
Remember the tuition cost may be more for out of state. Please list both prices for each school.

Slide # 5-What is the salary for this job? Will you receive a Masters degree what will your salary be?
Slide # 6-Advantages/ what is fun about this job? (list 3+ bullet points)
Slide # 7 -Disadvantages Slide(s) – What stinks? (list 3+ bullet points)
Slide # 8 -Relationship with Visual Arts- Why this job is related to Visual Arts ? (3 bullet points)
Slide # 9- You have successfully concluded the research needed to make your career choice in Art.
· What will you do with this information?

· Are you going to pursue this avenue for an occupation?

Slide # 10- Works Cited Slide – list websites you used. Must be active and direct links to where you obtained your information. This is important!
Slide Design: 3 points each (remember, this is ART CLASS!) (12 total point)
1. Slide Design - No white backgrounds – consistent theme that IS NOT a “cookie cutter layout” option from PPT.

2. Slide Layout – variety of images and text placements

3. Use of Graphics/Images/Art/Photographs, etc. – variety of Images of people at work, products and crafts, etc. in each slide – MUST NOT be blurry or have watermarks! Try corbis.com for images, too.

4. Text – legible and size and font that can be easily read from the back of the room. Only 5 bullets per slide is sufficient for a quickly paced presentation. You can always add more slides if need be.

Presentation Skills: 3 points each (9 total point)
1. Slide Presentation – practiced or rehearsed and eye contact is made with audience

2. Professional Attitude - serious about making an intelligent, quality presentation

3. First Class Audience Member– supportive and positive toward other presenters

 Handout: 2.9 points per section (29 total point)
These sections are exactly the same information in your slides. (See Content)
Miscellaneous: minus points
· Late – minus 5 points each day past the originally assigned presentation day

· Works Cited minus 20 points if works cited do not link and or not a part of the presentation

Total Points: 100 points

Tips:

-Make sure information is current within the last FIVE years.

-Ask yourself…”would enjoy watching your own presentation?”

-Practice presenting in a mirror or with a friend/family

