ART 470 SELF PROMOTION & MARKETING IN THE ARTS

Fall 2015 Course Syllabus | Bowie State University

[image: image1.png]¢

BowIE

STATE UNIVERSITY
1865

COLLEGE OF ARTS & SCIENCES

DEPARTMENT OF FINE & PERFORMING ARTS

COURSE NUMBER (CREDIT HOURS, MEETING DAYS & TIMES):
ART 470 (2564)

3 credits

WED 11 AM-1:30 PM

ROOM: FPAC 3117

FALL 2015
INSTRUCTOR NAME, EMAIL, OFFICE PHONE:

Julian B. Kiganda

Adjunct Professor, VCDMA

Section 101

Department of Fine & Performing Arts
Email: bsu@boldandfearless.me
Web site: www.boldandfearless.me
Class web site: www.boldandfearless.me/bsu3

Phone: 240.428.8399

OFFICE HOURS/DAYS

Wednesdays 1:30 pm-2:30 pm (on campus)

Fridays 10 am-11 am (virtually)

COURSE TITLE: ART 470 SELF PROMOTION & MARKETING IN THE ARTS (3 CR)
I. COURSE PREREQUISITES Fine Arts & VCDMA Majors, Junior/Senior: Permission only.
II. COURSE DESCRIPTION: This exciting class will be offered as an elective and is designed to be interdisciplinary and interdepartmental. It seeks to attract and educate students, campus wide, but especially from the visual and performing arts majors. This class is primarily focused on developing and expanding the students use of technology components, skills and arts business practices such as: the integration of the web, video, print design and the internet to create proper visual marketing materials to promote the student’s future chosen careers.

III. REQUIRED AND RECOMMENDED TEXT
REQUIRED

Katz, Joel and Wheeler, Alina. Brand Atlas: Branding Intelligence Made Visible. John Wiley & Sons, 2011.

HIGHLY RECOMMENDED (depending on your major/concentration):

Silber, Lee. Self-Promotion for the Creative Person: Get the Word Out About Who You Are and What You Do, New York: Three Rivers Press, 2001.

Stanfield, Alyson. Iʼd Rather Be in the Studio: The Artistʼs No-Excuse Guide to Self-Promotion (Second Edition: Updated & Expanded edition), Pentas Press: New York, 2011.

Bhandari, Darcy and Jonathan Melber. ART/WORK: Everything You Need to Know (and Do) As You Pursue Your Art Career, New York: Free Press, 2009.

Bostic, Mary. 2014 Artist's & Graphic Designer's Market, Fairfield: North Light Books, 2014. (2015 Edition due out on Nov. 15, 2014)

Greenwood, Mary. How to Interview Like A Pro: Forty-Three Rules for Getting Your Next Job, Bloomington: iUniverse, 2012.

Heller, Steven and David Womack. Becoming a Digital Designer: A Guide to

Careers in Web, Video, Broadcast, Game and Animation Design, New York: Wiley, 2007.

Heller, Steven and Teresa Fernandes. Becoming a Graphic Designer: A Guide to Careers in Design. New York: Wiley, 2010.

Harrison, Charles. A Life’s Design: The Life and Word of Industrial Designer Charles Harrison. Ibis Design, Inc., 2005.

Peot, Margaret. The Successful Artist's Career Guide: Finding Your Way in the Business of Art. Fairfield: North Light Books, 2012.

Wheeler, Alina. Designing Brand Identity: An Essential Guide for the Whole Branding Team. (Third Edition). John Wiley & Sons, 2009.

Crawford, Tad. The Graphic Design Business Book. Allworth Press, 2005.

Kemp, Herb and Miller, Pepper. What’s Black About It? Insights to Increase Your Share of a Changing African-American Market. Paramount Market Publishing, Inc., 2006.

Benun, Ilise and Top, Peleg. The Designer’s Guide to Marketing and Pricing: How to Win Clients and What to Charge Them. HOW Books, 2008.

Ferrazzi, Keith. Never Eat Alone: And Other Secrets to Success One Relationship At a Time. Currency Doubleday, 2005.

Black Enterprise Magazine
Inc. Magazine

IV. COURSE OBJECTIVES AND STUDENT OUTCOMES

· Understand the fundamentals of good branding and design and be able to apply those concepts consistently in marketing materials

· Develop a solid understanding of good communication skills, both written and oral, and apply effectively to various platforms (in-person, email, social media, etc.)

· Identify and express a unique selling proposition (USP), also known as competitive advantage, as part of the marketing message

· Recognize the difference between branding, advertising, marketing and PR

· Build a foundation and understanding of the needs and benefits of self-promotion

· Learn and implement professional business practices, such as contracts, proposals, (working with) clients, copyright basics, creative briefs; the "business" of the arts and self-promotion

· Develop a working knowledge and implementation of technology in order to create vital marketing materials

· Create a database and checklist for necessary marketing materials for proper self-promotion in his/her specific area

· Develop stimulating and innovative visual ideas for promotional materials

· Produce a basic website/DVD and/or CD-ROM based self-promotion OR develop a well thought-out graphic social media campaign (to include content marketing)

· Produce a professional self-promotion kit, presentation, demo and/or portfolio

V. INSTRUCTIONAL MODES

The class will serve as a “how-to & step-by-step” process in which each lecture will be designed to take the student through the process of understanding, conceptualizing, and designing a brand to be implemented throughout promotional materials. This brand and related messaging will be communicated in various business and networking situations that he/she may encounter.

Artists will utilize computer assisted design programs, video camera technology, green screen techniques and internet websites to download and upload all materials created. Instructors from other areas and disciplines within the fine & performing arts will co-teach areas and make presentations to students in Art/Visual Communication, Social Media & Blogging, & Business. Case studies and examples from a variety of related art fields (music, theatre, etc.) industries will be provided.

The methods listed are to fulfill the objectives of the course. Students will engage in the research and practice of self-marketing/promotion, design & production techniques; assignments that demonstrate success in application of visual communication techniques, creative experimentation and problem solving.

Students will learn by participating in a wide range of activities, including those listed below:

1. Portfolio: Based on a series of design projects, lessons, exercises and a final self-promotion project. Compilation of all projects into professional presentation such as a CD-R, DVD-R and website. Will also require setting up a completed LinkedIn profile.
2. Journal/Written Assignments: Copying, taking notes; writing sketches for brainstorming, research, etc; as well as portfolio reviews and design related Events inside and outside of class. Notes MUST be taken at ALL guest lectures/events. Evidence of research is required as students must maintain this information and notes (journal) via a self-promotional/artist blog website.

3. Reading/Problem-Solving: Practical usage of suggested concepts and techniques related to self-promotion and visual communication/marketing.

4. Self-Promotion Exercises: Designing and creating artwork to solve a designated problem as it relates to self-promotion.

5. Networking & Mentor Relationship: Each student will approach and build a relationship with a mentor, be it a guest lecturer, or other approved arts professional, within the students’ discipline and/or area of interest. Students must meet regularly with this mentor at least 8 times during the semester and produce notes/evidence of mentor and meetings.

6. Professional Memberships: Students are required to join a professional art, design, music, fashion, theater, film, etc. organization or group and attend at least (2) two events/activities or meetings related to the group.

7. Critiques: Typed critiques of projects, and class trips to see view or research art, design, multimedia and visual communication.

8. Class Presentations, Participation & Collaboration: Collaborating with classmates to produce projects and to participate in the production process. Presenting completed projects to the class.

Additional methods and activities for the course may also include:

· Traditional Experiences: Guest Lectures/Discussions/Presentations

· Written and oral critiques/reports

· Clinical/Workshop Experiences: Hands-on with Technology and art/design tools

· Practical Self-Promotion projects

Field Experiences: Visits to professional artist studios, companies, theatres and other venues & agencies; on and off campus performances, research.

Activities

· Ice Breaker Introductions; SWOT Analyses; Elevator/classroom pitches; resumes, Portfolio and work review/evaluation

· Identify the Brand

· Brand development for a fictional company

· Show-and-Tell of existing self promotional materials

· Develop techniques in planning for promotional projects

· Discussions and dialogues

· Technology workshop: Social media, advertising/PR, video, digital media applications, headshots, business cards, and cameras.
· Self Promotion/Marketing Kit, Plan

VI. STUDENT REQUIREMENTS

Required Materials

· A journal or sketchbook is required for working out ideas and for keeping notes, readings, critiques, handouts, etc. that will be given. A 3 ring binder w/dividers is recommended to keep this information.

· USB Flash (or Jump) Drive. This should be a 4 GB or larger USB Jump Drive. For use in the VCDMA Digital Media Arts Lab (FPAC 2103).

· Access to a computer, printer and the internet (for some class assignments, email and critiques) and one DVD-R recordable disk for saving files for submission of final completed projects/portfolio at the end of the course.

· Art supplies for presentation boards as needed (such as black illustration boards, pencils, pens, colored pencils, etc.)

· (Recommended) An external firewire/USB drive or another, portable, external high-speed hard drive.

VII. GRADING & GRADING SCALE
Midterm Self Promotion Project

15%
Homework

30%
Attendance

25%
*Write-ups for Events/performances/exhibitions
15% (mandatory)

Final Self-Promotion Project

15%

Total

100%

The following are weighted into your final grade:

Network/Mentor (proof of engagement w/mentor)
(mandatory)

Professional Membership

(mandatory)

Personal Branding/Grooming

* EVENTS: Required Attendance to at least (5) five min. ART/VCDMA/DFPA related activities and events. All students are required to attend a minimum of three (3) outside/off-campus, career/design related events/activities.

Students will choose activities from VCDMA/ART, music and theater experiences, and approval from Instructor. Some will be required and off campus at a movie theatre (film), gallery. Museum and/or artist talk. Some events will be on campus as well. Typed Critiques/Reviews and proof of attendance (a ticket stub) are to be submitted after each event. Failure to meet this requirement will deduct from your final grade.

GRADING SCALE

90% or higher = A

80% - 89% = B

79% - 70% = C

69% - 60% = D

59% or lower = F

GRADING RUBRIC:

Time: Project was submitted on time and by the deadline: 20 pts.

Technique: Successful execution of concept; elements/principles of art: 20 pts.

Creativity: Original idea (s), problem solving, development of sketches; ideas: 20 pts.

Complete: Project is completed, finished as assigned; all criteria met: 20 pts.

Presentation & Neatness: Project submitted in correct file format(s); looks professional with attention to detail; and, is well-presented: 20 pts.

Classroom Studio Policies

No food, candy, gum, drink, etc., hats or cell phones are allowed in the computer lab or during class/studio time. Also, during class and studio time, there is no "surfing the net", checking email or using unauthorized software. Class assignments and/or projects and lesson(s) will be due the following class based on the required deadlines, unless otherwise stated. First impressions are everything. Your appearance is the most visible and immediate representation of your brand and how you are marketing yourself; therefore, be mindful of how you come dressed for class. You are expected to take pride in your appearance and dress as if you were interviewing for a job in your area of study. Indecent attire, sagging pants, etc. and an unkempt appearance will impact your grade.
Attendance and other policy

Attendance will be factored into your overall grade. Please see university's policy. As poor attendance, leaving early/unexcused tardiness to class can lower your overall grade and/or be grounds for failure; the lack of attendance and failure to submit all projects and lessons will result in a lowered grade and student will be in jeopardy of failing this course.

Snow/Inclement weather

Class does not automatically close when the public schools close. School closings are announced on TV channels 4, 5, 8, and 9 and radio stations, WAL, WPGC, WPFW, WOL, WRC, WTOP, WMAL, WHUR, & WKYS. Check the web for internet news organizations that list local school closings; and check the web for internet news organizations that list local school closings. Students are also strongly encouraged to sign up for BEES, Bowie State University Electronic Emergency System. This will allow you can to have alerts sent to your cell phone via text messages and visit the following for more information: http://www.bowiestate.edu/BEES
Extra Credit

I will offer extra credit only during the term and only to the class as a whole (especially through extended or more advanced projects and other approved activities). Therefore, you cannot improve your grades at the last minute by requesting additional work. Also, if you earn a borderline course average (i.e., 59, 69, 79, 89), you will not receive an additional point to capture the higher grade—unless you earn that grade (or higher) on your final portfolio. Example: If a student with a 79 course average earns a “B” or better on the final project/portfolio, that student will qualify for a “B” on the final grade report. Please note, though, that this policy applies only to course averages ending with “9.”

Incomplete Grades and Withdrawals

A grade of Incomplete (I) is given only if an emergency prevents you from submitting the final portfolio. Such an emergency must be documented (with a written note from a doctor) by your dean or advisor. However, if you wish to withdraw from the course, please see me before the Registrar’s deadline.

Lateness

I cannot accept late journal entries, projects or homework. However, if you cannot submit the work on time because of an emergency, you should submit a memo in which you document the emergency and ask for an extension to complete the assignment. (For instance, submit a doctor’s note with your memo.) If you experience computer-related problems, you should request a note from a Lab assistant (preferably an instructor) and/or you must IMMEDIATELY e-mail bsu@boldandfearless.me and/or jkiganda@bowiestate.edu to document your problem and bring in a hard copy of this information within one (1) day of the absence, or return to class.

In addition, if you are more than 10 minutes late for class, points will be deducted for attendance.

Missed Exams, Critiques or Classwork
There will be no make-up quizzes, projects or make-up classwork. However, if you miss a quiz, critique or other classwork because of a documented and acceptable emergency, you should submit a documented excuse.

Academic Integrity
Please read the “Academic Code of Conduct,” which is published in the Student Handbook or Directory of Classes. If you are suspected of cheating, you must submit your sources and/or make up the assignment in my office. If you are caught cheating, you will receive a “0” for the assignment. You could also be removed from the class and/or suspended from the university.

To support a community committed to academic achievement and scholarship, the University advances the principle of honest representation in the work that is produced by students seeking to engage fully in the learning process. Be original and honest and use/create (100%) YOUR OWN digital-based classwork.
This includes avoiding copyright/trademark infringement, illegally using, scanning or downloading images, music, software or using images, words, videos, prerecorded music etc. that do not belong to you, or were not created by you. Obey the laws in terms of intellectual property and respect copyright and even if you are not sure if author/work has a copyright. If you’re not sure, don't use it.

Labs and Equipment

A student must be a registered member of a DFPA, ART or VCDMA related course, in order to use the Computer Graphics lab at non-class times. A valid Bowie State University (with VCDMA sticker) must be shown at all times to enter and use labs. For the use of video and/or computer equipment you must leave a valid BSU ID, drivers' license and complete a checkout and request form.

Additional

Special equipment, project needs, printing/mounting, exporting various files formats are the student's responsibility. Lost, unsaved or damaged files are no excuse to complete and submit assignments on time.

Backing up of coursework is the students' responsibility. Students must back up all files including lessons to additional storage medium (i.e. the computer, CD-R, or DVD-R). Test your files before submitting for grade and BACK THEM UP! Be sure to print two copies, one for you portfolio and one for submission for a grade. Back up keep all work files (example: YourName_Projectname.psd) until you have turned in the project and received a grade.

FOR PAPERS/RESEARCH: When writing papers and using notes, citations and references please, adhere to MLA Handbook for Writers of Research Papers or The Chicago Manual of Style.

Note: Instructor withholds the right to substitute projects, alter/delete projects, or introduce alternative/special projects for the overall improvement of the learning experience. Students shall be given this information in advance and in writing.

VIII. COURSE OUTLINE

	PROJECTS/ASSIGNMENTS
	DUE DATES

	1. Breaking the Ice: Peer Promotional Project
	September 9

	2. Artist Mission Statement & Elevator Pitch
	September 16

	3. Written bio and blog post
	September 23

	4. Design logo, tagline and business card for your brand

Guest lecture: Social Media & Blogging
	September 30

	5. Blog post and bio update incorporating feedback
	October 7

	 Submit two event write-ups
	October 14

	6. MID-TERM: Evaluation Meeting: Media Kit Review
	October 21

	7. Define audience demographic, Create LinkedIn Profile, Set up social media platforms
	October 28

	8. Professional Photo; Draft script for promo video; getting acquainted with Periscope
	November 4

	Guest lecture: Putting Your Best Face Forward on Video
	

	9. Your first Periscope Broadcast
	November 11

	11. Draft recording of promo video
	November 18

	13. Final recording of promo video
	November 25

	12. Final Project: Self-Promotion Kit/Video; Blog (Business Pitch)
	December 9 & 16

	13. Final Critique/Review & Exam
	December 9 & 16

	STUDENTS CAN UTILIZE BLACKBOARD AND BLOGS FOR SUBMITTING ASSIGNMENTS, IN ADDITION TO HARD-COPY. CHECK BLACKBOARD AND BSU EMAIL REGULARLY.

Note: Students MUST be present for all guest lectures, usually each as well as attend all arts related events, performances and/or exhibitions in the DFPA and off-campus.

WEEKLY BREAKDOWN OF PROJECTS/LECTURE TOPICS

Module I

Week 1: An Overview of Brand Marketing and Self Promotion

Module II

Week 2: The Art of Communication: Branding, Marketing, Advertising, PR

Week 3: The Fundamentals of Good Design & Marketing; Interdisciplinary Arts (Visual & Performance Arts Integration)

Week 4: How to Speak and Write Effectively

Module III

Week 5: Presenting Yourself; Business Card / Print Promotion Design & Brand “You”; Networking Situations & Dialogue

Week 6: What It Takes to be “Camera-Ready”

Week 7: Technology for Self-Promotion; websites online and digital media

Module IV

Week 8: Resume & Portfolio/Demo Review (MID TERM)

Week 9: Using Social Media & Blogging to Promote Brand “You” (Guest Lecture)

Week 10: Developing and Implementing Your Strategy

Week 11: Perception is Reality: Case Studies in Successful Brand Marketing

Module V

Week 12: How to use and develop video effectively for promotion

Week 13: Setting Goals and Conquering Obstacles as a Creative

Week 14: The Art of Networking and Relationship Building in Your Career

Week 15 & 16: Final Concept Project (FINAL)

Will provide handouts and web links as needed/assigned.

READING LIST

Module I

Week 1: An Overview of Brand Marketing and Self Promotion

Brand Atlas: Section 2 (Intelligence): Pages 48-52

Self Promotion for the Creative Person: 1. I Create, Therefore I Am? (Why You Make Yourself More Marketable); 5. Walk Tall and Carry a Big Stick (Make Yourself More Memorable)
Module II

Week 2: The Art of Communication: Branding, Marketing, Advertising, PR

Brand Atlas: Section 2 (Intelligence), Pages 54-66

Self-Promotion for the Creative Person: 10. Full Court Press (Positive Publicity)
Week 4: How to Speak and Write Effectively

I'd Rather Be in the Studio: ACTION 5: Fill the Room: Speak and teach to Become an Expert; Also see Resources
Module III

Week 5: Presenting Yourself; Business Card / Print Promotion Design & Brand “You”; Networking Situations & Dialogue
Self Promotion for the Creative Person: 2. You Can't Be Everything to Everybody (Writing a Right-Brain Marketing Plan), 3. Show Off (Get Your A** Out There); and 4. Do the Hustle (Persistence Pays Off)
Week 7: Technology for Self-Promotion; websites online and digital media

I'd Rather Be in the Studio: ACTION 4: Differentiate Yourself: The Power of Your Artist Statement; ACTION 9: Send a Newsletter That Begs to be Opened; ACTION 11: Follow Up, Follow Up, Follow Up! (Did I Mention You Should Follow Up?); ACTION 12: Be Media Magnet Instead of Watching Others Grab the Headlines
Brand Atlas: Section 1 (Dynamics), Pages 10-28

Module IV

Week 8: Resume & Portfolio/Demo Review (MID TERM)

Self-Promotion for the Creative Person: 9. Show and Sell (Selling Without Selling Out)
Week 9: Using Social Media & Blogging to Promote Brand “You” (Guest Lecture)

I'd Rather Be in the Studio: ACTION 7: Claim Your Online Presence with a Quality Website or Blog; ACTION 8: Amplify Your Online Presence with Social Media; ACTION 10: Take Advantage of Basic Communication: Mail, Email and Phone; ACTION 13: Share, Don't Sell to Build Your Contact List
Week 10: Developing and Implementing Your Strategy
I'd Rather Be in the Studio: ACTION 15: Plan Your Attack on Paper; ACTION 16: Maintain Momentum Day In and Day Out
Brand Atlas: Section 3 (Drive): Pages 88-110

Week 11: Perception is Reality: Case Studies in Successful Brand Marketing
Brand Atlas: Section 2 (Intelligence): Pages 68-87
Module V

Week 12: The Art of Business: Contracts, Pricing, Taxes & Ownership Issues

Week 13: Copyrights, Trademarks and Intellectual Property; Commissioning Art Work; Knowing Your Value

Week 14: Lessons in Entrepreneurship: Soft Skills for Success in Your Industry

Week 15 & 16: Final Concept Project / Self Promotion Exhibition (FINAL)

Will provide handouts and web links for this module.

Helpful Sites

www.howdesign.com/design-business/self-promotion

www.inc.com/jeff-haden/the-best-promotion-is-never-self-promotion.html

www.etinspires.com
www.marieforleo.com

www.trendwatching.org

www.artbizblog.com

www.redlemonclub.com/50-fresh-promotion-tips

www.copyblogger.com/shameless-self-promotion

www.blog.penelopetrunk.com/2007/07/25/5-ways-to-be-better-at-self-promotion/

www.99u.com/tips/6371/How-to-Get-Motivated-for-Self-Promotion
www.motivatingthemasses.com/
www.michaelhyatt.com

www.brendonburchard.com/

www.britannica.com/blogs/2012/11/2012-year-in-review-self-promotionspells-success/

www.blackenterprise.com
www.fastcompany.com
www.entrepreneur.com
www.inc.com
X. ADA STATEMENT

AMERICAN DISABILITIES ACT (ADA)

Bowie State University is committed to providing an educational environment that is accessible to all students. Students who have a disability and who would like accommodations should report immediately to Disability Support Services (DSS), located in Room 1328 in the Business and Graduate Studies Building. Contact:

Dr. Michael S. Hughes, Coordinator
Disability Support Services
Thurgood Marshall Library, Room 079
Phone: 301-860-4067
Fax: 301-860-4086
Email: mhughes@bowiestate.edu

Site: www.bowiestate.edu/academics-research/support-services/disability-support-services/

In accordance with the ADA policy, students who need accommodations because of a disability

should contact the Disability Support Services Office immediately, and as soon as possible after admission to the University or at the beginning of each semester.
STUDENT PROJECT AND PARTICIPATION SHEET: Use the following to record your grades, points, and comments as necessary. Also keep track of the project descriptions, and take notes for any special grading factors/criteria, dates and possible deadlines. Use points/percentages and add up as you receive grades. Refer to your course syllabus for the grading factors, attendance policy & percentages. All projects must be submitted with proper name such as Project1YOURNAME, and saved to your storage medium first. Please ask first and be sure your files/work is received. You must keep a copy of all assignments until the end of the semester. Instructor will withhold the right to refuse to accept any late work unless you receive instructions or directions. You are expected to maintain a professional portfolio/presentation of all work.

NAME: ___
STUDENT ID: __

GRADING RUBRIC:

Time: Project was submitted on time and by the deadline: 20 pts.

Technique: successful execution of concept; elements/principles of art: 20 pts.

Creativity: original idea (s), problem solving, development of sketches; ideas: 20 pts.

Complete: Project is completed, finished as assigned; all criteria met: 20 pts.

Presentation: Project submitted in correct file formats; mounted/printed/digital

neatness as well overall presentation for critique & grading: 20 pts.

PROJECT %

 % Pts. Earned/GRADE
Comments/Feedback
Due Date

1. ________________________

 ____________________________ ________

2. ________________________

 ____________________________ ________

3. ________________________

 ____________________________ ________

4. ________________________

 ____________________________ ________

5. ________________________

 ____________________________ ________

6. ________________________

 ____________________________ ________

7. ________________________

 ____________________________ ________

8. ________________________

 ____________________________ ________

9. ________________________

 ____________________________ ________

10. ________________________

 ____________________________ ________

FINAL ______________________

 ____________________________ ________

VCDMA STUDENT SURVEY
PLEASE PRINT LEGIBLY AND RETURN TO INSTRUCTOR

Date __________________ Course Title _________________________________

Course Number __________________ Section ___________________________

Student ID __

Name __ Semester ____________

Address (local, campus): __

Address 2 __

City ________________________________ State ________ Zip ______________

Email ________________________________ Emergency Contact/No. _______________

Emergency Contact/Cell Phone No. __
Phone No. ___________________ Additional Phone/Cell _______________________
Status (Senior, Junior, etc.): ____________ Expected Graduation Date/Year: __________
Major ________________________________ Minor ___________________________
Advisor ________________________________ Department ______________________
Phone No. ________________________ School_________________________________
I have taken these prerequisite(s) and/or related courses (use the back of paper as needed):

__

Describe your learning style (the way you learn, ex. Lecture, hand-on, etc.)

__

Describe any experience using computers & software:

__

__

Reasons for taking this class and your overall expectations, goals or objectives:

__

__

Other Activities, interests, hobbies, campus or community activities:

__

__

Please write a brief biographical statement:

__

__

I have read the syllabus for this course, course requirements; as well as grading factors, computer lab and attendance policy and agree to the terms set therein:

___ ________________________

Name & Signature
Date
PAGE
1

