


JOE BAUTISTA

OCTOBER 2014 ISSUE
SPECIAL EDITION
DESIGNER
EDUCATOR
ASSASSIN
FROM PASADENA, CA

MAIN SITE: WWW.JOEBAUTISTA.COM COURSE WEBSITE: WWW.JOEBAUTISTA.COM/CSUN STUDENT WORK: WWW.JOEBAUTISTA.COM/STUDENTWORK EMAIL: JOE.BAUTISTA@VISCOMCENTER.COM PHONE: 818.635.5466


"19TH CENTURY CULTURE WAS DEFINED BY THE NOVEL,
20TH CENTURY CULTURE BY CINEMA, THE CULTURE OF THE
21ST CENTURY WILL BE DEFINED BY THE INTERFACE."

-LEV MANOVICH


My name is Joe Bautista.

My passion as a designer is to solve problems that deal with the concept, design and development of user interface (UI) and user experience (UX). My other passion is helping clients, students, designers, and entrepreneurs reach their goals. Therefore, I see the position of Assistant Professor of Art as one that allows me to fuse my passions, and CSUN is the ideal University at which to do so.

TABLE OF CONTENTS

02: COVER LETTER	04: TEACHING PHILOSOPHY	06: PERSONAL/PROFESSIONAL WORK	08: CONTACT INFO
03: CURRICULUM VITAE	05: REQUIRED DOCUMENTS	07: STUDENT WORK	

COVER LETTER

TO THE SEARCH +
SCREEN COMMITTEE

I am applying for the position of Assistant Professor of Art in the emphasis of Graphic Design/Interaction Design UI/UX. I have been a practicing visual designer for over 15 years and an educator for over eight years. I respectfully submit this letter of application, as I believe my experience and commitment to teaching make me well qualified to meet the needs of this position.

Advances in technology have allowed our society to experience a shift where more personalized and customized forms of digital media allow users to engage in new forms of interactive visual communication. My passion as a designer within this shift, is to solve problems that deal with the concept, design and development of user interface (UI) and user experience (UX). My other passion is helping clients, students, designers, and entrepreneurs reach their goals. Therefore, I see the position of Assistant Professor of Art as one that allows me to fuse my passions, and CSUN is the ideal University at which to do so.

In 2007, I attended graduate school to redefine my design focus from traditional print to interactive and digital media with an emphasis on UI/UX design. While at California State University, Los Angeles, I applied this focus to my thesis, titled

Collective Creativity –
the collaboration and
contribution of individuals
so new and expressive art
forms are produced and
viewed by users connected
by a network.

EGO/360, a project using "Collective Creativity." I designed and developed a mobile application that collected user-generated 360-degree panoramic photography to feed a website and 360-degree gallery space. The project was a success because it connected strangers with their own points of view through technology and allowed visitors to experience them in multiple ways. I discovered that the process of problem

solving with user-centered design and utilizing digital interfaces would be the focus of my future design work and academic teaching.

As a dedicated educator for over eight years, I have taught at California State University, Northridge; California State University, Los Angeles; and The Fashion Institute of Design and Merchandising. I have taught 16 different courses from foundation to advanced, which include typography, computer graphics, graphic design, packaging, portfolio preparation and interactive design. It has been a rewarding experience to be able to work with diverse individuals and to influence their path. I have three priorities in the classroom environment: provide interdisciplinary insight, provoke critical analysis from the students, and maintain the ability to adapt to and innovate with ever-changing technology and the ever-evolving user.

CSUN is a diverse campus of over 40,000 students with different cultural backgrounds and narratives. I consider that 40,000 opportunities per year to directly and indirectly influence, engage, and assist our students with the knowledge and tools they need to succeed. I emigrated from the Philippines, and my three siblings and I all attended CSUN as undergraduates and have experienced the journey of first-generation college students. I owe my success and ambition to the opportunities and knowledge gained here, which is one of the main reasons why CSUN is important to me.

I was fortunate to have worked professionally for four years as a designer at an entertainment studio, working as the lead designer on prestigious campaigns such as *Call of Duty*, which set the design precedent for an industry-changing video game. This exceptional design experience, coupled with my opportunity to teach early in my design career, allowed me to develop relevant course work that is always evolving, so I can remain focused on the convergence of technological advancement and student diversity.

Finally, I would like to make the committee aware of my dedication to mentorship and leadership roles in an educational environment. At The Fashion Institute of Design and Merchandising, I assisted in developing curriculums for interactive courses in their Digital Media and Graphic Design programs by reworking their course descriptions and content into more industry-relevant assignments. Since its inception in 2007, I have been the creative director for The Center for Visual Communication (VISCOM), an on-campus, student-managed creative agency that, to date, has worked on over 1000 projects and graduated over 170 alumni, most of whom are now designers at top agencies in Southern California.

Being familiar with the Graphic Design curriculum at CSUN, I am eager to develop new courses in Interaction UI/UX Design. I am able to articulate the industry standards to advance students' skills with UI – interactive layout, the UX - how the product feels, and the Visual Design – the graphic elements that put it all together. My goal is to make the Art and Design Department programs not only the best in the CSU system, but also to be a nationally recognized art and design education institution.

I welcome an opportunity to discuss my teaching and future projects with you. I have enclosed my CV, statement of teaching philosophy, student teaching evaluations (PDF), sample course syllabi (PDF) and letters of recommendation.

My design work can be viewed at www.joebautista.com, my students' design work at www.joebautista.com/studentwork and my course website at www.joebautista.com/csun. I look forward to hearing from the committee and I thank you for your time.

MY ACADEMIC LIFE AT A GLANCE

2011

Year received Master of Fine Arts at California State University, Los Angeles

Focus of work in Interaction Design, User Experience (UX), and User Interface (UI).

9.5

Years serving as Adjunct Lecturer at California State University, Northridge

Various upper and lower division courses in graphic design for both print and interactive media.

7

Years as Creative Director at the Center for Visual Communication (VISCOM) at California State University, Northridge

On-campus, student-managed creative agency that has worked on over 1000 projects and has over 170 alumni.

16

Number of different courses taught at three universities and institutions

Courses include graphic design, typography, computer graphics, production, interactive, packaging, and digital media at CSULA, FIDM, and CSUN.

CURRICULUM VITAE

EDUCATION

2011 Master of Fine Arts California State University, Los Angeles (CSULA) Design with Interaction Design UX/UI emphasis	2001 Bachelor of Arts California State University, Northridge (CSUN) Art with concentration in Graphic Design
--	--

ACADEMIC EXPERIENCE

2004–PRESENT California State University, Northridge Adjunct Faculty / Department of Art Upper and lower division courses in graphic design for print and interactive media	2008–2009 California State University, Los Angeles Adjunct Faculty / Graduate Assistant Department of Fine Arts Computer graphics courses
2011–2013 Fashion Institute of Design and Merchandising (FIDM) Faculty Advanced courses in Graphic Design and Digital Media Programs	PROFESSIONAL ORGANIZATION: 1999 – Present Member of AIGA AIGA, the Professional Association of Design, is where design professionals exchange ideas and information.

PROFESSIONAL DESIGN EXPERIENCE

2012–PRESENT Academic Affairs Web Team Analyst/Programmer Project lead for analysis, design and user experience of campus websites for academic departments and centers	2007–2013 Enculture Design Partner/Creative Director Visual communication studio with an emphasis on interaction design, print design, and brand identity
2007–PRESENT The Center for Visual Communication (VISCOM) at CSUN Creative Director Creative direction and management for on-campus creative agency servicing on-campus and external clients	2001–2005 Hamagami/Carroll Inc. Designer Art direction, design, and conceptualization for an illustration/design studio for both corporate and entertainment clients

CAPABILITIES

VISUAL DESIGN	INTERACTION DESIGN	DEVELOPMENT	MANAGEMENT
Art Direction Concept Development Typography Brand Identity Packaging Photography Illustration Storyboarding	User Experience (UX) User Interface (UI) Application Design Wireframing Prototyping Responsive Design Information Architecture Analytics Usability Protocols	HTML/XHTML CSS Flash PHP JavaScript WordPress Drupal	Creative Direction Team Management Project Management Product Strategy Marketing Budget/Finance Client/Designer Workflow

DIRECT INSTRUCTIONAL CONTRIBUTIONS

The Center for Visual Communication (VISCOM) Manager and Creative Director of VISCOM since 2007. The full service creative agency mentors the most talented CSUN design students and services both on and off campus clientele. The majority of VISCOM students are successfully placed in Los Angeles design studios due to their direct experience at VISCOM.
Academic Affairs Web Team CSUN Academic Affairs Web Team is a convergence of several on-campus entities and individuals responsible for the design and development of University websites and other on-campus web projects. I am involved as a key individual in the interface design, information architecture, and usability aspects of the various projects we undertake.
The Valley Performing Arts Center (VPAC) Designed and developed the brand identity for the premier performing arts facility in the San Fernando Valley. Collaborated with administration and marketing staff for the College of Arts, Media, and Communication.
CSUN Art Department Website Management, design and development of the website and blog. Worked closely with the administration for the department to create a website that informs students and faculty of departmental events and policies, and is also utilized as a marketing tool.
AMC ATI Coordinator Served as Accessible Technology Initiative coordinator for the College of Arts, Media, and Communication at CSUN for two years, dedicated to 504 compliance of digital instructional material and websites. Designed and produced informational brochures to educate faculty and staff.
Shanghai Normal Branding Workshop Conducted a one-day workshop with design students from Shanghai Normal University on branding a culture, particularly various Olympic brand identities which resulted in developing concepts for a Shanghai Games.
Perioe Project, Hanyang University Korea A summer-long collaborative project between CSUN and Hanyang University students. Working together and communicating online, both groups presented packaging concepts for Perioe Toothpaste, a major Korean brand and an LG International Corp. product.

PAST CLIENTS

30Sixty Advertising ACP Dealer, Inc. ArtsNorthridge CSUN College of Arts, Media and Communication DGM7 Embassy Suites/Santa Ana Flight Bistro iLotos/Canon Yuri Films	Jaks Marketing Merging Media MyTherapistMatch.com Pacific Office Interiors Portable Sound Laboratories Thinklogic, Inc. TrendWhere VPAC
--	--


STATEMENT OF

TEACHING PHILOSOPHY

As our lives are integrating more with digital interactive media, I emphasize the need for students to understand their roles as designers in a digital world and the importance of user interaction, user experience, and interface design.


Each course goal, whether print or digital, beginning or advanced, is to create an environment where students are challenged with real-world scenarios and projects that encourage them to further develop skills in the creation of visual communication. In the case of Interaction/UX/UI design, we emphasize user research and needs, concept and solution, then finally, analysis and adaptation.

As stated in my cover letter, I have three priorities in the classroom environment: provide interdisciplinary insight, provoke critical analysis, and maintain the ability to adapt to and innovate with ever-changing technology and the ever-evolving user.


Be responsible.

I believe designers are interpreters of information and cultivators of society's visual artifacts.


Be problem solvers.

Not only solving your future clients' problems, but to be more introspective and use the design process as a method to resolve personal challenges or nourish entrepreneurial spirit.


Think outside your own box.

Even if the student might fail, it will result in a learning experience.


Research and plan.

Creative talent matters, but without research, planning and organization, talent can only take them so far.


Communicate and be articulate.

A students' work is being judged by how well it's presented and communicated, not solely on how it looks.


Always be hungry.

Know your work is never finished.


Be critical of everything you produce and everything you see.

Ask questions, be iconoclasts, and break down other designers' solutions.


Adapt.

To keep learning and remain challenged.


Take an interdisciplinary approach to your design, concept development and in execution.

Find inspiration in other forms of art, literature, science, history or other influences.

SYLLABI + EVALUATIONS

Requested materials are available on the three websites listed below. USB cards are provided if you are not able to view the materials online.

CURRENT COURSE WEBSITE	www.joebautista.com/csun	DOWNLOAD PASSWORD csundesign SITE CONTENT Most recent course syllabi and Fall 2014 semester classroom materials.
PAST COURSE SYLLABI	www.joebautista.com/syllabi	SITE CONTENT PDFs of past course syllabi from various courses taught at various institutions.
STUDENT EVALUATIONS	www.joebautista.com/evaluations	SITE CONTENT PDFs of student evaluations from past courses at CSUN, FIDM, and CSULA.

USE ONLY IF WEBSITES ARE NOT VIEWABLE ONLINE

PERSONAL/
PROFESSIONAL +
STUDENT WORK

FLIP UP TAB >


USE ONLY IF WEBSITES ARE NOT VIEWABLE ONLINE

SYLLABI +
EVALUATIONS

FLIP UP TAB >


VIEW MORE AT WWW.JOEBAUTISTA.COM

PERSONAL WORK


VIEW MORE AT WWW.JOEBAUTISTA.COM/STUDENTWORK

STUDENT WORK


*Start where you are.
Use what you have.
Do what you can.*


MAIN SITE:
WWW.JOEBAUTISTA.COM

ADDRESS:
566 W WASHINGTON BLVD
PASADENA, CA 91103

EMAIL:
JOE.BAUTISTA@VISCOMCENTER.COM

PHONE:
818.635.5466

BOOGALOO ASSASSINS

DEBUT ALBUM

"OLD LOVE DIES HARD"

AVAILABLE ONLINE NOW!

BOOGALOO ASSASSINS | OLD LOVE DIES HARD


www.boogalooassassins.com