

Agenda

- 1) Work on Contemporary Photographers
Group Research & Presentation – 2
photos per group member
- 2) Work on your Visualize Sound Project
– 5 photos
- 3) Continue your Independent Project
- 4) Weekly photo due Friday

Contemporary Master Photographer Research & PowerPoint:

- 1) In a group of 2-3 students, choose 1 photographer from the list and sign up with Mrs. Doerrer.
- 2) Research your photographer and create a PowerPoint or Google slides including:
 - Title slide: Name of photographer, group members' names
 - 1 to 2 slides with background information on your photographer. Include birth date, hometown, style of photography, what inspires him/her, important information on education, experience, or jobs and publications.
 - Include a minimum of 5 examples of their photography. Place each photo on its own slide. Include title and year and technique if they provide it. At the bottom of the slide list the dominant elements of art/principles of design, and the dominant composition style.
 - Each person in your group will shoot 2 original photos in the style of your Photographer. Include in the ppt.
 - Include a Bibliography slide: date accessed, name of website, URL
- 3) Be prepared to present your PowerPoint. Be an expert on your photographer, his/her photos, and the elements of art/principles of design, and composition styles they use.