Biography

Alan F. Gesek,

M.F.A Medical Illustration, 2013
B.F.A Illustration, 2011
A.S. Graphic Design, 2011

I am a graduate with a Masters of Fine Arts, in the Medical Illustration program at Rochester Institute of Technology. I graduate in May 2013 from the College of Health Sciences and Technology. Attending Rochester Institute of Technology has been an outstanding opportunity for my undergraduate studies, and I was fortunate to be accepted and well on my way for completing my Masters degree as well. I received a Bachelors of Fine Arts in Illustration and an Associates Degree in Graphic Design from the College of Imaging Arts and Sciences, graduating Cum Laude in 2011.

I am from Lebanon, New Hampshire and graduated high school with several significant awards and achievements. I was elected a member of the National Honor Society in 2006. I was also the recipient of several awards including the Lebanon Knights of Columbus Scholarship Award (2007-2008), Student of the Month (Lebanon High School), Outstanding Art Award (2007), Social Studies Award (2007), Lebanon Art Association Award (2007), and the Kendall Stevens Award (2007).

Rochester Institute of Technology was my first selection for college. I was overjoyed upon receiving my acceptance letter. Not only did Rochester Institute of Technology provide me with the skills and training I required for art, graphics design, and illustration, but also it afforded me a well-rounded background in math and science, communication, and many other disciplines necessary for entering today’s competitive employment market. The professors and other students challenged me both intellectually, and the internship I had during one my years enabled me to excel in my artwork. I had several pieces of art displayed on different occasions, including Freeze Fest (2010), 1 Day Student Exhibition Show (May 2010), Digital Art/Printmaking Showcase (November-December 2010), Illustrative Design Showcase (November 2010-May 2011), Geisel Gallery Senior Illustration Exhibition (April 18th-29th, 2011), Medical Illustration Show at the Hungerford (May 4th, 2012), RIT CIAS Displayed Showcase (May-September 2012), RIT Graduate/Undergraduate Series (May-September 2012) and an Thesis Exhibition Show on March 29th, 2013. Further, I was able to complete an internship encompassing design, illustration, and medical graphics at Millennium CME Institute (2008).

My studies at Rochester Institute of Technology have been extremely fulfilling and rewarding. I am very proud and honored for my accomplishments and the recognition I achieved during my tenure as a student at Rochester Institute of Technology. My thesis focused on Interactive Therapy and is tentatively entitled, “Substance Abuse-Domestic Violence (SADV) Biofeedback through Virtual Interactive Role Play and Therapy to Control Aggressive Behavior Amongst Substance Abusers”. In preparing for my thesis I had the opportunity to interact with professors and students from several of the schools.

During the last several years in attendance as a student I was a Graduate Assistant for several professors in College of Imaging Arts and Sciences including Foundations department professors Susan Blumendale. Sarah Sutton, Denise Heischman, Clifford Wun, and Medical Illustration Professor Glen Hintz. As a Graduate Assistant I was able to return the support and encouragement that other assistants had provided to me as a student. I am also fortunate to be a member of the Knights of Columbus, a fraternal Catholic Men’s Organization. I became involved with the Rochester Institute of Technology chapter, and was elected leader of the council as Grand Knight of Knights of Columbus Council 14336. The Knights of Columbus facilitate RIT Newman Catholic Community fundraisers provide a number of other community services. As Grand Knight I used my design and graphics skills for my designing my home council’s website, Lebanon Council 2656, and was instrumental in developing a website for the Rochester Institute of Technology Council 14336. I continue to provide graphics in both councils, and play an active role in the chapters foundational values of charity, unity, fraternity, and patriotism.

Rochester Institute of Technology has continued to be rewarding to me, as it continues to offer my expertise to a new generation of students and learners. I am currently an Adjunct Professor, which I am proud to have received that title and I continue to teach several multi-disciplinary classes. In 2-D Design I and 2-D Design II students are taught fundamental skills of design, arts, and crafts, and some illustrator and Photoshop techniques. Digital Art and Mixed Media is where I have an opportunity to prepare students for more professional workplace assignments for editors and publishers, but allowing students to still have a personal style or technique in assignments. Anatomical Figure Drawing students are taught fundamental drawing techniques while incorporating anatomical tidbits and knowledge into weekly sketchbook assignments and figure drawing lessons. Intro to 3-D Digital Creation is a course where students can get a better understanding of AutoDesk Maya, Cinema 4D, Mudbox and Adobe After Effects to create unique original 3-d models and animations. Also as professor I’ve had the opportunity to not only to work with students from a variety of majors, but to help teach digital art techniques and curate artwork to students of all ages during the summers at RIT in RIT’s Kids on Campus (July-August 2014), RIT CIAS College and Careers Experience (July 20th, 2014), and RIT CIAS Rochester Finger Lakes Middle and High School Art Exhibition (January 30th, 2015).

I am also a Medical Illustration Interactive Therapy Researcher, at the College o Health Sciences and Technology at Rochester Institute of Technology which allows myself, and fellow medical illustration students to develop educational videos, and apps for patients who deal with Substance Abuse and Domestic Violence. This innovative research has been showcased on numerous occasions including: Imagine RIT Exhibit “Al-Virt- "What is your face saying to others?" (May 4th, 2013), Wegmans Ladies Professional Gold Association (LPGA) Championship (June 6th-9th, 2013)

RIT Research at RIT Effective Access Technology Conference (June 11th, 2013), Imagine RIT Exhibit “Drug-Busters Medical Interactive Therapy Research” (May 3rd, 2014) and an upcoming Imagine RIT Exhibit “A Virtual Voyage: A Look at Brain and Behavior” (May 2nd, 2015.)
Upon graduating from Rochester Institute of Technology, and successful promoting my artwork as a Professional Member of the Association of Medical Illustrators I’ve had the benefit of an abundance of opportunities of freelance artwork and collaboration. Most of the work I’ve received is due in part because of having a Medical Illustration Sourcebook Advertisement which I’ve had printed in Editions 26, 27, and upcoming in September #28. At Thinking Phone Networks I was a visual consultant providing storyboards, and short animations for their global market place and how to communicate ideas, and concepts through visual artwork. At the Foundation for Psychocultural Research Helped provide graphics for textbook illustrations for a publication “Revisioning Psychiatry: Cultural Phenomenology, Critical Neuroscience, and Global Mental Health.” While working at Logical Images I’ve helped provide illustrations for the medical imaging firm for use via their interactive application calledVisualdx. At Taylor and Francis, LLC I’ve helped provide illustrations and designs for several of their medical publications including: “Comprehensive Cleft Care-Second Edition.” In addition I’ve also created unique medical graphics for a prosthodontics company specializing in digital textbooks (iBook’s) for Brodine Prosthodontic Seminars. My most recent freelance publications are for the Keck School of Medicine at the University of Southern California, creating unique illustrations for their newest publication "Anorectal Infections: The State of the Art" for the World Journal of Surgery.

My experience at Rochester Institute of Technology and beyond continues to instill in me a sense of positivity and altruism. My coursework, and interaction with dedicated professors enabled me to make life-long friends, and work to continually improve my skills which I strive to deliver stunning illustrations. I have and continue to have the loving support from my parents and two sisters. They provide me with excellent guidance, advice, and are always there for me. Not only do I have a passion for art, visual history, graphic novels, design, film, and but I enjoy cooking and baking as well.

Sincerely,

Alan Gesek

afgfaa@rit.edu
agesek@yahoo.com
agmedart.com

603.325.8787

