

Rebecca McConnell

Illustrator & Designer


{ Skills }

- > Illustration, digital drawing, painting, and vector skills
- > Illustrator Wizard Grand Mage, 9+ years experience
- > 5+ years experience using Adobe Photoshop,
- > Conceptual design, game asset creation, and UI development for Mobile Games
- > 2 years experience working remotely with clients
- > 1 year experience in Adobe Flash and After Effects
- > 2 years experience with art creation for tabletop
- > Passion for gaming
- > Friendly, personable, works well with others
- > Internally motivated, strong work ethic
- > Flexible Artist
- > Experience using Unity 2D

{ Interviews and Press }

- > The Art Shore, *"The Artistic Side of Gaming"*,
<http://theartshore.squarespace.com/the-shore/2016/10/23/the-artistic-side-of-gaming>

{ Work Experience }

Freelance Illustrator and Designer

(May 2013-Present)

- > Works remotely with clients in time zones across the world, from Seattle to Australia
- > Works in independent game development sector, for tabletop and mobile games
- > Corresponds with clients on current projects on a daily basis
- > Creates interest and revenue for various business freelance clients by solving design problems with illustrative imagery and designs within gaming industry

Isometric Artist Intern at Circle 1 Network

(Nov 2012- Feb 2013)

- > Created original isometric artwork using Adobe Illustrator for garden and home environment
- > Created original fashion designs for both male and female avatars
- > Updated KidsCom inventory catalog with new isometric props and goods to fit in with existing catalog and environment. Increased site event attendance by suggesting new ways to display virtual goods I had created.
- > Forged community relationships by spearheading project working on interactive turtle animation with Adobe Flash, for local Urban Ecology Center, for onsite and in game.
- > Was able to turn internship into current freelance client

{ Portfolio }

www.rebeccamcconnell.com

{ Education }

Milwaukee Institute of Art and Design

BFA Illustration major and
Communication Design minor

Deans list 4 years, GPA 3.35

{ Past Happy Clients }

- > Clash Official Games
- > Illumin8 Games, LLC
- > Numbat Games
- > Wandering Monster Studios
- > PuzzleRax, and more.
- > Visit www.rebeccamcconnell.com/about.html
for full list of clients and game sources.