Curriculum proposal number_____2003.110_____

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)___Margaret Phanes/Steve George__

2. Authors’ unit(s) ___Professional Technology___

3. Date submitted to Curriculum Committee____________________4/23/04

4. a. General type of action? X course __program

 b. Specific type of action

Addition

Deletion

Modification

X regular

__course

__number/alpha
__prerequisites

__experimental
__from program
__title

__corequisites

__other (specify)
__program

__credits

__program

__other (specify)
__description

__other (specify)

5. Reason for this curriculum action

This course will offer a needed component in computer graphics and digital media.

This will be a foundation course in electronic publishing and design for print, portable document format and the web.

6. Existing course

__

alpha
number
title

credits

7. Proposed new/modified course

ICS____116_____Designing for Cross-Media: Publishing for Print and Web_______________3__

alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Designing for Cross-Media: Publishing for Print and Web

Focus on design and layout for cross-media publishing. Understand the interface, functions, and integration of publishing software for graphic design and production. Prepare content for publication for print, Portable Document Format (PDF), and on the web.

9. Prerequisite(s)

ICS 100, or BCIS 161; or consent

10. Corequisite(s)

11. Recommended preparation

12. Is this course cross-listed? ___yes X no If yes, list course

13. Student contact hours per week

lecture___hours lab___hours lecture/lab 3_hours other___hours, explain

14. Revise current MCC General Catalog page(s)_________________________________

15. Course grading ___letter grade only ___credit/no credit X either ___audit

16. Proposed semester and year of first offering? Spring semester 05 year

17. Maximum enrollment 24 Rationale, if applicable

Number of computers in Kaaike 218

18. Special scheduling considerations? __yes X no If yes, explain.

19. Special fees required? __yes X no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) X yes ___no

If yes, explain. This course would need to be held in the Digital Media lab, Kaaike 218

21. Is this course restricted to particular room type? X yes __no If yes, explain.

Digital Media Lab: Kaaike 218

22.
__Course fulfills requirement for _____________________________ program/degree

__Course is an elective for __________________________________ program/degree

X Course is elective for AA degree

23. This course __increases __decreases X makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? __yes X no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

This course will offer a needed component in computer graphics and digital media.

This will be a foundation course in electronic publishing and design for print, portable document format and the web.

25. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? __yes __no

. .

Proposed by
Margaret Phanes 4.23.04
Approved by

Steve George

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised Sept 2003/AC

Maui Community College

Course Outline

1.
Alpha and Number

ICS 116

Course Title

Designing for Cross-Media:

Publishing for Print and Web

Credits

3

Date of Outline

3/31/04

2. Course Description

Focus on design and layout for

cross-media publishing. Understand the

interface, functions, and integration of

publishing software for graphic design

and production. Prepare content for

publication for print, Adobe Portable

Acrobat Format (pdf) and on the web.

3. Contact Hours/Type

3 hours lecture/lab

4.
Prerequisites

ICS 100, BCIS 161, or consent

Corequisites

Recommended Preparation

Approved by _____________________________________ Date________________

5.
General Course Objectives

Demonstrate competency in electronic publishing software for print and web graphic design and production projects.

6.
Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended Course Content.

a. Create a 3-page magazine layout exploring

palettes, text, placing text, flowing text, adjust an image, styles, graphics

b. Construct a 6-page magazine layout developing

master pages, guides, shapes, text frames, page numbering, placing text and graphics

c. Develop a two-page layout project demonstrating

text frames, graphics frames, text wrap, colorizing text, transform objects

d. Publish a 4-page newsletter containing

text, styles, flowing text automatically, threading text, page numbering,

spell checking, text on a path

e. Execute a 2-page spread highlighting

printing, gradients, applying color to objects and text

f. Layout a CD project incorporating

import graphics: vector and bitmap, linking files, Photoshop files, Illustrator files, clipping paths, PDF files

g. Assemble a direct mail piece including

pen tool, paths, stroke weight, applying color, transform tool

h. Finalize a Menu project illustrating

transparency, import images, color objects, opacity,

EPS images, Photoshop, Illustrator, text transparency, drop shadow

i. Navigate an interactive document project producing

bookmarks, hyperlinks, exporting PDF

j. Produce a color product sheet examining

color printing

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

1 week
Interface Elements: Palettes, Menus. Toolbox (a)

Document Setup: Rulers, Margins, Column Guides (a) (b)

2 weeks
Text: Text Frames (a) (b) (c)

Character Palette, Styling Text (a) (b)

Text Flow, Control Palette (a) (b) (d)

1 week
Objects: Frames, Shapes (b) (c) (e)

Transform Tools (c) (g)

1 week
Styling Objects: Fills, Strokes (a) (e) (g) (h)

Transparency (h)

Drop Shadows (h)

1 week
Pen Tool: Drawing Paths, Modifying Paths (f) (g)

2 weeks
Imported Graphics: Placing Artwork (b) (f) (h)

Linking Graphics (b) (f)

Clipping Paths (f)

1 week
Text Effects: Wrapping Text (c)

Text on a Path (d)

2 weeks
Pages: Page Palette (b)

Importing Text (a) (d)

Master Pages, Page Numbers (b) (d)

Layers (g)

1 week
Automating Text : Spell Check, Story Editor (d)

Defining Styles (d)

1 week
Color: Color Palette, Color Settings (c) (e) (g)

1 week
Interactive PDF Elements: Defining Hyperlinks (i)

Bookmarks (i)

2 weeks
Output: Printing (e) (j)

Creating EPS files (f) (h)

Creating PDF files (f)

Exporting (i) (j)

8.
Text and Materials, Reference Materials, Auxiliary Materials and Content

Cohen, Sandee, 2004 Visual Quicstart Guide InDesign CS

Peachpit Press, Berkeley

9.
Recommended Course Requirements and Evaluation
Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to
3-page magazine layout
0-5%

6-page magazine layout
0-15%

2-page layout
0-5%

4-page newsletter
0-10%

2 page spread
0-10%

CD project
0-15%

Direct mail piece
0-10%

Menu
0-5%

Interactive document
0-10%

Color product sheet
0-10%

Reading text assigned materials
0-5%

and answering questions

10.
Methods of Instruction

Instructional methods will vary considerably with instructors. Specific methods will be at the discretion of the instructor teaching the course and might include, but are not limited to

a. Lecture

b. Digital media smart board presentations

c. Software program tutorials

d. Hands-on computer tutorials

e. Design project handouts

f. Class exercises and projects

g. Instructor and student critiques

h. Student class participation

i. Collaborative problem solving

j. Service Learning

k. Testing

