Maui Community College

Course Outline

1.
Alpha and Number

BUSN 157

Course Title

Desktop Publishing for Business

Credits

Three (3)

Date of Outline

October 18, 2005

2.
Course Description
Introduces desktop publishing on the personal computer. Develops proficiency in creating and modifying layouts for brochures, business cards, fliers, and newsletters. Covers basic principles of graphics design, formatting techniques, importing text files from word processing programs, preparing and importing various types of graphics, and creating special effects with graphics and text. (Formerly BCIS 139.)

3.
Contact Hours/Type

4 (4) hours/Lecture

4.
Prerequisites
BUSN 150 with at least a C, or ICS 100/ICS 115 with at least a C; or consent.

Corequisites

Recommended Preparation

Approved By

Date

5.
General Course Objectives

To develop proficiency suitable for preparing and modifying desktop publishing documents typically used in business organizations. To provide the student with a basic understanding of fundamental design principles for printed publications. To provide the student with the ability to work confidently and productively with desktop publishing software for creating layouts, importing text and graphics, applying special effects, preparing graphics and printing various types documents including but not limited to brochures, business cards, fliers, and newsletters.

For detailed information on how BUSN 157 focuses on the Maui Community College general education standards, see the attached curricular grids.

6.
Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended course content.

Upon completion of this course, the student will

a) Understand specific terminology relating to desktop publishing, layouts, design principles for printed publications, and computer graphics.

b) Demonstrate layout and formatting techniques including style sheets, templates, and master pages.

c) Use file system commands and utilities necessary to manage large files and folders in a networked environment.

d) Use backup programs necessary to safeguard user data files in a networked environment.

e) Use a layout program to produce a variety of desktop publishing documents including but not limited to brochures, business cards, fliers, and newsletters.

f) Use a scanner to scan photographs and illustrations and convert them to digital form for inclusion in desktop publications.

g) Evaluate and redesign publications according to generally accepted design criteria.

h) Use advanced formatting techniques for character formatting, paragraph formatting, and formatting tabular material.

i) Use desktop publishing software to import text from various word processing programs into threaded text blocks within the publication.

j) Create and use style sheets, templates and master pages to make formatting more efficient and consistent.

k) Create and import tables into desktop publishing publications.

l) Retrieve, create, and/or modify a variety of objects for importing into desktop publishing publications. These may include, but are not limited to: clipart objects, graphics, charts, graphs, spread sheets, and vector graphics.

7.
Recommended Course Content and Approximate Time Spent on Each Topic
Linked t o #6. Student Learning Outcomes

1-2 Weeks:
Design Principles (a, g)

3-4 Weeks:
Layout and Formatting Techniques (a, b, e, h, i, j, k, l)

2-3 Weeks:
Computer Graphics and Scanning (a, e, f, l)

2-3 Weeks:
Style Sheets, Templates and Master Pages (a, b, e, h, i, j)

1-2 Weeks:
Tables, Clipart and other Imported Objects (a, e, f, k, l)

3-6 Weeks:
Student Projects (b, c, d, e, f, g, h, i, j, k, l)

1-2 Weeks:
Other Applicable Topics

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

An appropriate text(s) and materials will be chosen at the time the course is to be offered from those currently available in the field. Examples include:

Texts:

James E. Shuman & Marcia Williams, Desktop Publishing with Adobe PageMaker 6.5, International Thompson Publishing, Cambridge.

Robin Williams, The Non-Designer’s Design Book, Peachpit Press, Berkeley.

Materials:

Text(s) may be supplemented with:

Accompanying practice exercises if available

Articles, handouts and/or exercises prepared by the instructor

Magazine or newspaper articles

On-line materials

Other:

Appropriate films, videos or Internet sites

Television programs

Guest Speakers

Other instructional aids

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:

40-80%

Written or oral examinations

20-60%

Practical examinations

0-30%

In-class exercises

20-60%

Homework assignments

0-30%

Quizzes

0-40%

Projects or research (written reports and/or oral class presentations)

0-20%

Attendance and/or class participation

10.
Methods of Instruction

Instructional methods vary considerable with instructors and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques might include, but are not limited to:

a. lecture, problem solving, and class exercises or readings

b. class discussions or guest lectures

c. audio, visual or presentations involving the Internet

d. visual step-by-step instruction with students following along

e. student class presentations

f. group or individual projects

g. other contemporary learning techniques (e.g., Service Learning, Co-op, School-to-Work, self-paced, etc.)

