BARTON COMMUNITY COLLEGE

COURSE SYLLABUS

I.
GENERAL COURSE INFORMATION

Course Number:

GRPH 1054
Course Title:

Digital Image Editing
Credit Hours

3

Prerequisites:

None
Division/Discipline:

Technical Education, Computer Science
Course Description:

This course is for individuals interested in exploration into the use of computer graphics as applied to the advertising and business communications industries. Concentration will be on the creation of digital images for use in printed publications, corporate identity and web pages for the Internet.
II.
INSTRUCTOR INFORMATION
III.
COLLEGE POLICIES

Students and faculty of Barton Community College constitute a special community engaged in the process of education. The College assumes that its students and faculty will demonstrate a code of personal honor that is based upon courtesy, integrity, common sense, and respect for others both within and outside the classroom.

 Plagiarism on any academic endeavors at Barton Community College will not be tolerated. The student is responsible for learning the rules of, and avoiding instances of, intentional or unintentional plagiarism. Information about academic integrity is located in the Student Handbook.

The College reserves the right to suspend a student for conduct that is determined to be detrimental to the College educational endeavors as outlined in the College Catalog, Student Handbook, and College Policy & Procedure Manual. [Most up-to-date documents are available on the College webpage.]

Any student seeking an accommodation under the provisions of the Americans with Disability Act (ADA) is to notify Student Support Services via email at disabilityservices@bartonccc.edu
IV.
COURSE AS VIEWED IN THE TOTAL CURRICULUM

This course is designed for students who wish to prepare for the technological workforce while learning to work with scanned images, to re-touch, manipulate, assemble and colorize photographs and original art work. These new skills will then be applied to create business applications in the print industry and on the Internet.

This course represents one course in the Graphic Design Media Specialist Program. Students completing the Graphic Design Media Specialist Program receive an Associate in Applied Science Degree.

V.

ASSESSMENT OF STUDENT LEARNING/COURSE OUTCOMES

Barton Community College is committed to quality education and to the assessment of student learning. Assessment provides a means to develop an understanding of how students learn, what they know, and what they can do with their knowledge. The ongoing process of assessment reflects that Barton is fulfilling the promises of our mission and identifies us as a learning college.
 Course Outcomes, Competencies, and Supplemental Competencies

A. Apply developed understanding, appreciation, and mastery of the technical and creative aspects of the complexities of digital imagery using the principles of design to evaluate the compositional make-up of your work.
1. Demonstrate and/or use different digital imaging hardware: CPU, monitor, scanner, zip drive, CD press, digital camera, and printer.

2. Explain and master software used to edit digital images through the utilization of the toolbox and the appropriate shortcuts, which can be used to access the different tools.

3.Demonstrate the use of different palettes and their menus when working on images.

4. Demonstrate how to use adjustment layers, layer masks, blend modes, and clipping groups.

5. Explain the uses of the various color modes: RGB, CMYK, and INDEX ED.

6. Demonstrate how to superimpose and combine various images using the commands.

7. Demonstrate the use of modifier keys rather than menu commands.

B. Demonstrate knowledge of the ever-expanding variety of styles and techniques, which can be employed to produce images for use in publications, corporate identity, and artwork for the World Wide Web.
1. Explain how the number of pixels and their color determines issues such as image quality, image size, and the look of the image.

C. Demonstrate the use of type by incorporating it into a series of images, which can be used for fine art, web images, magazine, and newspaper advertisement.
1. Evaluate the capabilities, limitations and applications of the type tool.

2. Demonstrate the use of text layers to achieve a multiple image presentation combining clipping groups and layer masks.

3. Create a text layer where embossing has been employed into the final image.

4. Articulate and demonstrate the techniques and knowledge of the digital image process in business and Internet applications.

D. Demonstrate the medium of digital imaging to seek answers to creative questions using experimentation, observation, and discovery.
1. Demonstrate the ability and understanding of the ideal, and required resolutions that need to be employed to produce a successful scan for a given project.

2. Manipulate and use layers to produce your image by combing, altering, fading, adjusting, and coloring without damaging the original image.

E. Articulate a greater appreciation for the ever-expanding variety of styles and techniques, which can be employed to produce a work of art in the medium of digital imaging.
1. Demonstrate the tools of Photoshop to correct and retouch digital images.

2. Demonstrate and explain the use of filters to create special effects.

3. Identify and evaluate visual information as needed for the use of personal expression when developing an image in Photoshop.

4. Describe and experiment with different blending modes to achieve a multiple layer effect.

VI.
INSTRUCTOR'S EXPECTATIONS OF STUDENTS IN CLASS

VII.
TEXTBOOKS AND OTHER REQUIRED MATERIALS

VIII.
REFERENCES

IX.
METHODS OF INSTRUCTION AND EVALUATION

X.
ATTENDANCE REQUIREMENTS

XI.
COURSE OUTLINE

Rev. 9/2016
1
1

