CDAE 231 Applied Computer Graphics Fall 2009
1:00 to 2:15 T R WATERMAN 113T

Instructor: Professor Petrillo

Office hours: Wednesday 11-1, or by appointment. 004B Morrill Hall
Tel. 656-0646
email: jane.petrillo@uvm.edu

Course description: This course focuses on the use of the computer for print design and pre-press production process. Beginning to advanced design problems will be assigned as skills are acquired in each program. Three packages of current and popular design software will be used to create solutions.

Objectives:
1. To learn and explore a range of software applications to construct design solutions.

2. To develop visual design skills and utilize design process for solving communication problems.

Attendance: You will need to arrive on time so you don’t miss material. Critique participation is valuable feedback for all, and due to class size, I will notice if you are not participating/in attendance.

This class will require time spent on projects outside of class. Please plan accordingly and use your computer lab time effectively.

Check the classroom schedule online at the CIT site. (http://www.uvm.edu/ets/computers/#Use%20a%20computer)

The 113Q and 113T labs have similar software loaded.

Any athletes with away days in their competition schedules must provide their schedules to the instructor in the first 2 weeks of class.

Religious Holidays: Students have the right to practice the religion of their choice. Each semester students should submit in writing to their instructors by the end of the second full week of classes their documented religious holiday schedule for the semester. Faculty must permit students who miss work for the purpose of religious observance to make up this work.

I send out information via UVM email and blackboard, so students must make sure to have access to their UVM account and to check it periodically.

This is a 200 level class. Prerequisites are some design and computer experience. You may miss information and training instruction if you arrive late or leave early. We will be doing many exercises in class in order to learn the software. If you miss class, please contact another student to find out/make up what you missed and check with me as well. It is your responsibility to do so. Please help each other as much as possible – it’s a good way to review things for yourself as well.

Respect the lab.

Please don't bring in food or drink, as there can be accidents that ruin the equipment for everyone.

Clean up any paper, etc... before you leave. Make sure you have backed up your files.

CHECK THAT YOU HAVE LOGGED OUT and that you have your flash drive!

Music with earphones is allowed only when open lab work is underway, as long as it does not disturb others.
Please turn your cellphones off or on vibrate when class is in session.
Please be patient in lab as I go around to review work and help individually.

No emailing or other course work should be done while class is being held.

Grading
Three project grades will be averaged for a final grade.

Exercises will be given in class to learn the software and develop design skills. They are not graded, but checked off for completion.

Project work handed in late will be graded automatically at 1/2 grade lower, unless a legitimate (medical or otherwise) excuse is provided. Contact your Deans office if you need assistance for academic absences.

ACCESS

If you have a diagnosed learning disability and/or are working with the Office of Specialized Student Services, and will need special accommodations in either learning course material or taking exams, please discuss these issues with the instructor as soon as possible so that necessary arrangements can be made. Any letters must be received at least one week before accommodations are needed and the student is responsible for making alternative arrangements.
There will be two ways in which you hand in work - digitally and printed.
Digitally: You will leave final copies of files for projects and exercises in your GRAPHIX folder, and will additionally hand in a print of your solution/references in a labeled manila envelope. LABEL your final files that you want graded by using your last name first and then the name of the project.

Example: Jones logo

Printing: This must be of quality and at the required size as indicated in an assignment. Printing is available on campus in Waterman – at Mail and Print - or off campus at a vendor of your choice. Always make sure you have FONTS included with your file, if needed.

Saving your work in PDF format will allow you to print most places without needing original fonts or, if you are working in Illustrator, you can convert fonts to outline. Remember to save your file in the native format as well. Put both types of files in your Graphix folder for me to grade.

Pass in all printed work labeled clearly with your name, the date and the project. Printed work and sketches must be organized and placed in appropriately sized and labeled manila envelopes, in order to be graded.

Copyright and craft

Be careful in regard to copyright issues when scanning photographic images or using photos found on the web for projects. It is usually acceptable to use if only intended for class work/revision. You must include image source references for each project so I can determine what the original material looked like and what you did with it.

Work only with unaltered photos – no found illustration or previously manipulated photos are to be used as that does not demonstrate your ability with the software. You will need to provide credit lines for photos used in the brochure.

Craft and resolution are very important, especially in terms of grading and effectiveness of your design. Computer technology allows designers to be precise and clear in the assembly of design.

Remember to magnify your documents to check details and create efficient files.

Web imagery (gifs, jpegs) may not be the best resolution to use – they have been compressed for speedy loading and will not enlarge well.

Textbook: Visual QuickStart Series for CS3: Illustrator, Photoshop and InDesign – PeachPit Press

You should be able to purchase these online as inexpensive, used copies.

The bookstore has been asked to order them as well.

Supplies: Manila envelopes or secure folders for submitting work. At least one USB memory stick is needed – check that it fits our units. You may wish to burn a CD to permanently save your work. It is very important to save/backup your files while you are developing a solution.

Having your work stored on one unit or in just one place is an unnecessary risk, and will not be accepted as a reason for failure to produce finished work. Units do have a temporary backup feature. Look in LOST and FOUND for your file or use FINDER to locate files.

It is efficient to temporarily save work to the DESKTOP as you are working in class - BUT remember to save any versions of your work onto your UVM account and backup onto your flash drive.

Put only final work for grading in your GRAPHIX folder, please.

MAKE SURE YOU LOGOUT WHEN YOUR WORK SESSION IS COMPLETE and check that you have all your belongings (esp. your flash drive).

FALL 2009 Class Schedule *****subject to change

9.1
Review of class/Illustrator introduction review of research/brainstorming,sketching, design briefs

9.3
Illustrator

tracing, review of abstraction, symbolism, metaphor

9.8
Illustrator

black square exercise

9.10
Illustrator

exercise, review of logo design/corporate identity handouts

9.15
Illustrator

Project 1 sketches due /project work

9.17
Illustrator

exercise – word pictures, typographic style and spatial effects

9.22
Illustrator

project progress review

9.24
Illustrator

project work, review of shape, space and balance

9.29
Illustrator

Project 1 due/CRITIQUE

10.1
Photoshop introduction

exercise, review of layout, line, scanning
 images

10.6
Photoshop

exercise, using pictures effectively, effects and filters

10.8
Photoshop

Project 2 sketches due/project work, color

10.13
Photoshop

exercise, ad design

10.15
Photoshop

project 2 work, illustration

10.20
Photoshop

exercise, flow and sequence

10.22
No scheduled class

open lab

10.27
Photoshop

project 2 progress review

10.29
Photoshop

Project 2 due/CRITIQUE

11.3
InDesign introduction

exercise, brochure design

11.5
InDesign

exercise, project work

11.10
InDesign

project 3 sketches due:brochure

11.12
InDesign

exercise, map design

11.17
InDesign

project 3 sketches due:map

11.19
InDesign

progress review

11.24
InDesign

project 3 work

11.27
Thanksgiving Break

no class

12.1
Field Trip

12.3
InDesign

project 3 work

12.8
InDesign

Project 3 due/CRITIQUE, class evaluation
Projects. Brief descriptions; more details handed out in class over the term___________________________

Project 1: Logo for an EcoTourism Resort in Costa Rica

 2 different visual identities B/W and Color

Hand in: research material, sketches, design brief, final printouts and files in Graphix

Project 2: Magazine Ad Designs for the EcoTourism Resort Full color, 8 ½ x 11 vertical

Hand in: research material, sketches, design brief, final printouts and files in Graphix

Project 3: Map and Brochure for the EcoTourism Resort

You decide on size and functional/conceptual characteristics as part of a strong and creative design strategy.
Hand in: research material, sketches/dummies, design brief, final printouts and files in Graphix
