Arts, AV Technology & Communications Career Cluster Advanced Graphic Design Course Number: 48.52800

Course Description:

Students will continue to explore in an increasingly independent manner, the principles of design and layout procedures relating to the field of graphic design. Content will cover electronic systems and software programs used in graphic design, page composition, image conversion, and digital printing. Knowledge and skills in digital design and imaging will be enhanced through experiences that simulate the graphic design industry and school-based and work-based learning opportunities. This is the final course in the Graphic Design pathway.

Course Standard 1

AAVTC-AGD-1

The following standard is included in all CTAE courses adopted for the Career Cluster/Pathways. Teachers should incorporate the elements of this standard into lesson plans during the course. The topics listed for each element of the standard may be addressed in differentiated instruction matching the content of each course. These elements may also be addressed with specific lessons from a variety of resources. This content is not to be treated as a unit or separate body of knowledge but rather integrated into class activities as applications of the concept.

Communicate effectively through writing, speaking, listening, reading, and interpersonal abilities.

Standard: Demonstrate employability skills required by business and industry.

The following elements should be integrated throughout the content of this course.

Person-to-Person Telephone and **Cell Phone and Communicating At** Listening **Internet Etiquette Etiquette Email Etiquette** Work Reasons, Benefits, Interacting with Telephone Using Blogs Improving Your Boss Conversations Communication Skills and Barriers Interacting with Barriers to Phone Using Social Media Effective Oral Listening Strategies Subordinates conversations Communication Ways We Filter Interacting with Making and Effective Written Co-workers Returning Calls Communication What We Hear Developing a Interacting with Making Cold Calls Effective Nonverbal Suppliers Skills Listening Attitude Handling Effective Word Use Show You Are Conference Calls Listening Giving and Receiving Handling Asking Questions Unsolicited Calls Feedback Obtaining Feedback Getting Others to

Nonverbal	Written	Speaking	Applications and Effective
Communication	Communication		Résumés
Communicating Nonverbally	Writing Documents	Using Language Carefully	Completing a Job Application
Reading Body Language	Constructive	One-on-One	Writing a Cover Letter
and mixed Messages	Criticism in Writing	Conversations	
Matching Verbal and		Small Group	Things to Include in a Résumé
Nonverbal communication		Communication	

Listen

Improving Nonverbal	Large Group	Selling Yourself in a Résumé
Indicators	Communication	-
Nonverbal Feedback	Making Speeches	Terms to Use in a Résumé
Showing Confidence	Involving the	Describing Your Job Strengths
Nonverbally	Audience	
Showing Assertiveness	Answering Questions	Organizing Your Résumé
	Visual and Media Aids	Writing an Electronic Résumé
	Errors in Presentation	Dressing Up Your Résumé

1.2 Demonstrate creativity by asking challenging questions and applying innovative procedures and methods.

Teamwork and Problem Solving	Meeting Etiquette	
Thinking Creatively	Preparation and Participation in Meetings	
Taking Risks	Conducting Two-Person or Large Group Meetings	
Building Team Communication	Inviting and Introducing Speakers	
	Facilitating Discussions and Closing	
	Preparing Visual Aids	
Virtual Meetings		

1.3 Exhibit critical thinking and problem solving skills to locate, analyze and apply information in career planning and employment situations

	career planning and employment situations.				
Problem	Customer Service	The Application Process	Interviewing	Finding the Right	
Solving			Skills	Job	
Transferable	Gaining Trust and	Providing Information,	Preparing for an	Locating Jobs and	
Job Skills	Interacting with	Accuracy and Double	Interview	Networking	
	Customers	Checking			
Becoming a	Learning and Giving	Online Application	Questions to Ask in	Job Shopping	
Problem	Customers What	Process	an Interview	Online	
Solver	They Want				
Identifying a	Keeping Customers	Following Up After	Things to Include	Job Search	
Problem	Coming Back	Submitting an	in a Career	Websites	
	,	Application	Portfolio		
Becoming a	Seeing the	Effective Résumés:	Traits Employers	Participation in Job	
Critical	Customer's Point		are Seeking	Fairs	
Thinker					
Managing	Selling Yourself and	Matching Your Talents to	Considerations	Searching the	
	the Company	a Job	Before Taking a	Classified Ads	
			Job		
	Handling Customer	When a Résumé Should		Using Employment	
	Complaints	be Used		Agencies	
	Strategies for			Landing an	
	Customer Service			Internship	
				Staying Motivated	
				to Search	

1.4 Model work readiness traits required for success in the workplace including integrity, honesty, accountability, punctuality, time management, and respect for diversity.

woodinanity) punitations, time management, and respect to respective				
Workplace	Personal	Employer	Business Etiquette	Communicating at
Ethics	Characteristics	Expectations		Work
Demonstrating	Demonstrating a	Behaviors Employers	Language and	Handling Anger
Good Work Ethic	Good Attitude	Expect	Behavior	
Behaving	Gaining and	Objectionable	Keeping Information	Dealing with
Appropriately	Showing Respect	Behaviors	Confidential	Difficult Coworkers

Maintaining	Demonstrating	Establishing	Avoiding Gossip	Dealing with a
Honesty	Responsibility	Credibility		Difficult Boss
Playing Fair	Showing	Demonstrating Your	Appropriate Work	Dealing with
	Dependability	Skills	Email	Difficult Customers
Using Ethical	Being Courteous	Building Work	Cell Phone Etiquette	Dealing with Conflict
Language		Relationships		
Showing	Gaining		Appropriate Work	
Responsibility	Coworkers' Trust		Texting	
Reducing	Persevering		Understanding	
Harassment			Copyright	
Respecting	Handling		Social Networking	
Diversity	Criticism			
Making	Showing			
Truthfulness a	Professionalism			
Habit				
Leaving a Job				
Ethically				

1.5 Apply the appropriate skill sets to be productive in a changing, technological, diverse workplace to be able to work independently and apply team work skills.

Expected Work Traits	Teamwork	Time Management
Demonstrating Responsibility	Teamwork Skills	Managing Time
Dealing with Information Overload	Reasons Companies Use Teams	Putting First Things First
Transferable Job Skills	Decisions Teams Make	Juggling Many Priorities
Managing Change	Team Responsibilities	Overcoming Procrastination
Adopting a New Technology	Problems That Affect Teams	Organizing Workspace and Tasks
	Expressing Yourself on a Team	Staying Organized
	Giving and Receiving Constructive	Finding More Time
	Criticism	
		Managing Projects
		Prioritizing Personal and Work Life

1.6 Present a professional image through appearance, behavior and language.

On-the-Job Etiquette Person-to-Person Etiquette Communication Etiquette Presenting Yourself					
Person-to-Person Etiquette	Communication Etiquette	Presenting Yourself			
Meeting Business	Creating a Good Impression	Looking Professional			
Acquaintances		-			
Meeting People for the First	Keeping Phone Calls	Dressing for Success			
Time	Professional	_			
Showing Politeness	Proper Use of Work Email	Showing a Professional			
		Attitude			
	Proper Use of Cell Phone	Using Good Posture			
	_	_			
	Proper Use in Texting	Presenting Yourself to			
		Associates			
		Accepting Criticism			
		Demonstrating			
		Leadership			
	Person-to-Person Etiquette Meeting Business Acquaintances Meeting People for the First Time	Person-to-Person EtiquetteCommunication EtiquetteMeeting Business AcquaintancesCreating a Good ImpressionMeeting People for the First TimeKeeping Phone Calls ProfessionalShowing PolitenessProper Use of Work EmailProper Use of Cell Phone			

Support of CTAE Foundation Course Standards and Georgia Standards of Excellence L9-10RST 1-10 and L9-10WHST 1-10:

Georgia Standards of Excellence ELA/Literacy standards have been written specifically for technical subjects and have been adopted as part of the official standards for all CTAE courses.

Course Standard 2

AAVTC-AGD-2

Demonstrate proper equipment operation and following procedures in a safe manner and achieving one-hundred percent on a written/demonstration safety test.

- 2.1 Demonstrate and explain proper lab safety features and general to industry practices.
- 2.2 Demonstrate knowledge and proper use of personal protection equipment needed for general to the industry and labs.
- 2.3 Demonstrate knowledge of and proper use of equipment operating instructions for both general to the industry and labs.

Course Standard 3

AAVTC-AGD-3

Demonstrate the development of a professional portfolio and self-branding.

- 3.1 List and describe the criteria for selecting artwork.
- 3.2 Collect and refine all previous graphic design projects in a form, such as, but not limited to print, digital, and cloud, etc.
- 3.3 Develop a professional resume using a word processing software. (e.g. Word, Microsoft Works, Google Drive, iWork Pages, or other cloud-based text file writer).
- 3.4 Practice giving and receiving constructive criticism of portfolios in verbal and/or written format; as well as virtually and/or in person.
- 3.5 List and describe the characteristics and content of portfolios for both employment and postsecondary admissions.
- 3.6 Critique various types of packaging found in a professional portfolio, such as, but not limited to printed, digital, and web pages, etc.

Course Standard 4

AAVTC-AGD-4

Research professional business ethics guidelines and copyright laws utilized throughout the graphic design industry.

- 4.1 Explore professional client/designer contracts.
- 4.2 Explore pricing options for various graphic design service(s).
- 4.3 Research billing practices and effective operating procedures.
- 4.4 Create a creative/design brief as part of the creative process.
- 4.5 Demonstrate utilizing a job ticket for graphic design service(s).
- 4.6 Demonstrate following ethical guidelines and copyright laws, such as, but not limited to intellectual property, creative commons, Work For Hire, Fair Use, etc.

Course Standard 5

AAVTC-AGD-5

Determine requirements for selected career(s).

- 5.1 Determine postsecondary educational requirements for selected careers.
- 5.2 Research how to locate job listings through a variety of sources, such as, but not limited to internet, clubs, associations, and networking, etc.

- 5.3 Research the fundamentals of employer/employee, client/designer working relationships.
- 5.4 Complete a practice job application form.
- 5.5 Design and write an appropriate cover letter for a selected career choice.
- 5.6 Demonstrate proper follow-up techniques, such as, but not limited to a thank-you letter, a phone call, an email, and in-person, etc.

Course Standard 6

AAVTC-AGD-6

Demonstrate an understanding of the importance of developing a project from concept thru completion.

- 6.1 Maintain a sketchbook/journal/electronic file of art produced to add to a personal portfolio.
- 6.2 Formulate strategies for brainstorming and organizing content, such as, but not limited to mind mapping and word association, etc.
- 6.3 Explore different target audiences and identify the most effective media selection(s).
- 6.4 Evaluate the performance of existing marketing strategies.
- 6.5 Demonstrate using graphic design terminology.
- 6.6 Apply creative thinking skills to artistic problems, such as, but not limited to rhetoric.

Course Standard 7

AAVTC-AGD-7

Explore the process of project production.

- 7.1 List and follow the following steps and resources needed for project completion:
 - Determine size, weight, quantities, type, and the amount of paper necessary for fulfilling a job order;
 - Preflight documents;
 - Determine proper resolution;
 - Demonstrate image and file conversions and format [Example: Process color, four color (CMYK) to Red, green, and blue (RGB), Illustrator file (AI) to Encapsulated PostScript (EPS), etc.];
 - Determine proper resolution; and
 - Explore web hosting options.
- 7.2 Prepare a timeline and budget/cost estimation for selected project(s), to include the following steps:
 - Demonstrate the use of Gantt charts:
 - Calculate the price of materials used in commercial jobs;
 - Determine substrate quantities and costs required; and
 - Establish additional equipment overhead, physical plant, time, labor, waste management, shipping costs, and projected profit margin.
- 7.3 Design a self-branding logo and collateral materials, such as, but not limited to business cards, letterheads, brochures, websites, and podcasts, etc., including the following suggested assignments:
 - Create a multiple-page design for a product (example: DVD insert/case, CD insert/case, software package/insert, product instruction insert, etc.).
 - Identify a client and design static and/or animated promotional materials for digital signage.
 - Design and produce a product and corresponding packaging. (Example: Soft drink packaging, perfume box, and cereal box, etc.).
 - Design a landing page and secondary page for the web.

- Design identity and promotional products for a non-profit organization.
- Research, layout / impose, and produce a booklet in the style of a well-known graphic designer.

Course Standard 8

AAVTC-AGD-8

Explore vector illustration techniques per assignments.

- 8.1 Demonstrate live trace.
- 8.2 Create custom vector graphics.

Course Standard 9

AAVTC-AGD-9

Explore digital imaging and multimedia.

- 9.1 Research the history and development of photography.
- 9.2 Define the application of digital photography in electronic imaging.
- 9.3 Define and demonstrate terms associated with digital photography from point-n-shoot to digital single-lens reflex (DSLR), such as, but not limited to International Organization for Standardization (ISO), Aperture, f-stop, White Balance, and Manual Mode, etc.
- 9.4 Identify and describe various formats for saving digital images, such as, but not limited to RAW, Camera RAW, Portable Network Graphics (PNG), Joint Photographic Experts Group (JPEG), Tagged Image File Format (TIFF), Adobe Photoshop Document (PSD), Encapsulated PostScript (EPS), etc.
- 9.5 Demonstrate taking photographs incorporating elements and principles of design.
- 9.6 Demonstrate utilizing a digital darkroom for making adjustments to digital images.
- 9.7 Constructively critique digital photos for appropriate composition.
- 9.8 Demonstrate techniques for scanning images digitally.

Course Standard 10

AAVTC-AGD-10

Examine how related student organizations are integral parts of career and technology education courses through leadership development, school and community service projects, and competitive events.

- 10.1 Explain the purpose, mission, objectives, motto, colors, official dress and other distinguishing characteristics of SkillsUSA.
- 10.2 Explain how participation in SkillsUSA can promote lifelong responsibility for community service, professional growth and development.
- 10.3 Explore the impact and opportunities SkillsUSA can develop to bring business and industry together with education in a positive working relationship through innovative leadership and career development programs.
- 10.4 Explore the local, state, and national opportunities available to students through participation in SkillsUSA including but not limited to conferences, competitions, community service, philanthropy, and other SkillsUSA activities.