

Washtenaw Community College Comprehensive Report

GDT 239 Imaging and Illustration Effective Term: Spring/Summer 2016

Course Cover

Division: Business and Computer Technologies

Department: Digital Media Arts

Discipline: Graphic Design Technology

Course Number: 239

Org Number: 14500

Full Course Title: Imaging and Illustration

Transcript Title: Imaging and Illustration

Is Consultation with other department(s) required: No

Publish in the Following: College Catalog , Time Schedule , Web Page

Reason for Submission: Course Change

Change Information:

Consultation with all departments affected by this course is required.

Pre-requisite, co-requisite, or enrollment restrictions

Outcomes/Assessment

Rationale: Adding back in to the program after removal from restricted elective.

Proposed Start Semester: Spring/Summer 2016

Course Description: In this course, the student develops skills with advanced digital tools, methodologies and concepts for communicating visual solutions with real world relevance. A variety of projects may include information graphics, rendering, editorial and interpretive illustration, spot illustration and promotional illustration.

Course Credit Hours

Variable hours: No

Credits: 4

Lecture Hours: Instructor: 45 **Student:** 45

Lab: Instructor: 0 **Student:** 0

Clinical: Instructor: 0 **Student:** 0

Other: Instructor: 45 **Student:** 45

Total Contact Hours: Instructor: 90 **Student:** 90

Repeatable for Credit: NO

Grading Methods: Letter Grades

Audit

Are lectures, labs, or clinicals offered as separate sections?: NO (same sections)

College-Level Reading and Writing

College-level Reading & Writing

College-Level Math

Requisites

Prerequisite

GDT 112

and

Prerequisite

GDT 104 minimum grade "C+"

General Education

General Education Area 7 - Computer and Information Literacy

Assoc in Arts - Comp Lit
Assoc in Applied Sci - Comp Lit
Assoc in Science - Comp Lit

Request Course Transfer

Proposed For:

Student Learning Outcomes

1. Develop and convey ideas for visual communication from concept through execution.

Assessment 1

Assessment Tool: Portfolio

Assessment Date: Winter 2017

Assessment Cycle: Every Three Years

Course section(s)/other population: All sections

Number students to be assessed: Random sample of 50% students with a minimum of one full section

How the assessment will be scored: Departmentally-developed rubric

Standard of success to be used for this assessment: 70% of the students will score 70% or higher.

Who will score and analyze the data: Department(GDT)faculty

2. Use leading vector and raster graphic software and other media to create imagery.

Assessment 1

Assessment Tool: Portfolio

Assessment Date: Winter 2017

Assessment Cycle: Every Three Years

Course section(s)/other population: All sections

Number students to be assessed: Random sample of 50% students with a minimum of one full section

How the assessment will be scored: Departmentally-developed rubric

Standard of success to be used for this assessment: 70% of the students will score 70% or higher.

Who will score and analyze the data: Department(GDT)faculty

3. Apply principles of visual design in creation of images and compositions to successfully and effectively communicate intended message.

Assessment 1

Assessment Tool: Portfolio

Assessment Date: Winter 2017

Assessment Cycle: Every Three Years

Course section(s)/other population: All sections

Number students to be assessed: Random sample of 50% students with a minimum of one full section

How the assessment will be scored: Departmentally-developed rubric

Standard of success to be used for this assessment: 70% of the students will score 70% or higher.

Who will score and analyze the data: Department(GDT)faculty

Course Objectives

1. Discuss, research examples and gather information.
2. Participate in class discussions and presentations.
3. Determine approach or slant or work (persuasive didactic, humorous, promotional, public service, etc.)

4. Demonstrate creative visual thinking process for developing graphic message (brainstorming, word/image association, etc.)
5. Complete software exercises.
6. Identify and implement appropriate software and methods or combination of techniques.
7. Demonstrate advanced technical software skills.
8. Incorporate variety of digital devices.
9. Provide written explanation/articulation of design rationale.
10. Prepare images for print, final presentation and appropriate digital format and resolution.
11. Prepare professional presentation of solution.

New Resources for Course

Course Textbooks/Resources

Textbooks
Manuals
Periodicals
Software

Equipment/Facilities

<u>Reviewer</u>	<u>Action</u>	<u>Date</u>
Faculty Preparer: <i>Kristine Willimann</i>	<i>Faculty Preparer</i>	<i>Dec 15, 2015</i>
Department Chair/Area Director: <i>Ingrid Ankersen</i>	<i>Recommend Approval</i>	<i>Dec 16, 2015</i>
Dean: <i>Kimberly Hurns</i>	<i>Recommend Approval</i>	<i>Dec 16, 2015</i>
Curriculum Committee Chair: <i>Kelley Gottschang</i>	<i>Recommend Approval</i>	<i>Jan 20, 2016</i>
Assessment Committee Chair: <i>Michelle Garey</i>	<i>Recommend Approval</i>	<i>Jan 25, 2016</i>
Vice President for Instruction: <i>Michael Nealon</i>	<i>Approve</i>	<i>Jan 25, 2016</i>