3

Technology Intensive 1: (e.g. Photoshop) 1cr.
Instructor: Prof. Eric Landes
elandes1@fau.edu 954-762-5061 (note: best to communicate via e-mail)

Office Hours: 1-5:00pm Wednesdays or by appointment
Class hours: TTh 1-2:50pm
GRA 3133C Technology Intensive (1cr): The Technology Intensive course is designed to acquaint students with the features and appropriate uses of primary creative programs used in the field of graphic design. The course will explore the tools and user interface associated with each program. This course is open to all students wishing to have a more complete knowledge of the programs used in design
Course objectives:
• to understand the difference and uses of raster-based images
• to competently correct images for the highest quality

• to understand the value and use of non-destructive editing
• to learn photoshop as a creative tool
• to learn proper output for various end uses
Provided tutorials:

Photoshop CS5.5

Lynda.com online tutorial resource
Required Assets and Materials:

1GB USB Drive or Portable Hard Drive

Recommended Book:
Photoshop CS5 for Windows and Macintosh: Visual QuickStart Guide

By Elaine Weinmann

ISBN: 0321701534
Class policy:

These are short and intense classes, missing even a single class can cause you to miss important information. You are expected to have all of your assignments completed on time as well as have completed any additionally assigned materials. While you may come and go during working sessions, there is an expectation that you will participate fully in lectures, critiques, and discussions. Missed information and excused missed assignments are the student’s responsibility to acquire or complete.
Evaluation:

Your grade in this course will depend upon successful completion of 4 weekly exercises and 2-3 quizzes over terms and routines. Your successful completion of the exercises and quizzes will result in a grade of “Pass”
Grading Scale: This course is offered as a Pass/Fail option

Attendance:

You are expected to attend class. The nature of the tech intensive is that there is a tremendous amount of information provided during each class session. Your participation will not only ensure a passing grade, but also enhance your knowledge and understanding of the programs.
CALENDAR

(note: this schedule is subject to change based on the needs of the class or larger situations which may affect student participation)

Week one: intro and user interface

Defining workspace and tools

Document set-up Raster vs. Vector images, color

Importing: camera, card, or scan. Simple corrections

Correcting for quality.

Healing and patching

Exercise 1: correcting and repairing three images

Week two: layers, masks, and nondestructive editing

layers vs. masks

adjustment layers

multiple layers and blending modes

collage and creative use of layers

Exercise 2: creative anachronism collage

Week three: text and type in Photoshop

Type in a raster environment

Standard typographic control

Type as image

Special effects with type

Exercise 3: Type and image open project

Week four: Output

Preparing for output

Considerations in printing

Rip Servers and color adjustment

Output for the web and devices

Exercise 4: 10 portfolio images

Assignments:

• Exercise 1: correcting and repairing three images

20%

• Exercise 2: creative anachronism collage

20%

• Exercise 3: Type and image open project

20%

• Exercise 4: 10 portfolio images

20%

• quizzes 3

20%

total

100%
Note: In accordance with university policy, all cell phones and beepers must be turned off during class time.

STATEMENT OF ACADEMIC INTEGRITY: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information,
see http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

DISABILITY POLICY STATEMENT: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in -- Boca Raton - SU 133 (561-297-3880), in Davie - LA 240 (954-236-1657), in Jupiter - SR 110 (561-799-8585), or at the Treasure Coast - CO 117 (772-873-3382), and follow all OSD procedures.
Attached are forms that will be useful to you and you document your process in your

