

YOU ARE EMBARKING on the study of something entirely new....**CREATIVE THINKING.** Remember when you first learned how to ride a bike. It wasn't easy. You fell off or crashed and had to get up and try again. **Perseverance** paid off, now riding a bike is second nature. **Learning to tap into your hidden creativity** will be easier if you're willing to **try new things, even if you fail!** and **let go of negative judgement**—that part of you that says *you're not creative!*

Course Description

Creativity allows you to thrive in an ever changing world and unlocks a universe of possibilities. With enhanced creativity, instead of problems you see potential, instead of obstacles you see opportunities, and instead of challenges you see a chance to create breakthrough solutions.

—Tina Seelig, author of *InGenius: A Crash Course on Creativity*

How would you design eyeglasses if we didn't have ears?

In this introductory Graphic Design course, students will enhance their **creativity** as they experience the **occupation of a graphic designer** by engaging in the DESIGN PROCESS—developing and presenting creative ideas that fit the parameters of a given job...logos, business cards, CD covers, etc. Budding designers will cultivate their **self-expression**, building **visual communication skills** as they **solve problems** manipulating hand tools and computer applications in the Adobe Creative Suite: Illustrator, InDesign and Photoshop. Graphics students will leave high school equipped with the skills to compete in an expanding, innovation-driven, global economy—**creativity, communication, and problem-solving talent.**

Objectives

Students will be able to...

- Express original ideas by pushing beyond the first solution (**creativity**).
- Use images to communicate ideas (**visual communication skills**).
- Enhance **conceptual problem-solving skills** through regular creativity practice.
- Recognize **dedication** and **perseverance** as key ingredients in outstanding achievement.
- Conceive and develop solutions from **thumbnail sketches** to final art.
- Implement **design principles** to help with the construction of graphic design projects.
- **Collaborate in teams** to brainstorm and solve design problems.
- Demonstrate basic proficiency with industry-standard **graphics software**.
- Build a **professional portfolio** showcasing your work in class (keep all work).
- Appreciate what it takes to achieve success in the **career world**.

Grades

are based on a point system. Points are earned...

- **ASSIGNMENTS** (100 points each) evaluated by assignment-specific **design rubrics** FYI...grades/points drop if assignments are LATE: *for example, B+ > B;* **NO LATE ASSIGNMENTS WILL BE ACCEPTED AFTER 2 WEEKS** unless pre-arranged!
- **Do Nows** (3pts. ea.); **Exercises** (10-50pts. ea.); an occasional **Quiz** (10-70pts. ea.)
- **WEEKLY PARTICIPATION** *rewards attendance, punctuality, productivity/participation* **2 potential points PER DAY x 5 days = 10 points per week if milestones are achieved.**
 - > This is a **Career Technical Education(CTE) class** that gives students an experience of being **on the job**, therefore **on-time attendance is CRUCIAL!** Much like a job, if you are not there you will not get paid. If you are frequently late, you risk being fired. **BE FOREWARNED, excessive absences/tardies will severely impact your grade!**
 - > NO regular HOMEWORK so **productive use of class time** is **CRITICAL...NO EXCUSES!** **AND REWARDED!** > **earn/retain music privileges by completing weekly milestones.**
- **CLASS PERFORMANCE, quarterly grade based on cumulative weekly participation points, evaluates individual improvement, effort, productivity and commitment to the job...**
 - 90-95 = outstanding participation, productive use of class time; **NO CUTS!**
 - 80-89 = satisfactory participation, productive use of time, sometimes off-task
 - 70-79 = work habits **NEED IMPROVEMENT!** infrequent participation; often off-task
 - 60-69 = **UNACCEPTABLE** work habits! needs constant reminders to stay focused/participate
 - 10-59 = **SIGNIFICANT** loss of class time due to **CONSTANT** absences / tardies
- **MAKE-UP WORK:** missed class for any reason? **YOU ARE RESPONSIBLE** for getting what you missed! *See me immediately upon your return to complete work in a timely manner.*

*If I'm not taking risks,
I feel uncomfortable,
because I'm not learning.*

—Madison Mount, IDEO designer

*The real risk isn't failing,
it is not trying.*

—Owen Rogers, IDEO designer

This ROP (Regional Occupational Program) class gives students the experience of being on the job in a design studio. All students with 95% attendance (*maximum 9 absences*) for the year will be awarded an ROP certificate of accomplishment at the end of the class.

Creativity Statistics...98% of 3-5 year-olds test out as creative genius...5 years later, it's down to **32%**.
By the time kids become teenagers, creative genius applies to only **10%** of the population!

BEGINNING GRAPHIC DESIGN SYLLABUS

ATTENTION! due dates may change

Working with Your Hands...opening your creativity!

Dynamic Design **Creative Principles** Exercise 1 — due Friday, August 25
Creativity Do Nows

Designing your Monogram **Positive/Negative Space** Exercise 2 — due Friday, September 8
ASSIGNMENT 1 **Monogram**
step 1: 15 thumbnails — due Monday, September 11
step 2: create 3 comps (comprehensives) > FINAL — due Friday, September 22
Creativity Do Nows

Designing your Logo **Form Reduction** Exercise 3 — due Thursday, September 28
ASSIGNMENT 2 **Personal Visual Symbol** (logo)
step 1: RESEARCH meanings > build a MIND MAP due Monday, October 2
design another's symbol... they design yours??? step 2: 15-20 thumbnails — due Wednesday, October 11
step 3: create 2-3 comps (comprehensives) > FINAL — due Wednesday, October 18
Creativity Do Nows; Mindfulness work to enhance focus and creative thinking

Working with Computers **Introduction to the Graphics Computer Lab** — Thursday, October 19

Drawing on the Computer **Pen Shapes** Exercise — due Friday, November 3
with Adobe Illustrator scanning to **trace your monogram** Exercise — due Friday, November 17
ASSIGNMENT 3 **Illustrator Landscape** — due Friday, December 15

Typography and Layout **InDesign Typography Flyer** Exercise — due Friday, February 2
with Adobe InDesign Season of Service **Poster** jobs — January 16–March 23
Typography Do Now
ASSIGNMENT 4 **InDesign Calling Card** — due Friday, February 16

Manipulating Photographs **Photoshop Tour** Exercise — due Friday, March 16
with Adobe Photoshop *Typography Do Now*
ASSIGNMENT 5 **Photoshop CD Cover**
step 1: select a theme > step 2: create art in Photoshop
step 3: layout CD cover in InDesign > FINAL — due Friday, April 13

Working in a Design Studio ...using all your acquired skills!

ASSIGNMENT 6 **Illustrated Quote**
step 1: select an inspirational quote
step 2: create 2-3 versions OF THE SAME QUOTE > FINAL — due Friday, May 4

ASSIGNMENT 7 **Career Focus** on a specific area of GRAPHICS through a **project of your choice**
Logo Design?...Travel Brochure?...Postage Stamp Design?...Book Design?...Packaging?
step 1 *home research*: consult resources to BRAINSTORM ideas — due Monday, May 7
step 2: think with your pencil > develop thumbnails of your idea
step 3: produce project using appropriate software > FINAL — due Thursday, May 31

ASSIGNMENT 8 **Self Portrait FINAL** Apply ALL YOU KNOW to create a stunning FINAL PROJECT
due Final Exam week (seniors = Thursday, May 31)

Professional Presentation of Completed Work > PORTFOLIO due Friday, June 1 (seniors = Friday, May 25)