	Contra Costa College

	Course Outline

	Department & Number
	ART 133
	Number of Weeks
	18

	Course Title
	Digital Art: Beginning II
	Lecture Hours
	18-36

	Prerequisite
	ART 132 Digital Art: Beginning I
	Lab Hours
	18-144

	Challenge Policy
	Portfolio Review
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	1-4

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course builds upon the foundation of ART 132. Students will expand their knowledge of Adobe Photoshop, and focus on photographic image making, scanning, image manipulation, and digital painting. Students will focus on image creation, not technology, using the computer as a tool to help shape their vision.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Operate digital enhancing/editing software to produce high quality digital art.

	2. Use computers, scanners, digital tablets, and other technology as tools to create art.

	3. Use large format color printers to produce artwork on a variety of media.

	4. Create a portfolio of visual projects.

STUDENT LEARNING OUTCOMES
	Students will improve their ability to access their personal vision.

	Students will improve the ability to critique digital art with increasing ability.

	Students will exhibit increased production of variations.

	Students will improve their ability to present artistic works in a professional manner in a variety of media.

 COURSE CONTENT:
	Digital art techniques. Exploring editing software as an intuitive art creation tool.

	Portfolio preparation and creation

	Archiving to storage media, printing to large format printers.

	General techniques and operational tips of using technology as art tools

	METHODS OF INSTRUCTION

	Lecture

	Critiques

	Laboratory

	Demonstration

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Adobe Photoshop CC Classroom in a Book [Paperback]

	 Author:
	Adobe Creative Team

	 Publisher:

	Adobe Press

	 Edition/Date:

	1st edition (June 29, 2013)

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	4

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	40
	%
	Completion of assigned projects

	30
	%
	Submission of portfolio

	20
	%
	Participation in critiques

	20
	%
	Quizzes and Exams

	 GRADING POLICY (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Anthony Gordon

	Content Review Date:
	Fall 2013

Revised 04/13
