

GDP113 Syllabus

GDP113 Typography Syllabus

Instructor: Liz Russotti

russotti@sbcc.edu (Please start the Subject line of EACH email to me with GDP113+CRN#).

Department Chair, Graphic Design

A-176 (Digital Arts Center/DAC).

Office Hours: See Moodle class site

OR email for an appointment... OR...just drop by and knock on my door

Required Text:

Type Rules by Ilene Strizver, 4th Edition
ISBN 978-0-470-54251-4, Publisher Wiley

Description - Type is everywhere

Typography is the art of designing with type, which is an important form of visual communication. This semester we will discuss typography and it's impact on design and it's importance in communicating.

This introductory course provides a basic understanding of the effective use of type. Emphasis will be on the use of typography in graphic design. Topics will include the history of type, the aesthetic qualities of letterforms, the anatomy of the letter, typeface and style, and compositional arrangement.

Student Learning Outcomes (SLOs)

At the end of this semester students will:

- Students will identify typographic layouts using the rules for readability and legibility.
- Develop type designs that communicate information clearly and demonstrates a sense of aesthetics for typography.

Objectives

Upon completion of this course, the student will be able to:

- identify the parts of a letter
- define basic type measurements
- describe the five families of type
- explain the difference between readability and legibility of type
- choose appropriate fonts, styles, point sizes, linespacing
- develop a sense of aesthetics for typography
- identify well designed type layouts
- identify particular fonts by name

SOFTWARE:

Adobe Creative Cloud (CC) is the newest version of the Adobe software and will be installed on all the computers in the SBCC DAC lab.

Adobe CC has all the software you will need to be successful in all the classes.

Adobe is no longer selling the Creative Suites as separate packages containing only the software for a specific medium as it has done in

the past. You will now purchase a monthly membership through Adobe to get access to all the software.

[Visit the Adobe site](#) to read about the educational pricing.

If you own Adobe CS 6, you will be able to use that version for this class.

You will need to know Indesign to be successful in this class.

GDP111 Graphic Design Basics is the class where you will learn Indesign.

It is necessary that you be familiar with Indesign to be successful in the Graphic Design program.

If you are taking another class and do not know Indesign or would like access to extra tutorials to help you learn the software you can always go to Youtube and search "Indesign tutorials".

SBCC Attendance Policy (SBCC Catalog):

Please refer to the [Student Responsibilities Attendance policy](#) detailed in the current SBCC college catalog.

All students admitted to Santa Barbara City College are expected to be punctual and to attend regularly.

Attendance Policy for On-Campus/Face2Face Classes

Attendance is mandatory. Students who do not attend the first day of class may be dropped as a no show. Instructors may

withdraw a student at any time for excessive absences. As a guideline, absence is considered excessive if a student misses three (3) class meetings, or the equivalent of one week of class. For classes meeting once a week, missing one class meeting is equal to two days of class.

Absence due to illness may be accepted as excused absence for a limited period of time.

Attendance for Online Classes:

Students who do not login the first day of class may be dropped as a no show.

It is your obligation to LOGIN and participate in this course EVERY WEEK during this semester.

More than two weeks without logging into this course may result in a drop from this class.

Please email me immediately if you are experiencing problems or special circumstances.

SBCC Withdraw Policy (SBCC Catalog):

Please refer to the Academic Calendar for drop and withdraw dates in your Pipeline account under Dates and Deadlines.

It is ALWAYS the student's responsibility to withdraw from class.

Course Assignments:

Assignments, projects, may change at discretion of instructor.

It is your responsibility to check Assignments regularly to see if any changes have been made.

Department Grading Policy on Assignments: Online

All assignments must be completed and meet posted deadlines.

Late Assignments turned in AFTER the DUE DATE and up to one week (7 days) past the due date will have 10 points taken off before grading. 14 days past due date, assignments will have 20 points taken off before grading.

After 14 days, assignments will not be accepted.

LATE Assignments are NOT eligible for redo.

THERE ARE NO EXCEPTIONS TO THIS DEPARTMENTAL POLICY.

Grading Policy on Quizzes and Exams:

All exams MUST be taken before the posted deadlines. You are responsible for knowing the deadlines for all exams.

Failure to complete an exam before the posted deadline will result in a grade of zero that may not be "made up." Students experiencing an extraordinary problem with completing an exam before the deadline must contact the instructor BEFORE the deadline to make other arrangements.

All Midterm and Final Quizzes for on-campus courses must be taken in-class on the assigned date and time. Midterm and Final Quizzes for on-campus classes that are taken off campus, will not be accepted. Quizzes are open book.

Your final grade will be based on:

Projects - 30%
Final Project - 15%
Exercises - 20%
Forums/Participation: 10%
Quizzes - 15%
Midterm and Final - 10%

Participation may be considered for your final grade and can move a grade up or down.

Grades:

A 100-90 Only expect an A if work is exceptional. This means that the project must be completed and presented in a professional manner. It has to stand up against the best.

B 89-80 Work that goes further than the project requires. Concept, and composition show extra merit.

C 79-70 Competent work. Basic requirements of project are met.

D 69-65 Work which does not meet project requirements, is poor in concept, execution or composition.

F 64 Work which is completed below standard or work not handed in.

Department Policy for Redoing Assignments:

Any assignments turned in on time are eligible for redo for a POSSIBLE grade increase.

Any work receiving 90 points or above CANNOT be redone.

Grade increases are not guaranteed; the point of submitting a redo is to produce an improvement upon your previous work.

Any redone work will not receive more than 90 points.

Weeks #1-7 - assignments must be redone and handed-in by midnight of Friday, Week#9.

Weeks #8-13 assignments must be redone and handed-in by midnight of Friday, Week #14.

In order for your redos to be graded, you must notify the instructor via email that you have uploaded a revised file in Moodle.

Each redo MUST be named as follows: assignmentname_REDO_your lastname.pdf or it may not get regraded. Final Assignment will NOT be eligible for redo.

TECHNICAL PROBLEMS MUST BE IDENTIFIED AND RESOLVED EARLY and SHOULD NOT BE PRESENTED AS AN EXCUSE FOR MISSING OR LATE WORK.

SBCC provides multiple avenues for technical support and help; please note that, it is your responsibility to solve your own technical issues with the help of SBCC IT SUPPORT resources. If you are experiencing problems, the best place to start is the Moodle Tech Support Link on your main Moodle page.

There are many hours outside of class that will be required to complete assignments. You will need access to Adobe Creative Suite Software (see list below) on your own computer — or you may use the Digital Arts Center Computer lab.

Digital Arts Center (DAC):

(refer to above link for open hours)

The DAC lab is available for all students, face-2-face and online, to work on class projects. Some classes are required to spend at least one or two hours of computer time outside of class to fulfill your unit requirements.

The DAC Lab has all the equipment and software to complete required assignments.

Please refer to the website on [College Policies for Students Use of Computers and Networks](#).

Software

The Graphic Design classes require the use of some or all of the following software to complete assignments: The DAC lab has all the software and hardware you will need: Adobe Illustrator, Adobe Photoshop, Adobe Indesign.

GDP 110: Illustrator, Photoshop, Indesign, and Acrobat Professional - no software knowledge necessary

GDP 111: Illustrator, Photoshop and Indesign - no software knowledge necessary

GDP 113: Indesign - some knowledge of software helpful but not necessary

GDP 114: Illustrator, Photoshop and Indesign - some knowledge of software helpful

GDP118: Internet access, no other specific software required

GDP 212: Illustrator, Photoshop and Indesign - knowledge of software necessary to be successful

GDP 215: Illustrator, Photoshop and Indesign - knowledge of software necessary to be successful

GDP 230: Illustrator, Photoshop and Indesign - knowledge of software necessary to be successful

Adobe Indesign is the page layout software that is necessary to know or be familiar with to be successful in the Graphic Design program. Indesign is taught in GDP111 Graphic Design Basics. GDP111 is the first course you should take.

DSPS — Disabled Student Programs & Services

SBCC students with disabilities who are requesting accommodations for classes, college activities or tests should use the following

SBCC procedure. (NOTE: This also includes students who are requesting to bring service animals into classes.

The procedure also includes requests to bring personal service attendants into classes as volunteers or hired by outside agencies.)

1. Contact Disabled Student Programs and Services (DSPS).
2. Submit documentation of your disability to the DSPS office.
3. Communicate with a DSPS counselor regarding options for services and accommodations.
4. Reach written accommodation agreement with the DSPS counselor and your instructor.

SBCC requests you complete this process at least ten working days before your accommodation is needed, in order to allow DSPS staff time to provide your accommodation.

Contact: DSPS office (805) 965-0581 x 2364, SS Building, room 160, dspshelp@sbcc.edu

Academic Honesty

The instructor expects and trusts each student to maintain high standards of honesty and ethical behavior.

All assignments submitted in fulfillment of the course requirements must be the students' own work.

All assignments except those designated as "group" are meant to be individual efforts.

Group efforts are meant to be equal efforts of all group members. It is assumed that students will perform professionally in preparing work for this class.

A little bit about my Philosophy in life....

"We are what we repeatedly do.

Excellence is a habit, not an act."

Aristotle

I truly believe that hard work, perseverance and creativity are the keys to success in all you do in life.

Human beings are essentially a creative species.

The human mind is designed to create.

I believe it is my job to help each of my students discover their strengths and weaknesses and to help keep each one motivated.

I will try to inspire you and encourage you to go beyond what you feel is your best. I'll be encouraging you to dig deep, to challenge yourself and discover that you have the ability to be/do more than you ever realized.

Any class you take during your educational career will require you to think and make decisions.

I will expect you to think critically about various issues; concepts, design, layout, creativity, ethics as it relates to media, and to participate in class discussions and ask questions and even to challenge my responses.

Let me know that your brain is working!

Always remember that the true success of anything you do in life lies in your ability to question, seek answers and work hard.

Never settle for mediocrity.

You deserve better than that.

We hope this semester will be successful and enjoyable.

I look forward to working with each of you.

A handwritten signature in black ink, appearing to read 'J. Lusk'.

Assignments (*assignments may change during the semester at the discretion of the instructor*)

- Historical Summary -To Research and explore influential periods and styles in history as it applies to typography and typographic design.
- Designing with Ligatures - Create decorative ligatures by integrating positive and negative forms to create a single element out of multiple letters.
- Type Specimen Page -To research a type designer and typeface and create a two-page spread.
The specimen pages will help the student acquire an in-depth understanding of every aspect of a typeface including readability,

legibility, as well as historical factors contributing to its design.

- Font Personality Match - Be aware of personality expressed in the fonts physical characteristics: light, heavy, round or square, slim or squat.
This awareness will help in choosing the correct font for projects.
- Formatting Text Study - Be aware of the effects of point size, leading/ line spacing and typeface selection in text composition.
- Hierarchy Study - Learn to use point size, weight and style to show the importance of information hierarchy in a design.
- Designing a Quote - Design a legible and creative type treatment that reflects the meaning of the quote.
- Editorial Design - Design an Editorial spread with as much attention to the typographic details and refinement as to the overall layout.
- Storytelling with Type - Explore fonts and styles to create meaning beyond the content of the words and understand timing and sequence in visual storytelling.
- Final Process Book - Design a 12-page process book in print or PDF or interactive SWF/PDF showing the PROCESS and THINKING behind your semester projects.
Personal comments on each project are required.

•

Last modified: Tuesday, September 9, 2014, 10:32 AM