	Course Title: Multimedia Digital Applications

	Course Prefix:
	ARCH
	Course No.:
	1273
	Section No.:
	P01-P04

	

	Department of
	Architecture
	School of
	Architecture

	

	Instructor Name: 	
	Jeremy L. Curtis

	Office Location: 	
	Nathelyne Archie Kennedy Building; RM 246

	Office Phone:		
	936-261-9820

	Fax: 			
	936-261-9826

	Email Address:	
	

	U.S. Postal Service Address:
	Prairie View A&M University			

	
	P.O. Box
	519

	
	Mail Stop
	

	
	Prairie View, TX 77446

	

	Office Hours:
	Tuesday/Thursday: 8:30-9:30AM; 12:30-1:30

	Virtual Office Hours:
	Wednesday 8:30-12:30

	

	Course Location:
	Nathelyne Archie Kennedy Building, Room 223 (Main Computer Lab)

	Class Meeting Days & Times:
	Tuesday/Thursday 9:30-10:50 & 11-12:20PM

	Catalog Description:
	

	

	Prerequisites:
	N/A

	Co-requisites:
	N/A

	

	Required Text:
	N/A

	

	Recommended Text/Readings:
	N/A

	

	Access to Learning Resources:

	PVAMU Library:
phone: (936) 261-1500;
web: http://www.pvamu.edu/pages/3585.asp
University Bookstore:
phone: (936) 261-1990;
web: https://www.bkstr.com/Home/10001-10734-1?demoKey=d

	

	Course Goals or Overview:	

	
	The goal of this course is to help students obtain an introductory skill-set for using computer based multimedia technologies, such as Adobe Acrobat, Photoshop, Illustrator and AutoCAD, which will further help assist them in their studies and practices. The primary emphasis is to help improve their research, productivity, presentation & communications through the effective use of graphic technology; stimulating their personal capacity & creativity.

	

	Course Outcomes/Objectives

	At the end of this course, the student will…	
	Core Curriculum Objective

	1
	Incorporate various formats of files and digital tools necessary to create quality designs.
	Communication

	2
	Effectively communicate design idea through oral and visual presentations
	Communication

	3
	Define, document and represent design idea using industry leading software
	Critical Thinking

	4
	Produce high quality images and publications to be used in studio projects and personal portfolios, and developing skills and knowledge of multimedia for use in professional careers.
	Communication

	5
	Understand the difference between appropriation and plagiarism.
	Personal Responsibility

	6
	Apply appropriate teamwork strategies to complete a design project.
	Teamwork

	Course Requirements & Evaluation Methods

	

	This course will utilize the following instruments to determine student grades and proficiency of the learning outcomes for the course.

	Projects – Five (5) assignments, some in a team, structured to measure the effective usage of computer software and demonstrating critical thinking related to creative ability and capability to use in multiple formats (design, technical, and communication). At the end of each assignment the student will be assessed using an in-class survey tied to a rubric on their experiences.
Presentations – Demonstration of communication skills will be tied to creating design/s, compiling and organizing the information/data/ideas, and achieving an effective presentation. Students will receive an evaluation/assessment of their presentation by the professor.
Portfolios- Assembling a collection of work and compiling into a responsible professional portfolio that accurately student ability. Student will be asked to explain the process of compiling the portfolio for the course and how s/he will use these skills in future work.
Class Participation – Daily attendance and participation in class discussions, lectures and oral presentations.

	Grading Matrix

		Instrument
	Value (points or percentages)
	Total

	Projects
	5 projects at 6% each
	6,000

	Class Participation/ Oral Presentations
	30%
	6,000

	Final Project: Digital Portfolio
	40%
	8,000

	Total:
	
	20,000

	
	Grade Determination:
A = Over–13,500 points
B = 13,499–12,000 points
C = 11,999–10,500 points
D = 10,499–9,000 points;
F = 8,999 points or below

	Course Procedures

	N/A

	Submission of Assignments:

	All assignments will be submitted via email unless otherwise requested. The “Final Portfolio” will be printed & submitted.

	Formatting Documents:
Microsoft Word is the standard word processing tool used at PVAMU. If you’re using other word processors, be sure to use the “save as” tool and save the document in either the Microsoft Word, Rich-Text, or plain text format.

	Project Policy
Projects should be turned in on the day as scheduled. No makeup time will be made available for any excuse, except under documented emergencies (See Student Handbook).

	

	Professional Organizations and Journals

	N/A

	

	[bookmark: crp]References

	N/A

Addendum
Students enrolled in the course will receive an “Addendum” that will contain detailed information on the following topics:
· Accreditation/Assessment Criteria
· Instructor’s Attendance and Participation Policy
· Personal Conduct
· Conduct of the Class and Care of the Facility
· Detailed Course Schedule
· Statement of Agreement

	16 WEEK CALENDAR

	Week One: Topic
	Introductions; Introduction to Photoshop

	Chapter (s):
	

	Assignment (s):
	Review Syllabus, review course objectives, University policy & regulations

	Week Two: Topic
	Begin Project #1: Word Works

	Chapter (s):
	

	Assignment (s):
	Continue working on Word Works

	Week Three: Topic
	Continue Project #1: Word Works

	Chapter (s):
	

	Assignment (s):
	Finish up on Project #1 & make presentation before the class

	Week Four: Topic
	Begin Project #2: Posterize

	Chapter (s):
	

	Assignment (s):
	Begin planning and research for Project #2

	Week Five: Topic
	Continue Project #2: Posterize

	Chapter (s):
	

	Assignment (s):
	Finish up on Project #2 & make presentation before the class

	Week Six: Topic
	Introduction to Adobe Illustrator

	Chapter (s):
	

	Assignment (s):
	Introduce new software and Project #3: Food For Thought

	Week Seven: Topic
	Project #3: Food For Thought

	Chapter (s):
	

	Assignment (s):
	

	Week Eight: Topic
	Turn in Project #3: Food For Thought

	Chapter (s):
	

	Assignment (s):
	Conduct Mid-Term Assessment

	Mid-Term Exam

	Week Nine: Topic
	Spring Break

	Chapter (s):
	

	Assignment (s):
	

	Week Ten: Topic
	Begin Project #4: Branded

	Chapter (s):
	

	Assignment (s):
	

	Week Eleven: Topic
	Finish up on Project #4 & make presentation before the class

	Chapter (s):
	

	Assignment (s):
	

	 Week Twelve: Topic
	Begin Project #5: Future Entrepreneur

	Chapter (s):
	

	Assignment (s):
	

	Week Thirteen: Topic
	Continue working on Project #5: Future Entrepreneur

	Chapter (s):
	

	Assignment (s):
	

	Week Fourteen: Topic
	Finish up on Project #5 & make presentation before the class; Introduce Final Project

	Chapter (s):
	

	Assignment (s):
	

	Week Fifteen Topic
	Continue working on Final Digital Portfolio

	Chapter (s):
	

	Assignment (s):
	Digital Portfolio, due during Final Class Day (Tuesday, April 30th, 2013)

	Week Sixteen
Final Exam

University Rules and Procedures
Disability statement (See Student Handbook):
Students with disabilities, including learning disabilities, who wish to request accommodations in class should register with the Services for Students with Disabilities (SSD) early in the semester so that appropriate arrangements may be made. In accordance with federal laws, a student requesting special accommodations must provide documentation of their disability to the SSD coordinator.

Academic misconduct (See Student Handbook):
You are expected to practice academic honesty in every aspect of this course and all other courses. Make sure you are familiar with your Student Handbook, especially the section on academic misconduct. Students who engage in academic misconduct are subject to university disciplinary procedures.

Forms of academic dishonesty:
1. Cheating: deception in which a student misrepresents that he/she has mastered information on an academic exercise that he/she has not mastered; giving or receiving aid unauthorized by the instructor on assignments or examinations.
2. Academic misconduct: tampering with grades or taking part in obtaining or distributing any part of a scheduled test.
3. Fabrication: use of invented information or falsified research.
4. Plagiarism: unacknowledged quotation and/or paraphrase of someone else’s words, ideas, or data as one’s own in work submitted for credit. Failure to identify information or essays from the Internet and submitting them as one’s own work also constitutes plagiarism.

Nonacademic misconduct (See Student Handbook)
The university respects the rights of instructors to teach and students to learn. Maintenance of these rights requires campus conditions that do not impede their exercise. Campus behavior that interferes with either (1) the instructor’s ability to conduct the class, (2) the inability of other students to profit from the instructional program, or (3) campus behavior that interferes with the rights of others will not be tolerated. An individual engaging in such disruptive behavior may be subject to disciplinary action. Such incidents will be adjudicated by the Dean of Students under nonacademic procedures.

Sexual misconduct (See Student Handbook):
Sexual harassment of students and employers at Prairie View A&M University is unacceptable and will not be tolerated. Any member of the university community violating this policy will be subject to disciplinary action.

Attendance Policy:
Prairie View A&M University requires regular class attendance. Excessive absences will result in lowered grades. Excessive absenteeism, whether excused or unexcused, may result in a student’s course grade being reduced or in assignment of a grade of “F”. Absences are accumulated beginning with the first day of class.

Student Academic Appeals Process
Authority and responsibility for assigning grades to students rests with the faculty. However, in those instances where students believe that miscommunication, errors, or unfairness of any kind may have adversely affected the instructor's assessment of their academic performance, the student has a right to appeal by the procedure listed in the Undergraduate Catalog and by doing so within thirty days of receiving the grade or experiencing any other problematic academic event that prompted the complaint.

Technical Considerations for Online and Web-Assist Courses
Minimum Hardware and Software Requirements:
 -Pentium with Windows XP or PowerMac with OS 9	
 -56K modem or network access
 -Internet provider with SLIP or PPP
 -8X or greater CD-ROM
 -64MB RAM
 -Hard drive with 40MB available space
 -15” monitor, 800x600, color or 16 bit
 -Sound card w/speakers
 -Microphone and recording software
 -Keyboard & mouse
 -Netscape Communicator ver. 4.61 or Microsoft Internet Explorer ver. 5.0 /plug-ins
 -Participants should have a basic proficiency of the following computer skills:
·Sending and receiving email
·A working knowledge of the Internet
·Proficiency in Microsoft Word
·Proficiency in the Acrobat PDF Reader
·Basic knowledge of Windows or Mac O.S.

Netiquette (online etiquette): students are expected to participate in all discussions and virtual classroom chats when directed to do so. Students are to be respectful and courteous to others in the discussions. Foul or abusive language will not be tolerated. When referring to information from books, websites or articles, please use APA standards to reference sources.

Technical Support: Students should call the Prairie View A&M University Helpdesk at 936-261-2525 for technical issues with accessing your online course. The helpdesk is available 24 hours a day/7 days a week. For other technical questions regarding your online course, call the Office of Distance Learning at 936-261-3290 or 936-261-3282
	
Communication Expectations and Standards:
All emails or discussion postings will receive a response from the instructor within 48 hours.

You can send email anytime that is convenient to you, but I check my email messages continuously during the day throughout the work-week (Monday through Friday). I will respond to email messages during the work-week by the close of business (5:00 pm) on the day following my receipt of them. Emails that I receive on Friday will be responded to by the close of business on the following Monday.

Submission of Assignments:
Assignments, Papers, Exercises, and Projects will distributed and submitted through your online course. Directions for accessing your online course will be provided. Additional assistance can be obtained from the Office of Distance Learning.

Discussion Requirement:
Because this is an online course, there will be no required face to face meetings on campus. However, we will participate in conversations about the readings, lectures, materials, and other aspects of the course in a true seminar fashion. We will accomplish this by use of the discussion board.

Students are required to log-on to the course website often to participate in discussion. It is strongly advised that you check the discussion area daily to keep abreast of discussions. When a topic is posted, everyone is required to participate. The exact use of discussion will be determined by the instructor.

It is strongly suggested that students type their discussion postings in a word processing application and save it to their PC or a removable drive before posting to the discussion board. This is important for two reasons: 1) If for some reason your discussion responses are lost in your online course, you will have another copy; 2) Grammatical errors can be greatly minimized by the use of the spell-and-grammar check functions in word processing applications. Once the post(s) have been typed and corrected in the word processing application, it should be copied and pasted to the discussion board.

ARCH 1273	 MULTIMEDIA DIGITAL APPLICATIONS 	COURSE SYLLABUS	
PRAIRIE VIEW A&M UNIVERSITY	 		SCHOOL OF ARCHITECTURE
2

