

 Page 1

Curriculum

For

Certificate in Graphic Designer

(1-Year)

Code:VC23S001

(2013)

 Page 2

Table of Contents

Scheme of Studies .. 4

Introduction ... 5

Overall objectives of Course: .. 5

The overall objectives of the course of Graphic Designer are as under: ... 5

Competencies gained after completion of course: .. 6

Job opportunities available immediately and in future: .. 6

Overview about the program – Curriculum for Commercial Design ... 8

Curriculum Contents – Teaching and Learning Guide .. 12

Module A Title: Take Requirements .. 12

Module B Title: Draw Thumbnail Sketches .. 15

Module C Title: Creative Variations ... 19

Module D Title: Make Comprehensive Design ... 25

Module E: Present Design ... 30

Module F: Prepare Files for Final Output. .. 32

Module G: Daily Opeations ... 34

Module H: Maintain Computer ... 36

Module I: Learn New Skills .. 38

Module J: Employability Skills ... 41

Assessment .. 45

Module A: Take Requirements .. 45

 Page 3

Module B: Draw Thumbnail .. 46

Module C: Creative Variations .. 48

Module D: Make Comprehensive Design .. 50

Module E: Present Design .. 53

Module F: Prepare File for final Output ... 55

Module G: Daily Operation ... 56

Module H: Daily Operation ... 58

Module I: Learn New Skills .. 59

Module J: Employability Skills ... 61

List of Tools, Machinery & Equipment .. 64

List of Consumable Supplies ... 65

Contributions for Development of This Curriculum ... 66

 Page 4

Scheme of Studies

Sr. No Modules Theory
Hours

Practical
Hours

Total
Hours

1 A. Take Requirements 10 60 70

2 B. Draw Thumbnail Sketch 24 100 124

3 C. Create Variations 30 120 150

4 D. Make Comprehensive Design 160 640 800

5 E. Present Design 20 100 120

6 F. Prepare files for final Output 20 100 120

7 G. Daily Operations 16 60 76

8 H. Maintain Computer 10 50 60

9 I. Learn New Skills 15 30 45

10 J. Employability Skills 15 20 35

TOAL HOURS. 320 1280 1600

 Page 5

Introduction

The Graphic Designer course has been designed to provide the students with the necessary skills required to meet the demand of to-days

professional job market of advertising/design field. This will be accomplished by giving the students several studio project designed to develop

knowledge of layout, illustration, photography, presentation skills, traditional pre-press to computer based projects and finished portfolio skills

required for job search process. This course is designed for those learners who want to make their career in Commercial Designing and Media

sector.

Overall objectives of Course:

The overall objectives of the course of Graphic Designer are as under:

¶ Develop Basic Skills of Computer

¶ Develop the skills necessary to effectively use the basic tools of design, illustration, and production.

¶ Demonstrate creative problem solving skills through projects that require realistic solutions.

¶ Acquire a working knowledge of graphic and web design, layout, illustration, typography, and computer graphics

¶ Understand the graphic design process.

¶ Visualize ideas graphically.

¶ Have overview of terminology of computer graphics

¶ Introduction to vector and Raster Graphics

¶ Integrate/Manipulate vector and raster graphics

¶ Prepare students for the employment demand of working with deadlines, clients, art directors, and budgets.

¶ Development of Assignment and different practical projects

¶ Develop a professional portfolio

 Page 6

Competencies gained after completion of course:

Students who successfully complete this course will be able to:

¶ Create properly composed, well balanced designs.

¶ Effectively use the visual elements in a composition and apply the principles of design for creative and effective artwork.

¶ Identify and recognize a well crafted piece of art.

¶ Acquire a basic knowledge of art terminology to express their ideas verbally

¶ Communicate their ideas effectively in print and electronic media

¶ Be able to open to new ideas and influences, and quick to react to changing trends

¶ Enable the trainees to develop self- discipline, make budgets and to meet deadlines/ production schedules

¶ Acquire good business sense and sales ability who work as a freelancer or have to run their own business in the field of

Advertising.

Job opportunities available immediately and in future:
After completion of this course the students will have following job opportunities in the industry:

¶ Assistant designer

¶ Layout Artist

¶ Brand/Corporate Designer

¶ Professional Photographer

¶ Pre-press Technician

¶ Digital Artist

Trainee entry level

Minimum Matric

 Page 7

Minimum Qualification of Trainer

¶ Bachelor in Fine Arts (relevant field), proficiency in computer graphics, having 3 years teaching experience

¶ Diploma of Associate Engineer (Printing & Graphic Arts Technology) with 5 years experience of relevant field

Medium of Instruction:

¶ English/Urdu

Sequence of Modules:

Time frame of assessment:

Assessment is to be carried out after completion of each module as per suggested schedule in the assessment portion.

 Page 8

Overview about the program – Curriculum for Commercial Design

Module Title and Aim Learning Units

Theory Days/
hours

Workplace
Days/hours

Timeframe
of modules

Module A
Take Requirements

Aim:
This module covers knowledge
and skills required to discuss
and maintain client’s
relationships. To meet and
manage client’s expectations in
the field of design and to
develop good communication
skills

LU-A1: Interact with resource person
LU-A2: Obtain client’s goals
LU-A3: Collect references
LU-A4: Analyse information
LU-A5: Select relevant data
LU-A6: Take Copy writing/ Content
LU-A7: Take Caption
LU-A8: Select Relevant Type / Typography

10 hours

60 hours

70 hours

Module B
Draw Thumbnail Sketches

Aim:
This module develop
competency to enhance
observation and sketching skills
for creative process of design
from thumbnail sketch to final
product

LU-B1: Select Tools/Materials
LU-B2: Identify Proportions
LU-B3: Select/Develop Lay out
LU-B4: Select/Identify Dimension
LU-B5: Decide/Select weightage of image
LU-B6: Decide weightage of text
LU-B7: Suggest color scheme

24 hours

100 hours

124 hours

 Page 9

Module C
Create Variation:

Aim:
This module develops
competency of imagination and
creation of design layouts
variations, by using visual
elements of design and
graphics software

LU-C1: Select Tools/Softwares
LU-C2: Decide lay out variations
LU-C3: Decide colour variations
LU-C4: Decide image variations
LU-C5: Select type styles
LU-C6: Apply Captions
LU-C7: Perform Photography/Illustration
LU-C8: Electronic/Digital images
LU-C9: Apply variation

30 hours

120 hours

150 hours

Module D
Make Comprehensive
Design

Aim:
This module develops skills to
use the digital tool for creation,
modification & presentation of
layout and comprehensive
design concepts, Integrate
vector and raster graphics
images used in the graphic
design field

LU-D1: Select tool
LU-D2: Select Size
LU-D3:Set resolution
LU-D4: Set Colour Modes
LU-D5: Insert image /Illustration
LU-D6: Type Text
LU-D7: Set Contents
LU-D8: Edit Vector images
LU-D9: Edit Raster images
LUD10: Apply sequences
LUD11: Ensure proof reading
LUD12: Save File
LUD13: Ensure proper links
LU D14: Prepare File for Presentation
LUD15: Give tags to design

160 hours

640 hours

800 hours

Module E
Present Design

Aim:
This module develops
presentation skills i-e time
estimation, incorporate
changes, completion of design
and layout ,got client approval,
fulfilling legal formalities, and

LU-E 1:Presentation Lay out
LU-E2: Present Draft to clients
LU-E3: Edit the project
LU-E4: Ensure Proof reading
LU-E5: Get Approval
LU-E6: Produce the proofs for final design

20 hours

100 hours

120 hours

 Page 10

finally obtaining signature on
the design/ artwork

Module F
Prepare Files for Final Output.

Aim:
This module develop
competency to
understand the steps to
prepare files for final output of
the design

LU-F1: Review the design
LU-F2: Check all Parameters
LU-F3: Select File Format
LU-F4: Submit Design

20 hours

100 hours

120 hours

Module G
Daily Operations
Aim:

This module develops

competency to get

acquaintance & understand the

recent market trends &

opportunities.

Identify interpersonal skills

essential to maintain workplace

success

LU-G1: Attend Meeting
LU-G2: Retrieve and answer Email messages
LU-G3: Schedule daily priorities
LU-G4: Archive and back-up of job
LU-G5: Maintain workspace

16 hours 60 hours 76 hours

Module H
Maintain Computer

Aim:
This module develops
Competency & understanding
to handle trouble shootings,
occurred in computer.

LUH1: Upgrade software
LUH2: Upgrade Hardware
LUH3: Maintain Hardware
LUH4: Trouble shoot technical problem

10 hours 50 hours 60 hours

 Page 11

C
U
R
R
I
C
U
L
U
M

C
O
N
T

Module I
Learn New Skills

Aim:
This module
Develops competency to
conduct market research, learn
communication, leadership,
team work skills and apply work
ethics essential to workplace

LUI1: Attend Industry Seminar
LUI2: Attend Industry Trade shows
LUI3: Participate in profession organization
LUI4: Take Technical / creative classes
LUI5: Trade Publications
LUI6: Take/learn Tutorial
LUI7: Attend professional Retreats

15 hours 30 hours 45 hours

Module J
Employability skills
Aim:
This module develops
competency to research different
career opportunities and expected
growth and income of careers in
graphic design industry. Follow
Health and Safety standards.
Present and exhibit professional
portfolios for viewing by
prospective employers

LUJ1: Works as part of team
LUJ2: Interact industry trade show
LUJ3: Communicate using technical terminology
LUJ4: Practice general safety
LUJ5: Demonstrate internet capability
LUJ6: Demonstrate etiquette
LUJ7: Develop jobs search documents (e.g. resume,

applications, cover letter etc.
LUJ8: Prepare Career portfolio
LUJ9: Research graphics related occupation

15 hours

20 hours

35 hours

 Page 12

Curriculum Contents – Teaching and Learning Guide

Module A Title: Take Requirements

 Module objectives and content
 Upon completion of this Module students will be able to take the requirement from client effectively.

 Duration:70 hours Theory:10 hours Practice 60 hours

Learning Unit Learning Outcomes Learning Elements Duration
Hours

Materials
Required

Learning
Place

LU-A1.
Interact with
resource person

ü To be able to interact with
resource person effectively
with an understanding of
basic communication skills.

Knowledge of:

¶ Client’s query and to respond
correctly

¶ 5w’s of clients requirements (what,
when, where, who, why)

Ability to:

Communicate and get
communicated by different groups
of people,
1. Communicate with client /

customer
2. Communicate with supervisor
3. Communicate with designer
4. Communicate with peers

02 hours
(Th)

Á Draft pad

Class room

LU-A2.
Obtain clients
goals

ü To be able to obtain clients
goals and communicate ideas
effectively

Knowledge of:

¶ client’s expectations
Ability to:

¶ Respond to clients query
correctly

¶ Provide information to enhance
client’s understanding

02 hours
(Th)

Class room

LU-A3. ü To be able to collect Knowledge of : 01hour Á Printed Class room

 Page 13

Collect references

references from a variety of
sources i-e books, magazines,
internet.

¶ Different sources for research

Ability to:

¶ Search through magazines
articles, books, and internet as
per requirement

(Th)

10hours
(Pr)

material
• magazines
• books

Á Pen
Á Scissors
Á Cutter
Á Cutting

mat
Á paper

LU-A4.
 Analyze
information

ü To be able to conduct
research of the market and
come up with a meaningful
solution.

Knowledge to:

¶ Research the information as per
client expectations

¶ Apply cutting pasting
techniques

Ability to:

¶ Investigate the information as
per clients satisfaction

01hour
(Th)

10 hours
(Pr)

Á Computer
Á Magazine
Á Books
Á Cutters
Á Cutting

mat
Á Gum
Á A4 Paper
Á Scale

Class room/
computer lab

LU-A5.
Select relevant
data

ü To be able to select and
apply relevant information to
create composed and well
prepared layout

Knowledge to:

¶ Select text/main text,

¶ Display copy

¶ Caption

¶ Image, photo illustration as
per design requirement

Ability to:

¶ Develop skills and sensitivity
towards the use of visual
elements for an effective
visual expression

01 hour
(Th)

10 hours
(Pr)

Class room

 Page 14

LU-A6.
 Take copy writing
/ content

To be able to prepare written
concept/statements as per design
requirement

Knowledge of:

¶ Writing concept as per design
requirement

Ability to:

¶ Produce copy writing as per
image of the design

01hour
(Th)

10 hours
(Pr)

LU-A7.
Take captions

ü To be able to write captions

Knowledge of:

¶ Developing and writing Different
captions

Ability to:

¶ Use text keeping in view
readability and eligibility of the
message

01hour
(Th)

10 hours

(Pr)

Á Lino
collection

Á Books
Á Cutters
Á Cutting

mat
Á Gum
Á Paper
Á Pencil
Á Scale
Á Setsquare

Class
room/comput
er lab

LU-A8.
Take text /
typography

ü To be able to make use of
text systematically as per
requirement of work and
define different types and
style of fonts

Knowledge of:

¶ Fonts Type, style and size and
its proper use

¶ Open type fonts , true type
fonts, postscript, and its styles
serif, san serif, kern, letterform

¶ Cutting pasting
Ability to:

¶ Develop readability and
legibility while selecting text

01hour
(Th)

10 hours
(Pr)

 Page 15

Module B Title: Draw Thumbnail Sketches

Module objectives and content

Upon completion of this Module students will be able to draw thumbnail sketches being preparatory steps in drawing with the understanding of element and
principles of design to express ideas visually.

Duration: 124 hours Theory: 24hours Practice: 100 hours

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-B1.
Select
Tools/Materials

ü To be able to select and
handle conventional tools.

Knowledge of:

¶ Handling of tools used in drawing

¶ Selection of suitable tools for
design process

Ability to:
use of different mediums and its

techniques

¶ Maintain tools and equipment
as per art work requirement

¶ Able to set Art studio.

03hours
(Th)

O8 hours
(Pr)

Á Pencil
Á Tracing paper
Á Cutters
Á Gum
Á A4 Paper
Á Setsquare
Á Scale
Á Drawing

board
Á Scissor
Á Sharpener
Á Rubber
Á Masking tape
Á Thumb pins
Á T scale
Á Magazine
Á Books
Á Poster color

Class room

LU-B2. ü To be able to identify Knowledge of: 02hours Á Magazine Class room

 Page 16

Identify
proportions

proportion and compare
inter relationship with
elements of design

¶ To measure relationship of
two or more elements in a
design.

Ability to:

¶ Create design proportionately

(Th)

10 hours
(Pr)

Á Books
Á Paper
Á Setsquare
Á Scale
Á Pencil
Á Rubber
Á Sharpener
Á Sketch book

LU-B3.
 Select/Develop
layout

ü To be able to develop layout
with the understanding of
the basic elements and
principles of design

Knowledge of:
Identify the elements of design

¶ line

¶ Shape

¶ Forms

¶ Shape

¶ texture
Identify principles of design

¶ Unity

¶ Harmony

¶ Balance

¶ Rhythm

¶ Perspective

¶ Emphasis

¶ Orientation

¶ Repetition and proportion
Ability to:

¶ Develop skills in design and
printing process

04hours
(Th)

20 hours
(Pr)

Á Magazine
Á Books
Á A4 Paper
Á Setsquare
Á Scale
Á Pencil
Á Sketch book

Class room

LU-B4.
Select/ Identify

ü To be able to identify
dimensions, define size,

Knowledge of:

¶ Design principles i-e size, scale

04hours
(Th)

Á A4 Paper
Á Setsquare

Class room

 Page 17

dimensions scale, and proportions in
design.

and proportion
Ability to:

¶ Manipulate the design by using
design principles.

10 hours
(Pr)

Á Scale
Á Pencil
Á Sketch book

LU-B5.
 Decide/Select
weightage of
image

ü To be able to decide
weightage of image and its
placement as per design

Knowledge of :

¶ Creative themes/images in
graphic design process.

Ability to:

¶ Identify the images that make up
a layout.

03hours
(Th)

10 hours

(Pr)

Á A4 Paper
Á Setsquare
Á Scale
Á Pencil
Á Sketch book
Á Poster Color
Á Brushes

Class room

LU-B6.
 Decide weightage
of text

ü To be able to decide
weightage of text keeping in
view basic typographic
principles, type family and
anatomy

Knowledge of:

¶ Type/fonts thickness

¶ Bold

¶ Italic

¶ Underline

¶ Size

¶ Styles

¶ Slab serif

¶ San serif

¶ Components of text
Ability to:

¶ Learn typography

04hours

(Th)

17 hours
(Pr)

Typography
collection

Class room

LU-B7.
Suggest color
scheme

ü To be able to suggest colour
scheme with an
understanding of colors

Knowledge of:

¶ Intro to color theory

¶ Basic colors

04 hours
(Th)

Á Pencil HB
Á Colour

pencils

Class room

 Page 18

theory.

¶ Secondary colors

¶ Tint and shades

¶ Color harmony

¶ Cool color

¶ Warm color. etc

Ability to

¶ Make color wheel

¶ Apply color theory

25 hours
(Pr)

Á pastels
Á Poster

color
Á Brushes
Á Palates
Á A 4Paper
Á Sketch

book
Á Drawing

board
Á Drafting

table
Á Scholar

sheet

 Page 19

Module C Title: Creative Variations

Module objectives and content
Upon completion of this Module students will be able to create variation in design and transform design layout in graphics software with the
understanding of good composition principles.

 Duration:150 hours Theory:30 hours Practice 120 hour

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-C-1. Select
tools/Softwres

ü To be able to select
computer as a drawing tool
and create drawing both in
vector based illustration and
pixel based illustration.

Knowledge of:

¶ MS Word (Basics)

¶ Graphics software

1. Corel DRAW

¶ Getting started with Corel

Draw

¶ Corel Draw Interface

¶ View and page Layout Page

¶ Tool Box

¶ Drawing and Coloring

¶ Text Tool

¶ Applying Effects

¶ Working with Bitmap
Commands

2. Adobe Illustrator

¶ Overview of Adobe Illustrator

basics
¶ Drawing, Editing and Symbol

Tools

¶ Type formatting, Filters and

14hours
(Th)

60 hours
(Pr)

Á Computers
Á Printer
Á A4 papers
Á Multimedia

Projector

Computer Lab

 Page 20

Effects

¶ Web Application and Image
integration

¶ Advanced and Printing options

3. AdobePhotoshop

¶ Photoshop Environment

¶ Basic Image Manipulation

¶ Color Basics

¶ Tools box
¶ Painting Tools

¶ Brush Settings

¶ Transforms

¶ Layers, Channels and Actions

¶ Photoshop Channels

¶ All about Actions

¶ Restoration of photos

¶ Photo enhancement and Color
correction

¶ Selective color

¶ Text editing in Photoshop

¶ Photoshop Special effects and
Filters

4. Adobe InDesign

¶ Overall Concepts Covered

¶ Setting Up Pages

¶ Working with Text

¶ Setting Type

¶ Arranging and Combining
Objects

¶ Applying Color

¶ Creating Tables

 Page 21

¶ Books and Libraries

¶ Adobe Product Integration

¶ PDF

¶ Print

Ability to:

¶ Design vector graphic images

¶ Manipulate raster graphic
photos

¶ Integrate vector and raster
graphics

¶ Choose optimal tools based on
the graphical task

¶ Have overview of terminology
of computer graphics

LU-C2. Decide
Layout variation

ü To be able to
decide layout variation and
manage
placement
of image and

 text to
design posters, business
cards and web pages.

Knowledge of:

¶ Comprehensive layout

¶ Text setting

¶ Image setting

Ability to:

¶ Create a comprehensive
design /layout.

¶ Apply technique to develop
brochures, posters, business
cards, web pages.

02 hours
(Th)

05 hours
(Pr)

 Computer Lab

LU-C3. Decide
Color Variations

ü To be able to decide color
variation and apply color
tools available in graphics

Knowledge of:

¶ Color schemes

¶ Color values

02 hours
(Th)

 Page 22

based software.

¶ Color combination
Ability to:

¶ Understand the properties of
color and usage in two
dimensional visual form.

¶ Demonstrate skills in designing
with color through hue, value,
intensity, proportion and
placement in a composition

05 hours
(Pr)

LU-C4. Decide
Image Variations

ü To be able to browse images
from internet, magazines or
books according to the
design requirement.

Knowledge of:

¶ Research images

¶ Decide image variation as per
requirement

Ability to:

¶ Create different images after
deciding its relative position
of text and illustration

02hours
(Th)

07 hours
(Pr)

LU-C5. Select type
style

ü To be able to select typestyle
by using typographic tools
available in vector based
computer software like coral
draw , Adobe Illustrator,
InDesign.

Knowledge of:

¶ Correct use of spacing, leading for
layout

¶ Select type style and point size
Ability to:

¶ Select typographic layout,
keeping in view its weight, width
and style according to the client
or job/design requirement.

02hours
(Th)

05 hours
(Pr)

LU-C6. Apply
captions

ü To be able to apply captions
in design keeping in view the
principles of caption writing

Knowledge of:
5 W’s of caption writing i-e

¶ Who is in the picture?

¶ Where was the picture taken?

02
hours
(Th)

 Computer Lab

 Page 23

¶ Why it is happening in the
picture?

¶ What happened before or after
the picture ?

¶ When did this happen?
Ability to:

¶ Font selection related to the
design/picture

¶ Apply captions considering it as
dynamic form of communication

05 hours
(Pr)

LU-C7. Perform
Photography
/illustration

ü To be able to include photo,
art work or illustration in
layout through various media
to catch the attention of
audiences

Knowledge of:

¶ Various medium used to create
illustrations

¶ Describe photographic image

¶ Image collection through web
browsing

Ability to:

¶ Shoot images

¶ Search online images.

¶ Select images/photos from
magazines as per requirement

02hours
(Th)

14 hours
(Pr)

Á Computers
Á Camera

Computer Lab

LU-C8. Take
electronic/digital
images

ü To be able to take electronic
digital images using different
suitable software

Knowledge of:

¶ Scan photograph

¶ Use of camera, scanner and
internet browsing

Ability to:

¶ Produce digital images using
different suitable software

02
hours
(Th)

14 hours
(Pr)

 Computer Lab

LU-C9. Apply
variations

ü To be able to
apply variations
in design layout using
computer software like coral
draw , Adobe Photoshop ,

Knowledge of:

¶ Design variations

¶ Color variations

¶ Type variation

02
hours
(Th)

Computer Lab

 Page 24

Adobe Illustrator, InDesign

¶ Image variation
Ability to:

¶ Create different design variation/
options of one design

05 hours
(Pr)

 Page 25

Module D Title: Make Comprehensive Design

 Module objectives and content
Upon completion of this Module students will be able to make comprehensive designs using fundamental techniques of design and composition

giving it a version of the finished product.

 Duration: 800 hours Theory: 160 hours Practice 640 hours

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning Place

LU-D1. Select
tools

ü To be able to select
digital/conventional tools as
per requirement of design.

Knowledge of:

¶ Apply skills of computer graphics
software

Ability to:

¶ Know the strength and
weaknesses of each graphics
software

12 hours
(Th)

30 hours

(Pr)

Á Computers
Á Printer
Á Leaser Jet
Á Printer
Á A4 papers
Á Reference

book

Computer Lab

LU-D2. Set size ü To be able to set size of the
format of the page layout in
computer according to the
requirements

Knowledge of:

¶ Analyze digital file formats in
relation to file size

¶ Convert design to a different
format

Ability to:

¶ Create different formats use
according to the requirements

10
hours
(Th)

30 hours
(Pr)

Á Computers

Computer Lab

LU-D3. Set
resolution

ü To be able to set image
resolution with the
understanding of pixel
resolution.

Knowledge of:

¶ Resolution effect on image

¶ What do you understand by pixles

¶ How to set the resolution
according to the file size

Ability to:

¶ Handle colour resolution
accurately in design

12
hours
(Th)

40 hours

(Pr)

Á Computers

Computer Lab

 Page 26

LU-D4.Set color ü To be able to set color mode
(RGB or CMYK) according to
the requirements

Knowledge of:

¶ Properties of color (hue, value,
saturation)

¶ Primary secondary and
intermediate color

¶ Discuss the Psychology of colors

Ability to:

¶ Apply colour separation process
in design

12hours
(Th)

30 hours
(Pr)

Á Computers

Computer Lab

LU-D5 .Insert
image/Illustration

ü To be able to download high
resolution images from
internet

Knowledge of:

¶ Demonstrate conversion from
analog to digital forms, using
scanning equipment

Ability to:

¶ Create an illustration using
different computer software like
Photoshop

10 hours
(Th)

40 hours

(Pr)

Á Computers
Á Scanner

Computer Lab

LU-D6. Type text

ü To be able to Identify,
classification, and usage of
text as per design/ publication

Knowledge of:

¶ Discuss the selection of
appropriate type style for
design applications

¶ Selecting type font and style
readability, impact, or
expression

Ability to:

¶ Apply different
types with their names and
character, mode, weight,
orientation, position & sizes as
per design/ publication

10 hours
(Th)

40 hours

(Pr)

Á Computers

Computer Lab

 Page 27

LU-D7
Set contents

ü To be able to set contents of
design such as color, type,
illustration photography,
animation and print
techniques

Knowledge of:

¶ Create a table of contents

¶ Analyze scheduling process to
ensure timely completion

¶ Collect components necessary for
production (copy, photography)

Ability to:

¶ Apply the contents of design for
fulfilling of task

10 hours
(Th)

30 hours
(Pr)

Á Computers

Computer Lab

LU-D8. Edit vector
images

ü To be able to edit vector
images applying suitable
software(Corel Draw/Adobe
Illustrator)for vector images.

Knowledge of:

¶ Identify the software available for
creating vector images

¶ Demonstrate basic editing
techniques

Ability to:

¶ Create and edit vector images

12 hours
(Th)

80 hours

(Pr)

Á Computers

Computer Lab

LU-D9. Edit raster
images

ü To be able to edit raster
images applying suitable
Software Photoshop bitmap
(paint) images.

Knowledge of:
 edit image in the following ways:

¶ Move

¶ Resize

¶ Scale

¶ Rotate

¶ Flip

¶ Crop

¶ Mode Conversion

¶ Adjustment of Tones/Levels

¶ Masking

¶ Special effect

¶ Feather

¶ Manage layers

¶ Retouching
Ability to:

¶ Edit image to manipulate or
modify digital photographs

12 hours
(Th)

80 hours
(Pr)

Á Computers

Computer Lab

 Page 28

LU-D10. Apply
sequences

ü To be able to apply
sequences in design in terms
of to locate information,
organize, analyze, evaluate,
synthesize, information from
a variety of sources and
media

Knowledge of:

¶ Set composition

¶ Text

¶ Image

¶ Colors
Ability to:

¶ Create balanced design

10 hours
(Th)

40 hours

(Pr)

Á Computers

Computer Lab

LU-D11. Ensure.
Proof reading

ü To be able to ensure proof
reading and identify errors
and make correction before
publication

Knowledge of:

¶ Defining terms related to design
text, spell and font size/style

Ability to:

¶ Apply spell, check option

¶ Check of the parameters
are followed

¶ Make amendments accurately

10 hours
(Th)

40 hours
(Pr)

Á Computer
Á Scanner
Á Printer
Á A4 papers

Computer Lab

LU-D12. Save file

ü To be able to save files in
different formats e.g graphic
file formats are Psd, Jpg, Pdf.

Knowledge of:

¶ Identify the different bitmap file
formats(such as bmp, jpg, gif Psd,
Tiff)and their uses

¶ Indentify vector file formats(such
as .ai, .wmp, pdf, cdr)

Ability to:

¶ Save file according to the
requirements

10 hours
(Th)

40 hours
(Pr)

Á Computer

Computer Lab

LU-D13. Ensure
proper links

ü To be able to ensure proper
links/ parameters applied in
design are attached before
email/presentation.

Knowledge of:

¶ Checking all parameters of design

¶ Check file save format

¶ Email design with its link and
attachments

Ability to:

¶ Email to client

10 hours
(Th)

40 hours

(Pr)

Á Computer

Computer Lab

 Page 29

LU-D14.Prepare
File for
Presentation

ü To be able to prepare
presentation of the design to
client by applying
presentational skills.

Knowledge of:

¶ Developing idea for presentation
Ability to:

¶ Explore different ideas for
presentation

10 hours
(Th)

40 hours
(Pr)

Á Computers
Á Scanner
Á Printer
Á A4 papers

Computer Lab

LU-D15. Give tags
to designs

ü To be able to give
Tags to design with files and
name of the design.

Knowledge of:

¶ Saving file in different name
Ability to:

¶ Save File with different
tags/names

10 hours
(Th)

40 hours
(Pr)

Á Computers

Computer Lab

 Page 30

Module E: Present Design

Module objectives and content
 Upon completion of this Module students will be able to present design after making necessary amendments wherever required.

 Duration:120 hours Theory: 20 hours Practice: 100 hours

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-E2. Present
draft to client

ü To be able to present draft to
client or resource person for
approval
.

Knowledge of:

¶ To communicate effectively
with clients in a professional
manner

¶ Sending email design to client
for approval

¶ using relevant software
Ability to:

¶ Produce a quality finished
design in the appropriate
format of presentation to the
client

04 hours
(Th)

14 hours
(Pr)

Á Computers
Á Scanner
Á Printer
Á A4 papers

Computer Lab

LU-E3. Edit the
project

ü To be able to edit the project
for final approval as per
client requirements

Knowledge of:

¶ Reviewing

¶ Getting feedback

¶ amend the design as required
Ability to:

¶ Check spellings, grammar and
typographical errors

¶ Presents designs after
amendment

03hours
(Th)

20 hours
(Pr)

Á Computers
Á Printer
Á A4 papers

Computer Lab

LU-E4. Ensure ü To be able to ensure proof Knowledge of: 03 hours Á Computers Computer Lab

 Page 31

Proofreading reading and all parameters
are fulfilled to complete
project

¶ Ensuring changes have made
in project

Ability to:

¶ Check design after making
changes

¶ Visualize a finished project

(Th)

20 hours

(Pr)

Á Printer
Á A4 papers

LU-E5. Get
approval

ü To be able to get approval of
design after fulfilling all
parameters.

Knowledge of:

¶ Checklist before passing the
proof to the client for approval

¶ Viewing the printer’s proof
Ability to:

¶ Get complete designs after
approval of client

03 hours
(Th)

16 hours

(Pr)

Á Computers
Á Printer
Á A4 papers

Computer Lab

LU-E6. Produce
the proof for final
design

ü To be able to produce the
proof for final design after
making due amendments in
design.

Knowledge of:

¶ Developing finished project in
the appropriate format after
the approval of client

Ability to:

¶ Make design fulfilling the
requirement

¶ Ensure timeframe

¶ Control the budget as per job
requirement

03 hours
(Th)

16 hours
(Pr)

Á Computers
Á Printer
Á A4 papers

Computer Lab

 Page 32

Module F: Prepare Files for Final Output.

 Module objectives and content
 Upon completion of this Module students will be able to get prepared the files for final output and

 Visualize finished product.

 Duration:120 hours Theory: 20 hours Practice: 100 hour

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-F1. Review the
design

ü To be able to review the
designs as per approval of
client

Knowledge of:

¶ Printing requirements

Ability to:

¶ Prepare file for output.

¶ Get design ready after
reviewing it.

05 hours
(Th)

25 hours
(Pr)

Á Computers
Á Printer
Á A4 papers

Computer Lab

LU-F2. Check all
parameters

ü To be able to check all
parameters of the design are
fulfilled i.e. all linked graphics,
fonts must accompany files.

Knowledge of:

¶ Printing a document /
identifying printer marks

¶ Color modes

¶ Resolution of the file

¶ Imposition of the file

Ability to:

¶ Prepare files for final out put
after ensuring all parameters

05 hours
(Th)

25 hours

(Pr)

Á Computers
Á Printer
Á A4 papers

LU-F3. Select file ü To be able to select correct Knowledge of: 05 hours Á Computers

 Page 33

format

file format as per printing
requirement

¶ Understand full color digital
scans should be in CMYK
format, not RGB

¶ Scanned images should be
saved in .tiff (tagged Image
file) format.

¶ Line art images should be at
least 1200 dpi when scanned
in line art mode.

ü Halftone images should be at
least 300 dpi at the final
output size.

Ability to:
Save File formats for final printing

¶ Psd

¶ Jpg

¶ Tiff

¶ Cdr

¶ Pdf

¶ Ensure accurate printing

(Th)

25 hours
(Pr)

Á Printer
Á A4 papers

LU-F4. Submit
design

ü To be able to submit design
for final submission and to
produce digital images

Knowledge of:

¶ Prepare the artwork /files and
provide design (email or hard
copy)to client

Ability to:

¶ Submission of design/project

05 hours
(Th)

25 hours
(Pr)

Á CD/ DVD

Á USB

Computer
Lab/class
room

 Page 34

Module G: Daily Opeations

Module objectives and content
Upon completion of this Module students will be able to perform daily operations successfully to deliver new knowledge and information, and discuss
crucial issues related to projects to keep updated with work matters and make progress.

Duration: 76 hours Theory: 16 hours Practice: 60 hours

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-G1. Attend
meeting

ü To be able to attend meeting
make strategy to discuss
matters trade related face to
face and develop negotiating
skills

Knowledge of:

¶ Develop effective strategies
for meeting client needs.

¶ To brainstorm the ideas.

¶ Discuss matters face to face

¶ Budgeting

¶ Time framing, scheduling
Ability to:

¶ Attend meeting to keep
updating the knowledge of
working environment.

¶ Timeframe for completion of
project

¶ Budgeting

¶ Negotiation skills

08 hours
(Th)

10 hours
(Pr)

Á Drafting
Á Pad
Á Paper
Á Pencil
Á Computer i3
Á Printer

LaserJet
Á Multimedia

Media
Á White board
Á Board

Marker

Class room

LU-G2. Retrieve
and answer email
massages

To be able to retrieve and answer
e-mail message with improved
written communication skills.

Knowledge of:

¶ Create an e mail ID

¶ Sending and receiving e-mail

¶ Attachment files
¶ Documenting the results of work

/design is communicated
Ability to:
Send e-mail receive e-mail and acquire
writing skills

02 hours
(Th)

10 hours
(Pr)

Á Computer i3
Á Printer

LaserJet
Á Internet

Computer lab

 Page 35

LU-G3. Schedule
daily priorities

To be able to schedule daily
priorities in terms of its
importance to attain
goal/objectives
required for job

Knowledge of:
¶ To prepare time schedules as per

job priorities

¶ Tagging jobs/design priorities wise.

Ability to:
Make plan keeping in view all
deadlines

02 hours
(Th)

10 hours
(Pr)

Á Drafting
Á Pad
Á Paper
Á Pencil
Á Computer i3
Á Printer

LaserJet

Computer lab

LU-G4. Archive
and back-up of job

To be able to archive and back-up
of job to manage cost-effective
data storage for long-term
retention

Knowledge of:

¶ Maintain and store data

Ability to:
Learn to retain e-mail messages/data
as per job requirement

02 hours
(Th)

10 hours
(Pr)

LU-G5 .Maintain
workspace

To be able to maintain workplace
successfully to develop
communication, leadership, and
teamwork skills essential to
workplace.

Knowledge of:
¶ Management Leadership and

Employee Involvement
¶ Analysis
¶ Of Work place hazards
¶ Prevention of Hazard and

Control
¶ Safety and Health Training.
¶ Work ethics
¶ Generalize how timeliness and

attendance
¶ Appropriate dress and person

cleanliness
¶ Maintain workspace

cleanliness

Ability to:
Achieve organizational goals values,
culture and traditional norms as
relates to workplace success

02 hours
(Th)

20 hours
(Pr)

Computer lab
classroom

 Page 36

Module H: Maintain Computer

Module objectives and content

Upon completion of this Module students will be able to maintain computer and peripherals effectively and productively handle troubleshoot systems and
apply solution.

Duration:60 hours Theory: 10 hours Practice: 50 hours

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-H1. Upgrade
software

ü To be able to upgrade
software and install computer
application /window of latest
version.

Knowledge of:

¶ Updated version of software

¶ Installations of graphics
software

¶ Installation of window

Ability to:

¶ Upgrade window and graphics
software

03 hours
(Th)

14

hours (Pr)

Á Computer
Á LCD
Á Screw driver
Á Software

CDs/DVD
Á Drivers

Computer lab

LU-H2. Upgrade
hardware

ü To be able to upgrade
hardware as per
requirements to manage
computer operations in safe
and sound mode

Knowledge of:

¶ Hardware up-gradation
Ability to:

¶ Upgrade window and graphics
software

¶ Install anti-virus software

03 hours
(Th)

11 hours

(Pr)

Á Computer
Á LCD
Á Screw driver
Á Software

CDs/DVD
Á Drivers

Computer lab

LU-H3. Maintain
hardware

ü To be able to maintain
hardware, run computer on a
UPS to help protect it from
electric surges pay special
attention to the CPU heat
sink and CPU fan

Knowledge of:

¶ Hardware trouble shooting
¶ Scanner

¶ Networking

¶ Hardware failure Testing

¶ CDROM

¶ Hard disk drive
¶ Plugging in and out USB

Ability to:

¶ maintain computer properly

02 hours
(Th)

11 hours (Pr)

Á Computer
Á LCD
Á Screw driver
Á Power cables
Á Keyboard
Á Mouse

Computer lab

LU-H4. ü To be able to trouble shoot Knowledge of: 02 hours Computer lab

 Page 37

Troubleshoot
technical
problems

technical problems in
computer, run a disk scan to
check hard drive issues
Empty recycle bin and delete
un- wanted Internet files to
run computer operations in
safe and sound mode.

kinds of troubleshooting of:

¶ Monitor

¶ Mouse

¶ Ways to protect your hard drive
data

¶ Tools used to test serial and
parallel ports

¶ Verify cables connections

Ability to:

¶ Operate the equipment by
completing preventive measures/
requirements

(Th)

14 hours
(Pr)

 Page 38

Module I: Learn New Skills

Module objectives and content

Upon completion of this Module students will be able to learn new skills in terms to communicate information and ideas effectively to multiple
audiences using a variety of media, Interact, collaborate, with peers, experts to develop cultural understanding and global awareness. To contribute to
project teams to produce original works and solve problems.

Duration:45 hours Theory: 15 hours Practice: 30 hours

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-i1. Attend
industry
seminars

ü To be able to conduct field
visits and report writing and
effective documentation

Knowledge of :

¶ Definition of seminars

¶ Type of seminars

¶ Industry seminars

¶ Benefits of seminars

Ability to :

¶ Apply effective learning
techniques to acquire job market

03 hours
(Th)

04 hours
(Pr)

Á Drafting Pad
Á Pen
Á Computer
Á Scanner
Á Printer

Visit to
Industry/
Computer lab

LU-i2. Attend
industry trade
shows

ü To be able to participate
actively in industry shows to
examine recent market
trends and career
opportunities

Knowledge of :

¶ Conduct of industry trades shows

¶ Collect data and create report/
results

¶ Awareness of upcoming projects

Ability to

¶ Develop and maintain the
creative knowledge related to
profession

02 hours
(Th)

05
 hours (Pr)

Á Drafting Pad
Á Pen
Á Computer
Á Scanner
Á Printer

Outdoor/
Computer lab

LU-i3.
Participate in

ü To be able to participate in
professional organizations/

Knowledge of:

¶ Advertising Agency

02 hours
(Th)

Á Drafting Pad
Á Pen

Outdoor/
Computer lab

http://en.wikipedia.org/wiki/Market_opportunity

 Page 39

professional
organizations

Society to work well in a team
of professionals.

¶ Administrative Structure of an
Advertising Agency

¶ Explain the benefits of
participating in professional
organization

Ability to:

¶ Help to achieve the goals and
values of the organization

05 hours
(Pr)

Á Computer
Á Scanner
Á Printer

LU-i4. Take
technical /creative
classes

ü To be able to take part and

acquire technical and creative
knowledge pertaining to
advertising and design industry

Knowledge of:

¶ Define technical terms related
to the advertising industry

¶ Express forecasting trends in
design

Ability to :
¶ Acquire a basic knowledge of

art terminology to express
their ideas verbally

02 hours
(Th)

04 hours
(Pr)

Á Drafting Pad
Á Pen
Á Computer
Á Scanner
Á Printer

Class Rooms/
Computer lab

LU-i5. Read trade
publications

ü To be able to read trade
related publication reports/
journal, performance
appraisals awards, to broaden
knowledge in the field of
Advertising.

Knowledge of:

¶ Reviewing professional
publications related to market
trends

Ability to:

¶ Evaluate and analyze, publication
reports, brochures, collected from
conferences and workshops

02 hours
(Th)

04 hours
(Pr)

Á Drafting Pad
Á Pen
Á Magazine
Á Books

A4 Sheets

Class Rooms/
Computer lab

LU-i6. Take/learn
tutorials

ü To be able to
participate in technical, and
informative sessions
to meet challenges and make

Knowledge of:

¶ Comprehend technical
terminology.

02 hours
(Th)

Á Drafting
Pad

Á Pen
Á Magazine

Class Rooms/
Computer lab

 Page 40

decision-making process
more efficiently

¶ Creative tutorials

Ability to:

¶ Develop self-
confidence/Learning by
attending tutorials.

04 hours
(Pr)

Á Computer
Á Printer
Á A4 Paper

LU-i7. Attend
professional
retreats.

ü To be able to attend
Professional retreats to
upgrade managerial skills and
develop self-confidence.

Knowledge of:

¶ Professional competencies to
promote personal
strengths/abilities

¶ Identify job requirements and
work environment.

Ability to:

¶ Self-confidence and
professionalism

02 hours
(Th)

04 hours
(Pr)

Á Drafting
Pad

Á Pen
Á Magazine
Á Computer
Á Printer
A4 Paper

 Page 41

Module J: Employability Skills
Module objectives and content

Upon completion of this Module students will be able to learn employability skills and define terms related to career development in the advertising
and graphic design industry.

Duration:35 hours Theory: 15 hours Practice:20 hours

Learning Unit Learning Outcomes Learning Elements Duration Materials
Required

Learning
Place

LU-J1 .Work as
part of team

ü To be able to work as a part of
team and develop effective
networks good working
relation with other team
members

Knowledge of:

¶ The out-of-the-box problem
solving strategies

¶ Accomplish projects with a
positive, can-do mindset and
inspire others with positive
attitude.

¶ Recognizing individual’s role, as
well as understand the value of
everyone else's roles,

¶ Develop and apply a range of
strategies to resolve issues

 in design projects
Ability to:

¶ Develop strong and productive
working relationships

¶ Perform develop good working
relation by substituting "we" for
"you" and "I" in your statements.

01 hour
(Th)

Computer Class Rooms/
Computer lab

LU-J2. Interact ü To be able to interact with the Knowledge of: 03hours Á Computer Class Rooms/

 Page 42

with contractors contractors to define the
expected roles and
responsibilities and objectives
for good working environment

¶ Details of the contract and
operational procedures.

¶ To describe the particular
project goals

¶ Communication with
contractor

¶ Clarify roles and its
responsibilities

Ability to :

¶ Develop interaction with
design solutions company
related to web sites.

¶ Define the payment schedule,
prevailing rates of wages.

¶ Building professional and
collaborative relationships.

¶ Learn interview and note-taking
skills

(Th)

Á Printer
Á Writing Pad
Á Pen

Computer lab

LU-J3.
Communicate
using technical
terminology

ü To be able to communicate
using Vocabulary and
technical terminology with
the visual artists to discuss
their materials and their
work

Knowledge of:

¶ Communicating effectively with
clients and others

¶ Developing design documentation
Ability to :

¶ Identify vocabulary used for
specific material/work

01 hour
(Th)

04 hours
(Pr)

Á Computer
Á Printer
Á Writing Pad

Pen

Class Rooms/
Computer lab

LU-J4. Practice
general safety

ü To be able to comply with
safety and health rules in
classroom and lab to make

Knowledge of:

¶ Safety and health rules

03 hours
(Th)

Á Computer
Á Printer
Á Writing Pad

Class Rooms/
Computer lab

 Page 43

work environment safe and
free from health hazards.

¶ Using concepts related to lab
safety procedures appropriately

Ability to :

¶ Follow safety standards of fire
safety and other emergency
procedures at workplace.

¶ Apply safety procedures using
electronic equipment and
chemicals in design lab

 Á Pen

LU-J5.
Demonstrate
internet capability

ü To be able to
demonstrate creative and
innovative ideas/
capabilities for
internet browsing

Knowledge of:

¶ Internet browsing to search
different creative web sites

Ability to :

¶ Get creative ideas

¶ Professional opportunities

01 hour
(Th)

04 hours
(Pr)

Á Computer
Á Internet

Class Rooms/
Computer lab

LU-J6.
Demonstrate
etiquette

ü To be able to demonstrate

etiquette to achieve goals
and objectives in real work
place

Knowledge of:

¶ Creative expression at a
professional level by refining
individual style

Ability to:

¶ Apply ethical approach, and

commitment to achieve target in
job market.

02 hours
(Th)

02 hours
(Pr)

Á Computer

Class
room/comput
er lab

LU-J7. Develop
job search
documents (e.g.
resumes,

ü To be able to prepare
cover letter, a resume, and
current work samples for
job market.

Knowledge of:

¶ The basic components for
developing a resume

Ability to:

01 hour
(Th)

Á Computer

Class
room/comput
er lab

 Page 44

applications, cover
letters etc)

¶ Create and analyze relevant
documents

¶ Prepare references of
education and work
experience

02 hours
(Pr)

LU-J8. Prepare
career portfolio

ü To be able to prepare
Portfolio for seeking
employment in the
advertising and graphic
design industry.

Knowledge of:

¶ Selection for portfolios

¶ Evaluating all aspects of selected
work

¶ Appropriate format for (CD and
DVD) digital portfolio

Ability to:

¶ Design professional portfolios for
viewing by prospective employers

03 hours
(Th)

04 hours
(Pr)

Á Computer
Á Printer
Á CD/DVD
Á USB
Á Sheets

Class
room/comput
er lab

LU-J9. Research
Graphic design
related
occupations

ü To be able to search and
explore career choices in
advertising/ design
industry.

Knowledge of:

¶ Using the internet as a sophisticated
tool to search job opportunities

¶ Explore job opportunities through
print media

Ability to:

¶ Conduct search to explore
career opportunities in the
advertising and graphic
industry

01 hour
(Th)

04 hours
(Pr)

Á Computers
Á Scanner
Á Printer
Á Internet

Class
room/comput
er lab

 Page 45

Assessment

Module A: Take Requirements
Learning Units Theory

Days/
hours

Work
place
Days
/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

A1. Interact with
resource person

02 hrs - ¶ How to interact with resource person

¶ How to communicate with different group of people

MCQs
Short Q/A

During and after
completion

A2. Obtain Client goals 02 hrs - ¶ Describe client goals

¶ How to achieve the client expectations

MCQs
Short Q/A

During and after
completion

A3. Collect references 01 hr 10 hrs ¶ Explain different sources of research

¶ How to browse references from internet

MCQs,
Short Q/A
Direct Observation
Illustrative test/ diagram

During and after
completion

A4. Analyze
information

01 hr 10 hrs ¶ Explain how to analyze information

¶ How to collect information

¶ How to save information

MCQs,
Short Q/A
Direct Observation
Illustrative test/ diagram

During and after
completion

A5. Select relevant data 01 hr 10 hrs ¶ How to select relevant data

¶ Explain the different types of data

MCQs,
Short Q/A
Direct Observation
Illustrative test/ diagram

During and after
completion

A6. Take copy writing /
Content

01 hr 10 hrs ¶ How to take copy writing

¶ What are the principles of developing copy writing

MCQs,
Short Q/A
Direct Observation
Illustrative test/ diagram

During and after
completion

A7. Take captions 01 hr 10 hrs ¶ What is caption

¶ Illustrate different captions

MCQs,
Short Q/A
Direct Observation
Illustrative test/ diagram

During and after
completion

A8. Take text /
Typography

01 hr 10 hrs ¶ How to take text for design

¶ Explain types of fonts, size, style and weightage.

MCQs,
Short Q/A
Direct Observation
Illustrative test/ diagram

During and after
completion

 Page 46

 Module B: Draw Thumbnail

Learning Units Theory Days/
hours

Workplace
Days/
hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

B1. Select Tools /
Material

04 hrs 08 hrs ¶ How to Select tools

¶ How many tools are used in drawing

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

B2. Identify
proportions

021 hrs 10 hrs ¶ How to identify proportion in design

¶ Describe elements of design

¶ Draw elements of design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

B3. Select/ Develop
layout

04 hrs 22 hrs ¶ How to Select/develop and select
layout

¶ Identify the principle of design

¶ Make the design by using design
principles

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

B4. Select/Identify
dimensions

04 hrs 10 hrs ¶ How to select / identify dimension

¶ Define different paper sizes.

¶ How to measure the object

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

B5. Decide/Select
weightage of
image

03 hrs 10 hrs ¶ How to decide / select weightage of
image

¶ Define size, scale and proportions of
images

¶ Draw still-life

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

B6. Decide / select 04 hrs 30 hrs ¶ How to decide / select text MCQs, During and after

 Page 47

weightage of
 text

weightage

¶ Definition of type anatomy type
family and style.

¶ Measure the size, scale and
proportions of text

Short Q/A
Direct Observation
Illustrative test/
diagram

completion

B7.Suggest color
scheme

04 hrs 30 hrs ¶ Describe color theory and harmony

¶ Draw basic and secondary color

¶ Draw Color wheel

¶ How to suggest color scheme

¶ Apply Tint and shade in design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

 Page 48

 Module C: Creative Variations

Learning Units Theory
Days/hours

Workplace
Days/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

C1. Select Tools /
Softwares

14 hrs 60 hrs ¶ Explain Basic usage of MS Word

¶ How to select tools for design

¶ Explain the Types of Computer
Graphics software

¶ Explain Vector and Raster Graphics.

¶ Explain 2D and 3D Graphics

¶ How to work in graphics software
(coral draw. Adobe Photoshop,
Adobe Illustrator and in design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

C2. Decide layout
variation

02 hrs 07 hrs ¶ How to make layout variations

¶ What are the types of design layout

¶ Create different layout/design of
brochures, posters, business cards,
design in graphics software

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

C3. Decide color
variation

02 hrs 05 hrs ¶ How to make color variation

¶ How to apply different color scheme
in design

¶ Identify the color tools available in
graphics software

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

C4. Decide Image
Variation

02 hrs 07 hrs ¶ How to finalize image variation from
different options

¶ How to Search images from internet,
magazines or books according to the
design

¶ Set image on design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

C5. Select type style 02 hrs 05 hrs ¶ How to select different type style MCQs, During and after

 Page 49

¶ Describe different types family

¶ How to apply selected fonts type, and
size in victor based software

Short Q/A
Direct Observation
Illustrative test/
diagram

completion

C6. Apply caption 02 hrs 05 hrs ¶ How to apply caption

¶ What are the principles of caption

¶ Apply caption on design in graphics
software

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

C7.Perform
photography/
illustration

02 hrs 14 hrs ¶ How to perform photographic /
illustration

¶ Describe the method of photography

¶ Explain how to capture the image
with digital camera

¶ How to work with digital images

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

C8. Take
electronic/digita
l images

02 hrs 14 hrs ¶ How to take electronic/ image

¶ Definition of image resolution

¶ Create different images in different
formats (JPEG, Tiff, Giff, BMP, PNG
etc)

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

C9. Apply variations 02 hrs 05 hrs ¶ Create a different design options in
computer

¶ How to apply variation in design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

 Page 50

Module D: Make Comprehensive Design

Learning Units Theory
Days/hour
s

Workplace
Days/hour
s

Recommended formative assessment Recommended
Methodology

Scheduled Dates

D1. Select Tools 12 hrs 20 hrs ¶ How to Select tools as per design
requirement

¶ Apply skills of computer software for
design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D2. Set size 10 hrs 30 hrs ¶ How to set the size of paper on
computer

¶ How to analyze digital file format in
relation to file size

¶ Create designs in different sizes

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D3. Set resolution 12 hrs 40 hrs ¶ What is resolution

¶ How to set the resolution according
to the file size

¶ How to handle color/picture

¶ Selection accurately in raster base
software

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D4.Set Color modes 12 hrs 50 hrs ¶ How to Set color modes

¶ Define Proportion of color, hue
saturation

¶ How to apply selected color scheme
in design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D5. Insert image/
 illustration

10 hrs 40 hrs ¶ Difference between image and
illustration

¶ Download high resolution image
from internet

¶ Create illustration using different
technique

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D6. Type text 10 hrs 40 hrs ¶ What is type text MCQs, During and after

 Page 51

¶ Identify classification, and usage of
text

¶ How to choose type faces as per
design

Short Q/A
Direct Observation
Illustrative test/
diagram

completion

D7. Set contents 10 hrs 30 hrs ¶ How to set contents

¶ Describe design specifications

¶ Create table of contents of the task

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D8.Edit vector image 12 hrs 80 hrs ¶ What is vector image

¶ How to edit image

¶ Identify and edit vector file formats
(such as .ai, .wmf, .pdf)

¶ Convert a vector image into a bitmap
(rasterize)

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D9. Edit raster images 12 hrs 80 hrs ¶ What is raster image

¶ Edit raster images in the following
ways: move, resize, scale, rotate, flip,
crop, convert to gray scale

¶ Create a Raster image using these
basic editing techniques

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D10. Apply
sequencing

10 hrs 40 hrs ¶ What do you understand by
sequencing?

¶ How to apply sequencing in
composition?

¶ Apply Text, Image and colors in
commercial design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D11.Ensure
Proof reading

10 hrs 40 hrs ¶ How to ensure proof reading

¶ Define terms related to proof reading

¶ How to make amendment in design
accurately

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D12. Save file 10 hrs 40 hrs ¶ How to save the file

¶ Demonstrate the proper procedure

MCQs,
Short Q/A

During and after
completion

 Page 52

to zip and unzip files

¶ Convert a graphic design to a
different save format

Direct Observation
Illustrative test/
diagram

D13. Ensure proper
link

10 hrs 40 hrs ¶ How to ensure proper link

¶ How to check the file save format

¶ Email design with its proper link and
attachments

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D14. Prepare file for
presentation

10 hrs 40 hrs ¶ How to Prepare file for presentation

¶ Write down steps of briefing to the
client

¶ Design presentation for final design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

D15. Give tag to design 10 hrs 40 hrs ¶ Define tagging to design

¶ How to save file with different name
on same location

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

 Page 53

Module E: Present Design

Learning Units Theory
Days/hours

Workplace
Days/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

E1.Produce
presentation layout

04 hrs 14 hrs ¶ How to produce presentational
layout

¶ How to deliver finalized concept and
complete work to the satisfaction of
the client

¶ Make a computerized presentation

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

E2. Present draft to
client

04 hrs 14 hrs ¶ How to present draft to client

¶ How to communicate effectively with
clients in a professional manner

¶ How to send design to client by email

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

E3. Edit the project 03 hrs 20 hrs ¶ Describe how to edit project after
the discussion with relevant person

¶ Design advertisement and edit it in
different ways.

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

E4. Ensure
Proofreading

03 hrs 20 hrs ¶ Explain proofreading

¶ How to check the design after the
approval of concerned person

¶ visualize a design as per client
requirement

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

E5. Get approval 03 hrs 16 hrs ¶ How to get approval of the design

¶ How to print the design

¶ View the printer proof

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

E6. Produce the 03 hrs 16 hrs ¶ How to explain proof for final design MCQs, During and after

 Page 54

proof(s) for final
design

¶ Define the time frame for completion
of project and present it to the client

¶ How to save the file in correct format

Short Q/A
Direct Observation
Illustrative test/
diagram

completion

 Page 55

Module F: Prepare File for final Output

Learning Units Theory
Days/hours

Workplace
Days/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

F1. Review the
design

05 hrs 25 hrs ¶ How to review the design

¶ Define printing requirements

¶ Prepare file for final out put

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

F2. Check all
parameters

05 hrs 25 hrs ¶ What are the parameters to be
followed in designing

¶ What is the checklist before printing
the document

¶ Why Printing marks are applied on
design

¶ Define the Color mode

¶ Describe registration marks and its
benefits

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

F3. Select file format 05 hrs 25 hrs ¶ How to select file format

¶ Explain how many types of formats
are available in relevant software.

¶ How to save file in correct format

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

F4.Submit design 05 hrs 25 hrs ¶ How to submit final design

¶ Prepare the artwork/ files for final
submission.

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

 Page 56

Module G: Daily Operation

Learning Units Theory
Days/hours

Workplace
Days/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

G1. Attend meeting 08 hrs 10 hrs ¶ Why meetings are important to
attend

¶ Develop strategy to cater client
needs

¶ Prepare time schedule

¶ How to develop effective strategies
for team building

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

G2. Retrieve and
answer email
messages

02 hrs 10 hrs ¶ Define how to retrieve and answer
email

¶ Create e-mail Id

¶ What are the e-mail etiquettes

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

G3. Schedule daily
priorities

02 hrs 10 hrs ¶ Explain schedule of daily priorities

¶ How to make plan keeping in view all
deadline

¶ Write down the priority required for
job

¶ How to set goal/ objective as a
designer

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

G4.Archive and
back-up of jobs

02 hrs 20 hrs ¶ Describe how to archive job related
data and do back up of jobs

¶ Describe the types of data storage

¶ How to maintain and store data

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

G5. Maintain 02 hrs 20 hrs ¶ How to develop self-confidence and MCQs, During and after

 Page 57

workspace maintain work space

¶ What are the organizational goals

¶ How to make work place free of all
hazards

Short Q/A
Direct Observation
Illustrative test/
diagram

completion

 Page 58

Module H: Daily Operation

Learning Units Theory
Days/hours

Workplace
Days/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

H1. Upgrade
software

03 hrs 14 hrs ¶ How to Install Graphics software,
Window and anti-virus

¶ Search to identify steps to upgrade
software

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

H2. Upgrade
hardware

03 hrs 11 hrs ¶ How to upgrade hardware

¶ What are computer peripheral

¶ How to install hardware ram etc

¶ Search to identify steps to upgrade
hardware

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

H3. Maintain
hardware

02 hrs 11 hrs ¶ How to maintain computer hardware

¶ How to test a computer CD-ROM /
DVD drive for failures

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

H4.Troubleshoot
technical
problem

02 hrs 14 hrs ¶ How to solve troubleshoot and
technical problems

¶ What tools are used to test serial and
parallel ports

¶ How to troubleshoot the Mouse?

¶ How to prevent power surges?

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

 Page 59

Module I: Learn New Skills

Learning Units Theory
Days/hours

Workplace
Days/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

i1. Attend industry
seminars

03 hrs 07 hrs ¶ Why industry seminars are
important

¶ What kind of seminars are required
to attend being a designer

¶ How to conduct research regarding
seminars

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

i2. Attend
industry trade
shows

02 hrs 05 hrs ¶ What is the definition of industry
trade show

¶ Describe projects strategy

¶ How to make report after industrial
visits

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

i3. Participate in
professional
organization

02 hrs 06 hrs ¶ How to participate in professional
organization

¶ How to develop communication skills

¶ How to develop and maintain the
creative knowledge related to
profession define with diagram

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

i4.Take
technical/creative
classes

02 hrs 04 hrs ¶ How to take technical/ creative
classes to enhance the knowledge

¶ How to explore creative ideas

¶ Research of forecasting trends in
design

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

i5. Read trade
publication

02 hrs 04 hrs ¶ Read trade publications related to
market trends

¶ Evaluate and analyze, the market
trend with diagram

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

i6. Take/learn 02 hrs 04 hrs ¶ What is tutorial MCQs, During and after

 Page 60

tutorials ¶ How to participate in technical, and
informative session

¶ Create different projects from
tutorials

Short Q/A
Direct Observation
Illustrative test/
diagram

completion

i7. Attend
professional
retreats

02 hrs 04 hrs ¶ What is the advantage of attending
professional retreats

¶ Identify job requirements

¶ How to develop good working
environment

¶ How to boost your self-confidence

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

 Page 61

Module J: Employability Skills

Learning Units Theory
Days/hours

Workplace
Days/hours

Recommended formative assessment Recommended
Methodology

Scheduled Dates

J1. Work as part of
team

01 hr 04 hrs ¶ How to work as a part of team

¶ How to develop results oriented
working sessions in team

¶ How to maintain effective
networking

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

J2. Interact with
contractor

01 hr 04 hrs ¶ How to interact with the contractor

¶ What are the commutation skills

¶ Describe the particular project goals

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

J3. Communicate
using technical
terminology

01 hr 04 hrs ¶ How to develop communication skills
using technical terminology

¶ Design documentation using
technical terminology

¶ Identify vocabulary used by visual
artists to discuss their relevant
material at work

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

J4.Practice general
safety

04 hrs ¶ Describe practice general safety rules

¶ Explain lab safety rules

¶ Apply safe procedures for using
commonly used equipment

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

J5. Demonstrate
internet capability

01 hr 04 hrs ¶ How to Demonstrate internet
capability

¶ Search different creative websites

¶ How to get creative ideas

¶ How to create comprehensive idea

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

J6. Demonstrate 02 hrs 04 hrs ¶ How to demonstrate etiquettes MCQs, During and after

 Page 62

etiquettes approaches in advanced advertising /
graphics design

¶ Explain etiquettes practically

Short Q/A
Direct Observation
Illustrative test/
diagram

completion

J7. Develop job
search documents
(e.g, resumes,
applications,
covers, letter etc)

01 hr 02 hrs ¶ How to develop job search
documents (e.g. resumes,
applications, Cover letter etc)

¶ Analyze the different types of
resumes

¶ Create different resumes for job

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

J8. Prepare career
portfolio

03 hrs 04 hrs ¶ How to prepare career portfolio

¶ Determine selection criteria for
portfolios

¶ Present and exhibit professional
portfolios

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

J9. Research
graphics design
related
occupations

01 hr 04 hrs ¶ How to search graphic related
occupations

¶ Search various careers in the
advertising and graphics industry

¶ Describe internet and print media
search

MCQs,
Short Q/A
Direct Observation
Illustrative test/
diagram

During and after
completion

 Page 63

Supportive Notes

¶ Assessment context
The student will be assessed by competencies covered from this unit by demonstrating working alone or as a team member

¶ Critical aspects
Student must know the basics of printing an object and print design resolution
Student must know about the Computer software and image resolution while scanning an object on scanner

¶ Assessment condition
Student will be assessed in an environment where all the tools, equipments and basic material required are available
Student must be provided access to safe working area
Student must be provided access to relevant print products and standard specifications
The student will be assessed by asking questions about the basic competencies covered in the unit. Student must demonstrate practical
work to satisfy the Assessor that the student possesses the required knowledge and skills

¶ Resources required for assessment
During the assessment the student must be able to demonstrate practical work at all times
Student must be able to communicate information about the task being undertaking to ensure safe working environment

 Page 64

List of Tools, Machinery & Equipment

Name of Trade Certificate in Commercial Design

Duration 1 Year

Sr. No. Name of Item/ Equipment / Tools Qty.

1. Computer Table 20

2. Computer Chairs 20

3. Computer System
Intel CORE i7 Dual Processor 2.6 GHZ ,
Motherboard according to Processor.
2 GB Graphic Card
RAM Kingston DDR3 RAM 4G.B ,
Hard Disk : Seagate 500 G.B SATA 8M.B Cache,
Thermal ATX Casing Intel approved real, with Front
USB and Audio panel with Power supply
Integrated USB and Modem ports
Integrated Fast Ethernet Controller
Integrated Audio Card
Sony DVD Writer (latest speed)
Optical Mouse
Multimedia Keyboar

20

4. LCD Display 17” inch with speakers 20

5. 3000 VA UPS AMP Batteries Led AGS Recondition 10

6. 3K VA Stabilizer 20

7. Digital Notepad & Graphic Tablet with Adobe Photoshop (latest Model) 20

8. Multimedia Projector with Screen (High Luminance) 01

9. Laser Printer(Color and Black & White) Each 01

10. Flat bed Scanner 02

11. HP Pollter 01

12. Digital Camera (Professional Series with minimum 25 Mega Pixles) 02

 Page 65

List of Consumable Supplies

Name of Trade
Graphic Designer

Duration 1 year

Sr. No. Name of Consumable Supplies

1. Pencil

2. Eraser

3. Sharpener

4. Steel Scale

5. Drawing Board

6. Sketch Book

7. Paper Cutter

8. Set Square / T Square

9. Cutting Mat

10. Glue

11. Scholar Sheet

12. Poster Color

13. Brushes (Different Sizes)

14. Masking Tape

15. Offset paper A4

16. White Board Marker

17. Printer Cartridge (Color and Black & White)

18. USB Drive

19. Writing Pad

21. Ball point

22. DVDs + CDs

23. Color Sheets (A4 size)

24. Ivory Card (white + colors)

25. Old Magazines/News Papers

 Page 66

Contributions for Development of This Curriculum
DACUM Working Group

Mr. Irfan Arshad

Z&J Hygienic Products (Pvt) Ltd

Ms. Bushra Akhtar

GTTI (W), Township

Mr. Yasar Hussain Butt

GCT Printing & Graphics Arts

Ms. Amna Amin

Trect Group of Companies

Ms. Amitul Basit

GTTI (W), Township

Ms. Maryam Mubasher

XYZ Media Technology

Mr. Naeem Ehsan

Punjab Art Council

Mr. Ali Ahmad

College of Arts & Designers

Mr. Shahnawaz Zaidi

Comsats University

Mr. Salman Pervez,

Parvez Iqbal & Associates

Curriculum Developer Technical Expert

Ms. Bushra Akhtar

Principal

Government Technical Training Institute (W), Lahore.

Mr. Salman Parvez

Architect

M/s Pervez Iqbal & Associates, Lahore.

National Curriculum Review Committee (NCRC) Members

Ms. Ghazala Malik

Chief Executive Officer

Blossom Shed

Mr. Ali Ahmed

Superintendent

Punjab University, Lahore

Ms. Amtul Basit

Instructor
Govt. Technical Training Institute for Women , Township, Lahore

Mr. Yassar Hussain Butt

Instructor

Govt. College of Technology, Allama Iqbal Town, Lahore

Ms. Bushra Akhtar

Principal, Govt. Technical Training Institute for Women, Township, Lahore

Mr.Abbad Toor

Director Marketing, Institute of Art Design and Management

Ms. Aisha Siddiqa

Assistant Professor, Lahore College for Women University, Lahore

Mr. Farhad Ali

Studios Afzal

 Page 67

Ms. Hina Mehboob

Lecturer, Kinnaird College, Lahore

Mr. Amjad Pervez

College of Art Design, Punjab University

DACUM Facilitator DACUM Coordinator

Mr. Atif Mahmood

Assistant Director, NAVTTC, Islamabad

Mr. Muhammad Nasir Khan

Deputy Director, NAVTTC, Islamabad

