

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Diploma in ICT Advanced Level

Scheme of Work

5207 Advanced Graphics Optional Module

Introduction

This optional module is about manipulating multiple images and layers to create graphical documents.

What is assessed in this module?

- importing and acquiring images from external sources, for example, scanner, digital camera and file
- transformation of images by rotating, flipping, stretching, skewing and scaling
- manipulation of objects by copying, cropping, resizing, mirroring and erasing
- arrangement of objects by positioning with grids, combining and grouping
- · ordering, re-arranging and flattening layers
- entering text and editing colour, size, orientation and appearance
- · positioning and ordering text
- · controlling colour by sampling and adding to a palette
- applying and removing colour using fill, colour, palette, mixing, texture, spot colours and colour separations
- adjustment of brightness, contrast, hues, saturation, density and graduations
- · saving images in different formats, and having an awareness of differences in file size
- · printing to paper, film and slide, use of screen shots to show layers
- printing directories/folders

Tutor preparation required to Deliver this Module

- · suitable graphics software
- · documentation showing what the students have to do
- · scanner and digital camera
- · film and slide for output of images
- appropriate documentation from 'general principles and procedures' below

Underpinning Knowledge

- the application of layers in an image
- · acquiring images from a scanner and a digital camera
- importing an image from a file
- understanding of the need for colour separations
- differences between bitmap and vector graphics, and common formats
- · image compression

General Principles and Procedures

In preparation for this module you could produce notes on the following topics:

- · common graphics formats, and how they differ in file size
- · image scanning
- · downloading images from a digital camera
- the concept of layers
- basic methods for arranging, transforming and manipulating images and text
- how to use the palette, and how to add colours by sampling
- · reasons for using colour separation

Scheme of Work

Assessment Objectives	Performance Criteria	Classroom Ideas	Resources	Notes
Advanced Graphics				
Session Plan One				
 import image control image enter text control colour save image output image 	1.1.1 2.1.2 2.2.1 2.2.2 2.3.3 3.1.1 3.2.1 3.2.2	 scan an image adjust colours as specified resize and crop as specified add a title to the image print using colour separations save image as BMP and JPG 	 image for scanning instructions for editing to be performed instructions for saving instructions for printing 	 provide an image to be scanned, that requires editing such as brightness, contrast, hues, saturation, resizing cropping demonstrate the method for printing colour separations demonstrate the differences between saving as BMP and JPG, in particular the difference in file size explain the JPG compression settings
Session Plan Two				
 import images control images enter text save image output image 	1.1.1 2.1.1 2.1.2 2.1.3 2.1.4 2.2.1 2.2.2 3.1.1 3.2.1 3.2.2	 import images, each into a separate layer transform as specified manipulate as specified arrange as specified enter text, and edit as specified save and print as specified 	 images instructions on use of layers instructions for editing to be performed on images and text instructions for saving instructions for printing 	 provide images to be transformed by rotating, flipping, stretching, skewing and scaling; manipulated by copying, cropping, resizing, mirroring and erasing; arranged by combining and grouping; and positioned using a grid each image should be placed on a separate layer suggest a title which could be used, and provide instructions for editing

© CIE 2002 3

Assessment Objectives	Performance Criteria	Classroom Ideas	Resources	Notes
Session Plan Three	<u>.</u>			
 import images control images enter text control colour save image/s output images 	1.1.1 2.1.1 2.1.2 2.1.3 2.1.4 2.2.1 2.2.2 2.3.2 2.3.3 3.1.1 3.2.1 3.2.2	exercise 1 could be used to reinforce work undertaken so far	 documentation and resources for exercise 1 instructions for saving and printing 	 exercise 1 could be used provide an assortment of images for scanning candidates could look at web pages on the Internet for design ideas
Session Plan Four	, v.=.=		l	
 control images enter text control colour save images output images print directories/folders 	2.1.1 2.1.2 2.1.3 2.1.4 2.2.1 2.2.2 2.3.1 2.3.3 3.1.1 3.2.1 3.2.2 3.3.1	exercise 2 could be used	documentation and resources for exercise 2 instructions for saving and printing	exercise 2 could be used candidates could look at web pages on the Internet for design ideas provide instructions for the following: drawing basic shapes, which can be filled using selection tools using sampling tools adding colours to the palette instructions for printing appropriate directories/folders
Session Plan Five				
 undertake Advanced Graphics Specimen paper 		 use for assessment of student 	specimen paper	provide necessary documentation and resources required by the assignment

© CIE 2002

Assessment Objectives	Performance Criteria	Classroom Ideas	Resources	Notes			
Session Plan Six							
Session Plan Seven		debrief further practice	marked papers				
undertake Advanced Graphics Assessment	All	Advanced Graphics Assessment					

© CIE 2002 5