University of Northern IowaPRIVATE

Department of Communication Studies
48E:112 Multimedia Production

Spring 2007

Instructor: Dr. Joyce Chen

Office Hour:
TTH 2:00-3:30pm

W 12-3pm

Office: 321 LNG

or by appointment

Office Phone: 32574

Class meeting times: T TH 12:30-1:45 pm 213 LNG

Web Page: www.uni.edu/chen; www.uni.edu/comstudy/earandi
Required Textbook:

Anderson, A., Del Lima, M., Johnson, S., & Perspection, Inc. (2004). Show Me Macromedia FlashTM MX 2004, 1/e. Indianapolis, IN: Que Publishing.

Course Objectives:

In terms of multimedia production, you will learn and practice the software to create products that consist of multiple elements, including texts, graphics, audio and video, and can be presented on multiple media formats, such as electronic-magnetic tapes, CD-ROMs, DVDs, the Internet, computer disks, papers, etc. Thus, this class will help you learn a variety of multimedia production software through the class exercises and projects. By the end of this semester, you will be able to gain the skills for an entry-level job in the multimedia industry, especially, web related positions, such webmaster, production house and publishing company, as well as interactive radio/television stations.

Class Organization & Lab Open Hours (http://www.chfa.uni.edu/tech/labs/LNG213.htm):

Since my teaching philosophy is to promote students' learning processes, I will accommodate each student’s learning needs based on his/her individual background. I am aware that there would be a gap between those who have practiced a lot and those who had no experience. However, I strongly believe that the knowledge gap will be narrowed down very quickly. If you do not have experience in multimedia production, you would make progress quickly by following the class schedule constantly and get my help attentively and timely. If you have some experience, you may reach another level of skills by working creatively and cooperatively.

You are required to work on your assignment in the lab outside the class. The class time will be devoted to discussing the basic characteristics of production genres, learning and practicing relevant software (Photoshop, Flash MX, Dreamweaver, etc.), as well as understanding requirements of each project assignment. Individual conferences will be emphasized throughout the semester. You must sign up, at least, for one individual meeting with me for each assignment.

"The University of Northern Iowa is an Affirmative Action Equal Opportunity Institution. Students with disabilities and other special needs should feel free to contact the professor privately if there are services or adaptations which can be made to accommodate specific needs."

Attendance/Participation (10%):

You must attend all class sessions and arrive on time because it is hard for you to catch up with the class progress if you miss any class practices. Your attendance will be taken into account for judging your performance in this class. You are allowed TWO absences without penalty if you notify me in advance, otherwise, the absence would result in a five-point deduction. There is no distinction between excused or unexcused absence, so save your two absences for potential emergent needs. Once you have two absences, every one thereafter will result in a five-point deduction from your final grade.
Assignments (60%):

There are assignments for learning Photoshop, Macromedia Flash and Dreamweaver, and projects for applying these skills to making GIF animation, Flash animation and a professional look Web page. Since the class time is used to learn new functions of the software, you need to use lab time to work on your projects.

All the Assignments are due at the beginning of class on the due date, unless otherwise stated. The penalty for a late assignment is 1 percent deduction for each day late. Any late assignment accepted will be graded based on the reduced percentage.

Short Quizzes (30%):

Quizzes are used to encourage you to learn the skills in a consistent and progressive way. The quizzes are not difficult but need preparation. They are all assigned in advance for you to prepare them before taking each quiz in class. You need to do it with open-book and notes, and turn it in within the assigned time in the classroom.

Individual Meeting:

Both assignments and quizzes are part of learning process. You must make an appointment with me for each project, and may see me if you have problems with completing assignments and practicing quiz requirements.
Grading:

All the work turned in to this class should be your original work for this class. According to University policy, plagiarism will result in FAILURE of the course and further DISCIPLINARY ACTION. Plagiarism includes "borrowing" other student's paper or other writer's work, and submitting the work that you did for other courses.

The grading composition is shown as follows:

	Attendance
	10%

	Photoshop/ImageReady
	10%

	Flash Quiz x 4
	20%

	Flash Animation
	25%

	Dreamweaver Quiz x 2
	10%

	Web Page Design
	25%

	TOTAL
	100%

The letter grading scales are shown as follows:

	A: >95%

A-: 92-94%
	B+: 88-91%

B: 85-87%

B-: 80-84%
	C+: 77-79%

C: 74-76%

C-: 70-73%
	D+: 67-69%

D: 64-66%

D-: 60-63%
	F: < 60%

The grades will be weighed by the percentages shown above and combined to result in your final course grade. Before giving you the final grade I need to make sure that you achieve the objectives of this course.
Tentative Schedule:
1/9 (T) Syllabus, Creative ideas, Application for UNIX account

1/11 (TH) Photoshop

1/16 (T) Photoshop/ImageReady

 Assignment #1: Gif Animation

1/18 (TH) Photoshop practice

1/23 (T) Assignment #1 Due
Macromedia Flash MX 2004: Flash Fundamentals (Ch, 1&2)

Flash Animation Assignment
1/25 (Th) Creating Graphics and Symbols (Ch. 3)

 Creating Animation in Flash (Ch. 7&8)

 Quiz #1 practice (graphics & symbols)

1/30 (T) Quiz #1
 Working with Text (Ch. 5)

2/1 (TH) Working with Imported Graphics (Ch. 6)

 Quiz #2 practice (editing graphics)

2/6 (T) Working with Tweening (Physical Transform & Color) (Ch. 9)

2/8 (TH) Quiz #2

 Working with Layer, Library, Flash Symbols and Instances

 Quiz #3 practice (creating graphic symbols)

2/13 (T) Adding Flash Actions (masks & sounds) & Publishing Flash Movies (Ch. 10&11)

 Applying Timeline Effects (Ch. 13)
2/15 (TH) Quiz #3

 Quiz #4 practice (Creating movie symbols)
 Sign up for individual meeting

2/20 (T) Creating Embedded Video
2/22 (TH) Quiz #4
2/27 (T) Finalizing your project in class

3/1 (TH) Flash Assignment due

3/6 (T) Introduction to Dreamweaver MX 2004, Setting up Unix account

3/8 (TH) Creating a Web Site, Web Page Assignment
3/12-16 Spring Break

3/20 (T) Wed page layout design

3/22 (TH) Site Structure, Navigation, and Content, Quiz #5 practice (Web page Layout)

3/27 (T) Templates

 Sign up for individual meetings
3/29 (TH) Presentation of web page layout design

4/3 (T) Quiz #5 (layout)

 Quiz #6 practice (Design of Web page Template)
4/5 (TH) Layers, Behaviors, and Dynamic Effects, Sign up for individual meeting

4/10 (T) Quiz #6
 Work on your project in class
4/12 (TH) Individual work

4/17 (T) Work on your project in class

4/19 (TH) No Class (BEA Convention)

4/24 (T) Work on your project in class
4/26 (TH) Web Page Due
5/3 (TH) (Finals week) 3-4:50pm: Flexible
PAGE
3

