Mohawk Valley Community College
Utica and Rome, New York

Course Outline

MD256 Digital Media Applications

 C-1, P-4, Cr-3

Course Description:
This course introduces digital imaging, word processing, and digital video editing techniques used by the media professional. The aesthetic and technological potential of the software is explored. The use of digital media and editing of computer-based imagery are emphasized. Advanced instruction is included in software and peripheral devices, including scanners, printers, file storage media, and video editing equipment.
Prerequisite: MD141 Digital Video and Copywriting
Student Learning Outcomes:
Upon the successful completion of this course, the student will be able to:

· Use Photoshop to colorize a black and white image to look completely realistic
· Use Photoshop to restore a damaged photo

· Use Photoshop to produce imagery composition by theming together images, found objects, and text
· Produce a concept project using Illustrator

· Produce a simulated advertising page using InDesign

· Demonstrate a familiarity with digital imaging, digital illustration and digital page layout software basic tools and techniques used in print media applications

· Demonstrate an understanding and analyze the ethical and professional responsibilities pertaining to the use and manipulation of still digital images

Major Topics:
· Fundamental knowledge of computer systems and how they operate

· Digital imaging manipulation, digital illustration and digital page layout used in print media

· Procedures involved in manipulating, colorizing, repairing and combining digital images

· Basic tools, functions and usage of digital imaging software

· Exploration of the aesthetic and conceptual possibilities using digital imaging, illustration and page layout software

· The ethical and professional responsibilities pertaining to the use and manipulation of still digital images

Reviewed July 2023
