Yearbook Syllabus
Mulvane High School
Mr. Abasolo
mabasolo@usd263.org

Digital Media Design & Production (1 cr.)
Digital Media Design and Production will provide students with the opportunity to apply the fundamental techniques learned in Digital Media Technology course through the production of a multi-media project for public presentation. Topics include developing a production schedule, working as a team, utilizing composition principles and embedding audio, video or other content in digital formats.

Project Management and Resource Scheduling (1 cr.)
Project Management and Resource Scheduling will provide an opportunity for students to assume a leadership role in a collaborative environment, by guiding their peers from the development of an idea to a finished product. Students will be responsible for assigning responsibilities, developing timelines, evaluating information for accuracy, appropriateness, relevance, and validity, as well as securing and scheduling resources.

Students Will:
· Know and understand the importance of professional ethics and legal responsibilities.
· Use leadership and teamwork skills in collaborating with others to accomplish organizational goals and objectives.
· Understand the importance of health, safety, and environmental management systems and follow organizational policies and procedures and contribute to continuous improvement in performance and compliance.
· Solve problems using creativity, innovation and critical thinking skills (analyze, synthesize, and evaluate) independently and in teams.
· Use oral and written communication skills in creating, expressing and interpreting information and ideas including technical terminology and information.
· Achieve additional academic knowledge and skills required to pursue the full range of career and postsecondary education opportunities within a career cluster.
· Know and understand the importance of employability skills, effectively manage careers and the importance of entrepreneurship skills.
· Use the technical knowledge and skills required to pursue the targeted careers for all pathways in the career cluster, including knowledge of design, operation, and maintenance of technological systems critical to the career cluster.

Coarse Expectations:
The content that is necessary to collect for the yearbook does not always occur during the normal classroom time of a school day. As a result, IT IS MANDATORY FOR MEMBERS OF THE YEARBOOK STAFF TO ATTEND, DOCUMENT, AND RECORD EVENTS OUTSIDE OF SCHOOL, before and after to complete tasks necessary for the yearbook, Failure to do so will result in failing the coarse.
Grading Scale:
100% - 90% = A
Materials: 									89% - 80% = B
Portfolio Binder		Yearbook Avenue Online 			79% - 70% = C
Writing utensils		Adobe InDesign CS 			69% - 60% = D
Digital Camera		Photoshop CS3 				59% BELOW = F

[bookmark: _GoBack]

