[image: image1.jpg]% INTRODUCTION

[image: image8.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

COURSE:

Graphic Design and Production
UNIT 7:

Binding and Finishing
[image: image9.jpg]

Annotation:
This unit includes lessons on binding. Students will be creating various projects that they will bind using different methods.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
25 Hours
Author:
Michael Simmons
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
ACCT-GDP-15:
Students will impose and plan correctly the finishing and binding workflow of a multiple page publication.

a)
Read and comprehend job ticket/specification.

b)
Identify the parts of page (head, foot, base, backbone).

c)
Follow industry standards for page numbering.

d)
Draw the imposition following the job ticket specifications.

e)
Transfer the plan to the digital file.

f)
Produce the product following the imposition plan.
ACCT-GDP-16:
Students will identify binding processes, describe the binding processes, and demonstrate the ability to bind a printed product.

a)
List the binding methods

b)
Identify safety considerations in bindery operations.

c)
Identify production considerations in using different binds.

d)
Analyze the proper application of the binding methods.

e)
Demonstrate binding techniques on various printed materials.

ACCT-GDP-17:
Students will identify finishing processes, describe the finishing processes, and demonstrate the ability to add finishes to a printed product.

a)
List the finishing methods.

b)
Identify safety consideration in finishing operations.

c)
Identify production considerations in using different finishing techniques.

d)
Analyze the proper application of the finishing methods.

e)
Demonstrate finishing techniques on various printed materials.

ACCT-GDP-18:
Students will identify, demonstrate, and practice proper, safe paper cutting techniques on various class projects.

a)
Identify the types of paper cutters.

b)
Demonstrate proper, safe cutter operation.

c)
Identify problems or special considerations when cutting various paper types.

d)
Demonstrate the ability to cut both standard and combination cuts on a variety of paper stock.

e)
Demonstrate the ability to trim the head, foot, and face of a publication.

GPS Academic Standards:
ELA10W2
The student demonstrates competence in a variety of genres.

ELA10W3
The student uses research and technology to support writing.

ELA10RL5
The student understands and acquires new vocabulary and uses it correctly in reading and writing.

ELA10RC4
The student establishes a context for information acquired by reading across subject areas.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
•
Binding and finishing are important components of producing a final product from a digital graphic design.
Essential Questions:
· What is binding?
· What are the differences between binding and finishing?

· How does a person in the industry create various products that use different types of bindings?

Knowledge from this Unit:
Students will be able to:
· Identify types of binding.

· Explain how a paper cutter works.

· Describe different safety mechanisms on automatic paper cutters.

· Explain how a folding machine works.

· List and describe other types of finishing.

· Differentiate between adhesive and mechanical binding.

· List and describe basic binding methods.

Skills from this Unit:
Students will be able to:
· Cut, press, and bind paper with adhesive.

· Create a calendar using the spiral binding method.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	X
	Objective assessment - multiple-choice, true- false, etc.

	
	_ Quizzes/Tests

X Unit test (Project based)

	
	Group project

	X
	Individual project

	X
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

X Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
· School Note Pads
· School Notepad Example
· Calendar Binding
· blank calendar.indd
· 2010calendar.inx
· Sticky Note Pad Box
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: (REPLACE THIS SAMPLE WITH YOUR CONTENT) INTRODUCTION TO…

1.
Identify the standards. Standards should be posted in the classroom.
ACCT-GDP-15:
Students will impose and plan correctly the finishing and binding workflow of a multiple page publication.

a)
Read and comprehend job ticket/specification.

b)
Identify the parts of page (head, foot, base, backbone).

c)
Follow industry standards for page numbering.

d)
Draw the imposition following the job ticket specifications.

e)
Transfer the plan to the digital file.

f)
Produce the product following the imposition plan.

ACCT-GDP-16:
Students will identify binding processes, describe the binding processes, and demonstrate the ability to bind a printed product.

a)
List the binding methods

b)
Identify safety considerations in bindery operations.

c)
Identify production considerations in using different binds.

d)
Analyze the proper application of the binding methods.

e)
Demonstrate binding techniques on various printed materials.

ACCT-GDP-17:
Students will identify finishing processes, describe the finishing processes, and demonstrate the ability to add finishes to a printed product.

a)
List the finishing methods.

b)
Identify safety consideration in finishing operations.

c)
Identify production considerations in using different finishing techniques.

d)
Analyze the proper application of the finishing methods.

e)
Demonstrate finishing techniques on various printed materials.

ACCT-GDP-18:
Students will identify, demonstrate, and practice proper, safe paper cutting techniques on various class projects.

a)
Identify the types of paper cutters.

b)
Demonstrate proper, safe cutter operation.

c)
Identify problems or special considerations when cutting various paper types.

d)
Demonstrate the ability to cut both standard and combination cuts on a variety of paper stock.

e)
Demonstrate the ability to trim the head, foot, and face of a publication.

2.
Review Essential Question(s). Post Essential Questions in the classroom.

· What is binding?

· What are the differences between binding and finishing?

· How does a person in the industry create various products that use different types of bindings?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Binding
	Finishing
	

4.
Interest approach – Mental set

· Show samples of products that were bound using the different types of binding
5.
Go over the Finishing and Binding PowerPoint with the students.
6.
For Press Use Only - If you are printing using a press, demonstrate how to create a plate and how to operate the press.

7.
Print out a design and demonstrate how to use the cutter.

8.
For Jogger Machine Only – Demonstrate how to properly use the jogger.

9.
Demonstrate how use the Pad Press and how to apply the glue. Once dry, demonstrate how to separate the pads.
10.
Hand out the School Note Pads assignment sheet and have students complete it using what they have learned. Use the School Note Pad Example to demonstrate how they should look.
•
LESSON 2: Comb/Spiral Binding

1.
Review Essential Questions. Post Essential Questions in the classroom.
· How does a person in the industry create various products that use different types of bindings?

2.
Handout and discuss the Calendar Binding assignment sheet.

3.
Give the students the template. Enclosed is a blank template (blank calendar.indd) with instructions on creating the dates each year. A 2010 template (2010calendar.inx) is also included. Templates can also be found on line.
4.
Demonstrate how to use the comb or spiral binder.
5.
For Paper Drill Punch Only – Demonstrate how to properly use the drill punch.

•
LESSON 3: Sticky Note Pad Box

1.
Review Essential Questions. Post Essential Questions in the classroom.
· How does a person in the industry create various products that use different types of bindings?

2.
Hand out and discuss the Sticky Note Pad Box assignment sheet.
3.
Hand out all the materials they will need.

4.
OPTIONAL: Demonstrate how to create the product

•
ATTACHMENTS FOR LESSON PLANS

· PowerPoint Presentation - Finishing and Binding
· School Note Pads
· School Note Pad Example

· Calendar Binding
· blank calendar.indd
· 2010calendar.inx
· Sticky Note Pad Box
•
NOTES & REFLECTION:

· The blank template has an explanation on how to figure out the days for each month of the year or yearly templates can be found on line. When you open up the file, open the Page Menu and read the Read-Me file (labeled page 0).
· Demonstration on how to use the equipment is needed.

· Thick cardboard for books can be used in the place of wood in the Sticky Note Pad Box
· Basic knowledge of Indesign is needed (placing pictures, creating non printed lines, etc.)

· Pictures from prototype of Sticky Note Pad Box included.
[image: image6.jpg]% UNIT RESOURCES

Materials & Equipment:
· Paper Cutter

· Pad Press

· Padding Compound

· Paint brushes

· Paper Jogger (optional)

· Particle Board (could use thick balsa wood or thin pine)

· Fabric

· Duct tape (could use book binding tape)

· Hot Glue

· Card stock

· Sticky Notes (two 3x3 packs)

· Hand or Band Saw (something to cut the wood)

· Safety goggles

· Hot Glue Guns

· Scissors

· Ruler

· Paper

· Color Laser Printer

· Drill Punch (optional)

· Print Press (optional)

21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	X
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	
	Website
	
	

[image: image7.jpg]

GRAPHIC COMMUNICATIONS & DESIGN

	Georgia CTAE Resource Network
	Graphic Communication & Design • Grades 9-12 • Unit 7
	Page 1 of 7

