[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

COURSE:

Graphic Output Processes
UNIT 7:

Offset Press Operation
[image: image10.jpg]

Annotation:
This unit introduces the student to the offset press. The bulk of this unit assumes that you have an offset press in your classroom for student use. Focus is on training the student to operate the press in an increasingly independent manner, moving from direct teacher control. Upon completion of this unit, the student should have at least one finished product to include in their professional portfolio.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
36 fifty minute periods – This time frame is fluid based on the number of presses in your classroom and the number of students you have to cycle through the process.
Author:
Amy Hicks
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 or as an intervention strategy for Georgia's Pyramid of Intervention. 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-GOP-9
Students will demonstrate the ability to use an output process to create a quality product.

a)
Determine equipment necessary to produce final project.

b)
Select appropriate substrate and appropriate inks to produce a quality project.

ACCT-GOP-10
Students will demonstrate the ability to finish the project to create a quality product.

a)
Choose equipment necessary to finish project.

b)
Choose appropriate materials to finish a quality project.

ACCT-GOP-12
Students will effectively prepare digital files.

a)
Read, interpret, and correctly set up files for production.

b)
Evaluate a file for potential problems and correct by preflighting.

c)
Ensure the content of a file is correct by checking image and proofreading.

GPS Academic Standards:
SCSh5

Students will demonstrate the computation and estimation skills necessary for analyzing data.

ELA 10RL5
The students acquires new vocabulary in each content area and uses it correctly.
ELA 10LSV1
The student participates in student-to-teacher, student-to-student, and group verbal interactions.

CTAE Foundation Skills:
CTAE-FS-1
Technical Skills: Learners achieve technical content skills necessary to pursue the full range of careers for all pathways in the program concentration.

CTAE-FS-4
Problem Solving and Critical Thinking: Learners define and solve problems, and use problem-solving and improvement methods and tools.

National / Local Standards / Industry / ISTE:
PrintED Introduction to Graphic Communications:

A.
Introduction 13

B.
Safety 1, 7

C.
Digital File Output 1, 2, 3, 4

G.
Press Operations 1, 2, 3

H.
Bindery 3, 7, 8 , 9, 10, 12
PrintED Offset Press Operation:

A.
1-6, 11-13, 17, 20-30, 33, 35, 39, 41, 44, 45, 46
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
The student will understand:
•
Proper setting up, operating, and cleaning an offset press facilitates production and lengthens the life of the press

•
Accurate measurements play an important role in the final printed product.

•
Printing is a multi-step process that involves practice.
Essential Questions:
•
What is a printing plate?

•
What factors are involved with deciding what type of printing plate I will use?

•
How do I efficiently operate an offset press?
•
What does it mean to “Go Green” and how can I move my printing operation in that direction?
Knowledge from this Unit:
The student will know:

•
The different types of offset lithography printing plates.

•
The parts of an offset printing press.

Skills from this Unit:
The student will be able to:

•
Make a plate to use on an offset printing press.

•
Operate an offset printing press in a safe and efficient manner.
•
Work both individually and as a team to produce a printed product.

[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

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

	
	__ Quizzes/Tests

__ Unit test

	x
	Group project

	x
	Individual project

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

	
	_x 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

	x
	Peer-assessment

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

_x Peer editing and/or critiquing

	x
	Dialogue and Discussion

	
	_x Student/teacher conferences
_x Partner and small group discussions

_x Whole group discussions
_x 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:
•
GOP-07_Offset Press Operation.ppt
•
GOP-07_OffsetPressKWL Chart.pdf
•
GOP-07_Offset Lithography Plate Vocabulary.doc
•
GOP-07_Offset Lithography Press Vocabulary.doc
•
GOP-07_OffsetPlateTypesGraphicOrganizer.indd
•
GOP-07_Oil and Water Lab Worksheet.pdf
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: An Introduction to the Offset Printing Press

1.
Identify the standards. Standards should be posted in the classroom.
ACCT-GOP-9
Students will demonstrate the ability to use an output process to create a quality product.

a)
Determine equipment necessary to produce final project.

b)
Select appropriate substrate and appropriate inks to produce a quality project.

ACCT-GOP-10
Students will demonstrate the ability to finish the project to create a quality product.

a)
Choose equipment necessary to finish project.

b)
Choose appropriate materials to finish a quality project.

ACCT-GOP-12
Students will effectively prepare digital files.

a)
Read, interpret, and correctly set up files for production.

b)
Evaluate a file for potential problems and correct by preflighting.

c)
Ensure the content of a file is correct by checking image and proofreading.

2.
Review Essential Question(s). Post Essential Questions in the classroom.
•
What is Offset Lithography and why is it one of the most common types of printing today?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.
	Blanket
	Ink

	Blanket Cylinder
	Ink Fountain

	Camera-Ready Copy
	Letterpress

	Delivery
	Make-ready

	Doctor Blade
	Non-image Area

	Feeder
	Offset Lithography

	Finishing
	Perfecting Press

	Fountain Solution
	Plate

	Hydrophilic
	Plate Cylinder

	Hydrophobic
	Press Sheet

	Image Area
	Register

	Impression Cylinder
	Register Board

	Sheet-Fed Press
	Water Fountain

	Sucker Feet
	Web-Fed Press

	Vacuum
	

4.
Interest approach – Brain Storm:

Remind students that they already know a good deal of information about offset lithography. Give students the KWL Chart for Offset Press Operations (GOP-07_OffsetPressKWL Chart.pdf). Have students brain storm first two columns. Third column will be filled in during unit.
5.
Using the PowerPoint file: GOP-07_Offset Press Operation.ppt review information with students.
•
LESSON 2: Offset Printing Plates

1.
Review Essential Questions. Post Essential Questions in the classroom.
•
What is a printing plate?

•
What factors are involved with deciding what type of printing plate I will use?

•
How do I make a plate for the offset press?
2.
Review Vocabulary using handout “GOP-07_Offset Lithography Plate Vocabulary.doc”
3.
View PowerPoint slides that discuss the printing plates that are used in offset lithography.
4.
Ticket out the door: Give the students the “Common Types of Plates Used in Offset Lithography Graphic Organizer” handout (GOP-07_OffsetPlateTypesGraphicOrganizer.indd) Have students use the internet and/or their textbooks to categorize the three main types of plate material that is currently used in the industry.
•
LESSON 3: Oil and Water

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
What is fountain solution and why/how do we use it?
2.
Before this lesson: make a plate that can be cut into several 4” x 6” pieces. The students like to have their names in the design. Using a thicker font/rule line will make it easier for students to see how the chemistry works with the plate. You could also do this in class as a demonstration on how to use your plate making equipment. Gather newspapers, cotton pads, offset ink (put small amount on piece of chip board – this will keep your whole tub from getting contaminated), bowl(s) fountain solution, paper.
3.
Ask students: What is principle upon which offset lithography is built? (Concept that oil and water do not mix) Tell students that today they will see this first hand as they “ink their first plate”.

4.
Have students break into groups of 2 to 4. (You could pre-assign the groups by having the students’ names on the “plates”) Cover work area(s) with news papers. Give each student a copy of the worksheet: “GOP-07_Oil And Water Lab Worksheet.pdf”. Give each group a “plate”, fountain solution, ink, cotton pads and 5 to 10 pieces of paper.
5.
You may want to prepare the fountain solution as a class and then pour into bowls that can be distributed amongst the students. This will cut down on waste. Explain to students that it is important that they read instructions and MSDS’s before using any chemical. Explain to students that different companies use different fountain solutions and that by reading the instructions they will be able to figure out the correct ratio for their solution. Also explain to students that not all solutions call for using alcohol.

6.
Have students follow the instructions on the worksheet to complete the lab, writing their observations as they go. Students should turn in the worksheet as their ticket out the door.
•
LESSON 4: Parts of the Offset Press

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
What makes the offset off set?
2.
Review vocabulary using handout “GOP-07_Offset Lithography Press Vocabulary.doc”
3.
A good video for an AB Dick Press can found on You Tube at http://www.youtube.com/watch?v=huSp3OBgQrk Find a video on the internet that demonstrates how to operate the type of press that you have in your classroom.

Take students over to the press and show them all of the parts on your press. Demonstrate to the students how the press runs. You can do this without ink or water if you like, so they can see each of the parts in motion.

4.
Give students a tabloid sheet of paper and have them draw and label the parts of the offset press. Students can find examples of diagrams on the internet, in their textbook or in the manual that came with your press.
 At a minimum they should show:

•
Impression cylinder

•
Blanket cylinder

•
Plate cylinder

•
Directional arrows on each cylinder
•
Plate

•
Rubber blanket

•
Press sheet

•
Water fountain/Damping system

•
Ink fountain

Additional Items to include:

•
Sucker Feet

•
Head clamp
•
Tail clamp

•
Sheet gripper

•
Feeder

•
Delivery

•
Any other items specific to the type of press or inline finishing equipment you may have in your lab.

Job Responsibilities for group members:

5.
Post around the classroom and hall.
6.
More advanced students could use a vector imaging program to design a poster, using their analog (hand-drawn) version as a guide.

•
LESSON 5: Offset Press Operations Training Manual

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
How do I efficiently operate an offset press?
•
What does it mean to “Go Green”?
•
How can I move my printing operation in that direction?
2.
Break students into groups of 2 to 4. Instruct them that their assignment is to design a training manual to coach a new student how to safely and efficiently operate the offset press. Have students to assign team member jobs as follows:
a.
Facilitator - organize materials, coordinate activities, help others

b.
Designer – use InDesign to layout training manual with text, pictures, etc.

c.
Researcher – take pictures; use the internet to find examples, definitions, etc.

d.
Operations Manager – ensure accuracy of manual, print and bind finished product
3.
Demonstrate to students the operations of the offset press, again without ink or water. Have each student show the steps, (mimicking wetting the plate) and run a few sheets through the press as if they were printing. Do this with each student until they are comfortable with starting and stopping the press.
4.
[Note: You can do this next part of the lesson in several different ways: Demonstrate to the whole class; Demonstrate to small groups; Demonstrate to the whole class first (to include cleaning the ink off of the press) then cycle through smaller groups and demonstrate again coaching the students as they perform the steps.]
Now demonstrate to students all of the steps involved to print a one color print job, including making the fountain solution, loading the plate, inking the press, setting the paper in the feeder, setting the delivery, setting registration on page, etc. Remind students that they will be designing a step by step training manual. Have students write notes to document each step. Have student(s) take pictures of the various steps.
a.
Remind students of all of the safety features of your press.

b.
Make sure all students are now familiar with the different parts, cylinders, handles, knobs, etc of the press and have an accurate name for them.

c.
Discuss with students the importance of minimizing the amount of make-ready required to set up the job.
d.
Discuss with students the things that you do/ could do to make the print job “Green”. (i.e.: recycled paper, environmentally friendly chemistry, soy inks, etc.)
5.
Have students cycle through and each print 50 to 100 sheets on that print job.
6.
Have students work in their groups to design a training manual that can be used by a new student to learn how to operate the offset press in your classroom.
7. Differentiation: More advanced students could also produce a video and/or a podcast to go with their manual.
•
LESSON 6: Offset Press Operations

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
How do I efficiently operate an offset press?
•
What do I need to do to minimize make-ready costs?
•
Why is it important to minimize make-ready costs?
2.
Have students design a one color job, on letter sized paper, using line art. Some ideas are as follows:
a.
Note taking pages

b.
Blank calendar pages (weekly and/or monthly)

c.
Notepads

d.
Letterhead

e.
Monthly Budget form

f.
SkillsUSA Chapter Meeting Planner form

g.
SkillsUSA Membership Form, etc…

3.
Using their training manual as back-up, have student print their one color job on the offset press.

4.
Have student clean the press and work area when complete.

5.
Repeat this lesson as many times as possible/necessary to ensure mastery of these skills.

6.
Differentiation:
a.
“Zero out” the feeder unit, blanket cylinder, joggers in delivery unit, etc so student has to set. Make sure job is registered properly on page.

b.
Advance to a two (or more) color job either through multiple runs or t-head.

c.
Have student add half-tones or continuous tone image(s) to design.

d.
Have student determine total raw-material cost of the project to include make-ready. Then have them determine cost/ finished sheet. Have student determine how much they would need to charge their customer to cover these costs and make a profit.

e.
Have student take control of a live-work project, from meeting with the customer to design, printing, finishing and billing.

•
ATTACHMENTS FOR LESSON PLANS

•
GOP-07_OffsetPressKWL Chart.pdf
•
GOP-07_Offset Lithography Plate Vocabulary.doc
•
GOP-07_Offset Lithography Press Vocabulary.doc
•
GOP-07_Offset Press Operation.ppt
•
GOP-07_OffsetPlateTypesGraphicOrganizer.pdf
•
GOP-07_Oil and Water Lab Worksheet.pdf
•
NOTES & REFLECTION:

It is important to expose the student to the operation of the offset press as much as possible. While operating a small offset duplicator like found in most Graphic Communication classrooms may not completely train your student to be a world class press operator, providing multiple opportunities for the students to run, clean and maintain the press will result in a student that is more comfortable with the multiple steps that are necessary to operate the more complicated press systems that they will find in a commercial printing company.
Enrichment activities could involve:

•
Invite a press operator and/or equipment sales representative to come to your classroom as a guest speaker and/or guest instructor.
•
Coordinate for your students to job shadow a press operator.
•
Take students on a facilities tour of printing companies that have different types/sizes of offset presses.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Student prints a one color image on the offset press.
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Differentiation:

a.
Have students make video and/or podcast to accompany their training manual.
b.
Use more advanced students to peer tutor during press operation stage.
c.
“Zero out” the feeder unit, blanket cylinder, joggers in delivery unit, etc so student has to set. Make sure job is registered properly on page.
d.
Advance to a two (or more) color job either through multiple runs or t-head.
e.
Have student add half-tones or continuous tone image(s) to design.
f.
Have student determine total raw-material cost of the project to include make-ready. Then have them determine cost/ finished sheet. Have student determine how much they would need to charge their customer to cover these costs and make a profit.

g.
Have student take control of a live-work project, from meeting with the customer to design, printing, finishing and billing.

[image: image7.jpg]% UNIT RESOURCES

Web Resources:
http://www.heidelberg.com/www/html/en/startpage
http://www.youtube.com/watch?v=huSp3OBgQrk – there a several videos on You Tube that demonstrate operating an offset press. Find one that shows how to operate the press in your classroom.

Materials & Equipment:
Offset printing press
Various types of plate material and/or exposed plates

Plate maker

Ink

Fountain Solution

 Paper

Cotton Pads

Cleaning Pads for Press
21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	x
	Calculator
	x
	Graphic Organizer

	
	Student Response System
	x
	Desktop Publishing
	x
	Image File(s)

	
	Web Design Software
	x
	Blog
	x
	Video

	
	Animation Software
	x
	Wiki
	x
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

[image: image8.jpg]

GRAPHIC COMMUNICATIONS & DESIGN

	CTAE Resource Network
	Graphic Communication & Design • Grades 9-12 • Unit 10
	Page 4 of 10

