

Advertising and Design

Code: 4119 / Version: 01 Copyright © 2015. All Rights Reserved.

mation

General Assessment Information

Blueprint	Contents
General Assessment Information	Sample Written Items
Written Assessment Information	Performance Assessment Infor
Specific Competencies Covered in the Test	Sample Performance Job

Test Type: The Advertising and Design industry-based credential is included in NOCTI's Job Ready assessment battery. Job Ready assessments measure technical skills at the occupational level and include items which gauge factual and theoretical knowledge. Job Ready assessments typically offer both a written and performance component and can be used at the secondary and post-secondary levels. Job Ready assessments can be delivered in an online or paper/pencil format.

Revision Team: The assessment content is based on input from secondary, post-secondary, and business/industry representatives from the states of Alabama, Kentucky, New Jersey, New York, and Pennsylvania.

09.0903-Advertising

Career Cluster 14 - Marketing

27-1024.00-Graphic Designers

The Association for Career and Technical Education (ACTE), the leading professional organization for career and technical educators, commends all students who participate in career and technical education programs and choose to validate their educational attainment through rigorous technical assessments. In taking this assessment you demonstrate to your school, your parents and guardians, your future employers and yourself that you understand the concepts and knowledge needed to succeed in the workplace. Good Luck!

NATIONAL COLLEGE CREDIT RECOMMENDATION SERVICE University of the State of New York - Regents Research Fund In the lower division baccalaureate/associate degree category, 3 semester hours in Advertising or Advertising Design This Page Was Intentionally Left Blank

Written Assessment

NOCTI written assessments consist of questions to measure an individual's factual theoretical knowledge.

Administration Time: 3 hours Number of Questions: 200 Number of Sessions: This assessment may be administered in one, two, or three sessions.

Specific Standards and Competencies Included in this Assessment

Computer Literacy

- Demonstrate knowledge of computer terminology
- · Identify and operate peripherals and other network devices
- Demonstrate appropriate knowledge, security, and use of software
- Apply basic troubleshooting and maintenance skills
- Demonstrate file management and storage skills
- Describe procedures involved with importing and exporting
- Identify legal restrictions

Typography

- Demonstrate knowledge of typographic terminology
- · Identify the anatomy and classification of type
- Calculate type measurements
- · Identify and use proofreader's marks
- Diagnose and solve typography problems (e.g., tracking, kerning, readability, legibility)
- Manipulate type through character and paragraph formatting
- Choose and apply appropriate typeface

TYPOGRAPHY

(Continued on the following page)

Specific Standards and Competencies (continued)

Digital Literacy and Application

- Demonstrate knowledge of basic design terminology (e.g., bleed, live area, trim, orientation)
- Exhibit knowledge of design elements and principles
- Apply skills of database management and variable data printing
- Demonstrate techniques of 2-D design
- Demonstrate techniques of 3-D design
- Produce project to client specifications
- Describe characteristics of design for different media (e.g., logos, magazines)
- Choose appropriate ideas through the visual stages of layout (e.g., thumbnail, rough, comprehensive)
- Demonstrate understanding of related math (e.g., proportion, percentages, basic measurements)
- Demonstrate ability to solve design problems

Color Theory and Application

- Identify color theory terminology
- Demonstrate the use of color to create impact or effect
- Mix colors to obtain shades, tints, or neutrals
- Choose and apply appropriate color scheme
- Identify correct use of RGB and CMYK colors
- Identify and utilize Pantone Matching System (PMS)

(Continued on the following page)

NOCTI Job Ready Assessment

Specific Standards and Competencies (continued)

Digital Illustration and Drawing

- Identify drawing and digital illustration terminology
- Identify basic tools and materials (e.g., computer software, pencils, paper)
- Render drawings to reflect various perspectives (e.g., atmospheric, three point)
- Utilize different drawing techniques (e.g., line art, continuous tone, stipple, watercolor)
- Modify illustrations (e.g., size, color, stroke)
- Identify ways to import, export, and save images (e.g., scanning, digitizing)

Photography

- Identify photography terminology
- Demonstrate use of cameras and accessories
- Apply copyright laws pertaining to photographs (e.g., stock photos, clip art, studio portraits)

Production and Printing

- Identify production/printing terminology
- Manage fonts for distribution and production using various software and techniques
- Demonstrate proofing and preflighting (preparing for output)
- Provide job specifications for printer
- Demonstrate knowledge of job flow, various printing, and finishing processes
- Determine what media/medium works best for a project
- Identify media by common size, weight, number, and finish

(Continued on the following page)

Specific Competencies and Skills (continued)

Communication and Career Skills

- Demonstrate personal presentation skills (e.g., speaking, listening, writing)
- Demonstrate ability to accept and/or give constructive criticism
- Apply communication skills for marketing (e.g., researching, brainstorming, sales techniques)
- Exhibit ability to work with clients and as a team member; critique and refine ideas

Work Environment

- Identify basic tools and equipment
- Maintain a safe and clean work environment

Multimedia

- Define multimedia terminology
- Prepare multimedia presentations

Digital Image Manipulation

- Identify image terminology (e.g., raster, vector, continuous tone, half tone, line art)
- Identify and explain various file formats (e.g., .pdf, .jpg, .png, .eps)
- Identify appropriate resolution for projects
- Manipulate images (e.g., restore, color correct, masking)

Sample Questions

The safest way to protect a computer from lightning is to use a

- A. manual shut-off switch
- B. surge protector
- C. power strip
- D. hard drive backup

Equal visual weight in a design is known as

- A. variety
- B. contrast
- C. balance
- D. proximity

Photographs, drawings, charts, and diagrams are all

- A. multimedia
- B. graphics
- C. software
- D. simulations

The proofreader mark ^ indicates

- A. delete
- B. order
- C. number
- D. insert

Consecutive motion of a still image will create

- A. effect
- B. layering
- C. vectors
- D. animation

(Continued on the following page)

Sample Questions (continued)

When converting text to outline in a drawing program, it becomes

- A. rasterized art
- B. drawing art
- C. vector art
- D. a cartoon

The best tool to use while attempting to draw a perpendicular line is a

- A. triangle
- B. t-square
- C. compass
- D. protractor

When discussing and refining design ideas, the speaker's tone of voice can reflect

- A. the quality of the person's work
- B. the way others respond to the person
- C. the person's education level
- D. what life experiences that person has had

The standard bleed allowance should be

- A. 1/32 inch
- B. 1/8 inch
- C. 1/2 inch
- D.1 inch

A CMYK output device is a

- A. monitor
- B. printer
- C. television
- D. scanner

Performance Assessment

NOCTI performance assessments allow individuals to demonstrate their acquired skills by completing actual jobs using the tools, materials, machines, and equipment related to the technical area.

Administration Time: 2 hours and 45 minutes Number of Jobs: 2

Areas Covered:

64% Design: Computer Comprehensive – Prepare and Print Files

Participant will use the materials and tools provided to create a final computer comprehensive. Steps will include following the specifications provided for the layout.

36% Layout: Redesign

Participant will convert the provided image to a duotone and follow steps to redesign it into a flyer.

NOCTI Job Ready Assessment

Advertising and Design

Sample Job

Layout: Redesign

Maximum Time: 45 minutes

Participant Activity: The participant will convert the provided image to a duotone, add the converted image to the flyer, change the opacity of the newly placed image, rename and save the file, export the file as a print-ready .pdf, print final computer comprehensive, and notify the evaluator when you have completed the job.

be Select I	Effect View	v Windo	ow He	lp	_	
		Basic 🔽	Opacity:	100%	▼ Style:	
		-	_	_	_	
CTI Job Ready Assessi	ment					Page 12 of