Name: _______________________________________
Graphic Communications/Printing (10.0305)
	Directions:

Evaluate the student by checking the appropriate number to indicate the degree of competency.

Rating Scale (0-6):

0
No Exposure – no experience/knowledge in this area; program/course did not provide instruction in this area

1
Unsuccessful Attempt – unable to meet knowledge or performance criteria and/or required significant assistance

2
Partially Demonstrated – met some of the knowledge or performance criteria with or without minor assistance

3
Knowledge Demonstrated – met knowledge criteria without assistance at least once

4
Performance Demonstrated – met performance criteria without assistance at least once

5
Repetitively Demonstrated – met performance and/or knowledge criteria without assistance on multiple occasions

6
Mastered – successfully applied knowledge or skills in this area to solve related problems independently

	0
	1
	2
	3
	4
	5
	6
	A.
Appreciate and apply all personal and work place safety procedures
	Notes:

	
	
	
	
	
	
	
	1.
Identify types, purposes, and the operation of fire extinguishers and suppression resources
	

	
	
	
	
	
	
	
	2.
Demonstrate appropriate work place safety practices (e.g., lockout/tagout, chemical, electrical, hand tools, power tools, PPE, ventilation, and environmental hazards)
	

	
	
	
	
	
	
	
	3.
Recognize when first aid is needed for occupational injuries and follow proper procedures
	

	
	
	
	
	
	
	
	4.
Apply Material Safety Data Sheet (MSDS) requirements
	

	
	
	
	
	
	
	
	5.
Apply local, state, and federal standards and effects on the printing industry (e.g., OSHA)
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	B.
Plan and process job orders
	Notes:

	
	
	
	
	
	
	
	1.
Check specifications and planning
	

	
	
	
	
	
	
	
	2.
Estimate job costs (e.g., labor and supplies)
	

	
	
	
	
	
	
	
	3.
Compute customer’s cost (e.g., planning and scheduling)
	

	
	
	
	
	
	
	
	4.
Compare estimates with actual production costs
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	C.
Prepare customer layouts (conventional)
	Notes:

	
	
	
	
	
	
	
	1.
Communicate (e.g., electronically or hard copy) printing requirements (e.g., photographs and headings) to layout person
	

	
	
	
	
	
	
	
	2.
Indicate enlargement or reduction percentages and resolution requirements on photos
	

	
	
	
	
	
	
	
	3.
Indicate typefaces and point sizes to be used
	

	
	
	
	
	
	
	
	4.
Make dummy layout of multi-page printed product for signature specifications
	

	
	
	
	
	
	
	
	5.
Produce a comprehensive layout
	

	
	
	
	
	
	
	
	6.
Create pdf files for remote proofing
	

	
	
	
	
	
	
	
	7.
Revise layouts to customer specifications

	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	D.
Apply typography to printing
	Notes:

	
	
	
	
	
	
	
	1.
Measure copy/text in points and picas using a line gauge
	

	
	
	
	
	
	
	
	2.
Identify x-height, base-line, ascenders, descenders, and their roles in measuring and designing with type
	

	
	
	
	
	
	
	
	3.
Identify caps, lowercase, uppercase, small caps, and ligatures
	

	
	
	
	
	
	
	
	4.
Identify dingbats, bullets, rules, and symbols and their uses in publications
	

	
	
	
	
	
	
	
	5.
Distinguish between display (headline) type and body (text) type by their point sizes and styles
	

	
	
	
	
	
	
	
	6.
Explain the basic type styles and their uses
	

	
	
	
	
	
	
	
	7.
Explain the “weight” and “posture” of type
	

	
	
	
	
	
	
	
	8.
Define fonts and families
	

	
	
	
	
	
	
	
	9.
Explain type character letterspacing and kerning

	

	
	
	
	
	
	
	
	10.
Explain word spacing and the relation of em and en in paragraph spacing
	

	
	
	
	
	
	
	
	11.
Define line spacing and explain the measurement principles for the leading text
	

	
	
	
	
	
	
	
	12.
Define type alignments (e.g., flush left, flush right, centered and justified)
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	E.
Performing electronic imaging operations: Explain and demonstrate basic electronic imaging operations
	Notes:

	
	
	
	
	
	
	
	1.
Apply production information on a job jacket/ticket
	

	
	
	
	
	
	
	
	2.
Demonstrate the basic principles of design (e.g., unity, contrast, page proportions, and balance) on a given project
	

	
	
	
	
	
	
	
	3.
Identify the four basic process colors and kinds of color printing
	

	
	
	
	
	
	
	
	4.
Identify basic desktop publishing equipment
	

	
	
	
	
	
	
	
	5.
Explain desktop publishing limitations and capabilities
	

	
	
	
	
	
	
	
	6.
Explain the difference in quality of imagesetter output and laser printer output
	

	
	
	
	
	
	
	
	7.
Distinguish between word processing, page layout and graphic software (e.g., Photoshop, Illustrator, Pagemaker, and Quark)
	

	
	
	
	
	
	
	
	8.
Demonstrate file management operations (e.g., opening, copying, saving, and deleting files)
	

	
	
	
	
	
	
	
	9.
Prepare layouts incorporating appropriate marks (e.g., gutters, register marks, and fold lines)
	

	
	
	
	
	
	
	
	10.
Prepare a dummy for a multipage signature
	

	
	
	
	
	
	
	
	11. Prepare embedded fonts for printing applications

	

	
	
	
	
	
	
	
	Other:

	

	0
	1
	2
	3
	4
	5
	6
	F.
Performing electronic imaging operations: Demonstrate scanning and graphics program procedures
	Notes:

	
	
	
	
	
	
	
	1.
Operate scanner/program for line artwork

	

	
	
	
	
	
	
	
	2.
Operate scanner/program for continuous/halftone copy
	

	
	
	
	
	
	
	
	3.
Activate a graphics-generating program and demonstrate a functional knowledge of commands, codes, menus, or hand tools and procedures for their uses
	

	
	
	
	
	
	
	
	4.
Draw an appropriate design using a graphics program
	

	
	
	
	
	
	
	
	5.
Create a graphics program design using tints, fills and paint
	

	
	
	
	
	
	
	
	6.
Create a publication design using manipulated type (e.g., rotated, circled, and extended)
	

	
	
	
	
	
	
	
	7.
Trace a drawing or photograph using a graphics program
	

	
	
	
	
	
	
	
	Other:

	

	0
	1
	2
	3
	4
	5
	6
	G.
Performing electronic imaging operations: Layout a page consistent with industry standards
	Notes:

	
	
	
	
	
	
	
	1.
Select page layout software for a given job

	

	
	
	
	
	
	
	
	2.
Activate a page layout program and demonstrate a functional knowledge of computer commands, codes, menus, or palette for the software in use
	

	
	
	
	
	
	
	
	3.
Demonstrate rules of page design for printed matter (e.g., text alignment, and element positioning)
	

	
	
	
	
	
	
	
	4.
Set up column grids for electronic page layout according to job specifications
	

	
	
	
	
	
	
	
	5.
Set up/select appropriate pagination for a given job
	

	
	
	
	
	
	
	
	6.
Set text (e.g., appropriate margins, formatting, gutters, leading, headings, and page cross overs)
	

	
	
	
	
	
	
	
	7.
Flow copy from word processing program to page layout program
	

	
	
	
	
	
	
	
	8.
Proofread, edit, and make corrections/adjustments to copy on screen
	

	
	
	
	
	
	
	
	9.
Download fonts
	

	
	
	
	
	
	
	
	10.
Place graphics/scanned images from an existing file into a publication
	

	
	
	
	
	
	
	
	11.
Crop graphics electronically
	

	
	
	
	
	
	
	
	12.
Create a two-sided, three-panel brochure using graphics and text for publication
	

	
	
	
	
	
	
	
	13.
Create a four-page newsletter using windows, blocks, text, graphics, frames, and headings
	

	
	
	
	
	
	
	
	14.
Create a two-page newsletter using kerned letters for paragraph openings, wraparounds (runarounds) and graphics
	

	
	
	
	
	
	
	
	15.
Create a printed piece using tints, reverses and manipulated type for effect
	

	
	
	
	
	
	
	
	16.
Produce a multicolor flyer using electronic spot color separations
	

	
	
	
	
	
	
	
	17.
Produce a trapped element indicating trap settings

	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	H.
Operate a process camera
	Notes:

	
	
	
	
	
	
	
	1.
Clean and maintain camera and darkroom areas

	

	
	
	
	
	
	
	
	2.
Sort work to be photographed into line, halftone and color copy
	

	
	
	
	
	
	
	
	3.
Make exposure tests (line exposure)

	

	
	
	
	
	
	
	
	4.
Use camera filters if necessary for appropriate color copy
	

	
	
	
	
	
	
	
	5.
Expose line work with high-contrast film

	

	
	
	
	
	
	
	
	6.
Determine screen density range

	

	
	
	
	
	
	
	
	7.
Determine continuous tone copy density range with densitometer or gray scale
	

	
	
	
	
	
	
	
	8.
Determine exposures through use of halftone calculator or computer-integrated system
	

	
	
	
	
	
	
	
	9.
Expose photograph using high-contrast film and contact halftone screen
	

	
	
	
	
	
	
	
	10.
Use duplicating film

	

	
	
	
	
	
	
	
	Other:

	

	0
	1
	2
	3
	4
	5
	6
	I.
Process film consistent with industry and safety standards
	Notes:

	
	
	
	
	
	
	
	1.
Mix processing chemicals

	

	
	
	
	
	
	
	
	2.
Develop film to proper density

	

	
	
	
	
	
	
	
	3.
Run and evaluate test strip from automatic film processor
	

	
	
	
	
	
	
	
	4.
Process negative using automatic film processor

	

	
	
	
	
	
	
	
	5.
Inspect negatives for density, quality, and size

	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	J.
Perform contact printing
	Notes:

	
	
	
	
	
	
	
	1.
Make exposure tests on a contact frame with duplicating and contact film
	

	
	
	
	
	
	
	
	2.
Make a contact print or positive by the contact method
	

	
	
	
	
	
	
	
	3.
Expose for reverse choke and spreads by contact printing
	

	
	
	
	
	
	
	
	4.
Expose combination negatives with pin register by contact printing
	

	
	
	
	
	
	
	
	5.
Use daylight contacting and duplicating films
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	K.
Perform conventional image assembly operations
	Notes:

	
	
	
	
	
	
	
	1.
Create multiple exposures incorporating the register punch system
	

	
	
	
	
	
	
	
	2.
Draw all reference and centering lines on the masking sheets
	

	
	
	
	
	
	
	
	3.
Tape negatives in position on flat (imposition) and label
	

	
	
	
	
	
	
	
	4.
Open all areas of material to be printed
	

	
	
	
	
	
	
	
	5.
Opaque imperfections on negative
	

	
	
	
	
	
	
	
	6.
Place and secure halftones and screen tints
	

	
	
	
	
	
	
	
	7.
Add registration marks and trim marks
	

	
	
	
	
	
	
	
	8.
Inspect finished flat for accuracy
	

	
	
	
	
	
	
	
	9.
Check flat against copy and dummy layout

	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	L.
Prepare, present, and analyze proofs
	Notes:

	
	
	
	
	
	
	
	1.
Make a silverprint or blueline proof in a vacuum frame
	

	
	
	
	
	
	
	
	2.
Identify color proofing systems and their differences
	

	
	
	
	
	
	
	
	3.
Explain the importance of proofing

	

	
	
	
	
	
	
	
	4.
Show proofs to customers
	

	
	
	
	
	
	
	
	5.
Make changes and corrections to flat
	

	
	
	
	
	
	
	
	6.
Make revised proofs
	

	
	
	
	
	
	
	
	7.
Create a digital proof for pre-imaging inspection

	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	M.
Create plates consistent with industry and safety standards
	Notes:

	
	
	
	
	
	
	
	1.
Check flat for imperfections, scratches, blocked images, and imposition
	

	
	
	
	
	
	
	
	2.
Position flat and expose plate using single or multiple burns
	

	
	
	
	
	
	
	
	3.
Test and maintain chemicals for proper development
	

	
	
	
	
	
	
	
	4.
Maintain plate processor

	

	
	
	
	
	
	
	
	5.
Delete images from plate

	

	
	
	
	
	
	
	
	6.
Inspect plate for accuracy and quality

	

	
	
	
	
	
	
	
	7.
Preserve plate for future use

	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	N.
Operate and maintain a press consistent with industry and safety standards
	Notes:

	
	
	
	
	
	
	
	1.
Describe an offset printing unit (e.g., major parts and systems)
	

	
	
	
	
	
	
	
	2.
Prepare dampening system
	

	
	
	
	
	
	
	
	3.
Measure and mix dampening fountain solution

	

	
	
	
	
	
	
	
	4.
Maintain fountain solution pH/conductivity

	

	
	
	
	
	
	
	
	5.
Set up feeder and delivery for different sheets and set guides
	

	
	
	
	
	
	
	
	6.
Air, jog, and condition paper
	

	
	
	
	
	
	
	
	7.
Load stock into press feeder
	

	
	
	
	
	
	
	
	8.
Mount plate on press
	

	
	
	
	
	
	
	
	9.
Adjust impression to caliper of paper
	

	
	
	
	
	
	
	
	10.
Inspect and pack blanket and plate cylinders
	

	
	
	
	
	
	
	
	11.
Put dampening fountain solution in press
	

	
	
	
	
	
	
	
	12.
Set dampening form rollers
	

	
	
	
	
	
	
	
	13.
Ink up press
	

	
	
	
	
	
	
	
	14.
Square image up on paper
	

	
	
	
	
	
	
	
	15.
Adjust ink fountain screws and maintain color

	

	
	
	
	
	
	
	
	16.
Register printing images to each other
	

	
	
	
	
	
	
	
	17.
Set ink form rollers and vibrator roller to appropriate pressure
	

	
	
	
	
	
	
	
	18.
Use reflection densitometer to measure ink density
	

	
	
	
	
	
	
	
	19.
Perforate and score on press
	

	
	
	
	
	
	
	
	20.
Run solid color
	

	
	
	
	
	
	
	
	21.
Run screens/halftones
	

	
	
	
	
	
	
	
	22.
Run multi-color work using PMS colors

	

	
	
	
	
	
	
	
	23.
Run process color job
	

	
	
	
	
	
	
	
	24.
Print single color job on carbonless paper
	

	
	
	
	
	
	
	
	25.
Set gauge for spray powder
	

	
	
	
	
	
	
	
	26.
Remove plate and gum, if necessary
	

	
	
	
	
	
	
	
	27.
Wash press and ink rollers
	

	
	
	
	
	
	
	
	28.
Remove, clean, and store dampening systems

	

	
	
	
	
	
	
	
	29.
Maintain press (e.g., preventative, lubrication, and minor mechanical malfunctions)
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	O.
Perform screen printing consistent with industry and safety standards
	Notes:

	
	
	
	
	
	
	
	1.
Distinguish between various types of frames and their benefits
	

	
	
	
	
	
	
	
	2.
Demonstrate the ability to correctly stretch and tension mesh on roller frame
	

	
	
	
	
	
	
	
	3.
Produce a multicolor textile design in tight register using electronic spot color separations
	

	
	
	
	
	
	
	
	4.
Demonstrate an understanding of mesh variables and their impact on mesh selection for different types of screen print jobs
	

	
	
	
	
	
	
	
	5.
Perform exposure tests on different stencil materials
	

	
	
	
	
	
	
	
	6.
Print a variety of one-color jobs on an assortment of substrates
	

	
	
	
	
	
	
	
	7.
Print on a dark substrate using a white under base
	

	
	
	
	
	
	
	
	8.
Sharpen a squeegee using a squeegee sharpener
	

	
	
	
	
	
	
	
	9.
Demonstrate an understanding of squeegee variables and their impact on squeegee selection for different types of screen print jobs
	

	
	
	
	
	
	
	
	10.
Clean all screen-printing tools thoroughly and properly
	

	
	
	
	
	
	
	
	11.
Demonstrate an understanding of stencil types and their appropriate application
	

	
	
	
	
	
	
	
	12.
Prepare a mesh for stencil application and removal (e.g., clean, degrease, and proper drying)
	

	
	
	
	
	
	
	
	13.
Demonstrate correct application techniques for different stencil materials
	

	
	
	
	
	
	
	
	14.
Demonstrate the correct technique for registering multiple colors on flat substrates
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	P.
Perform vinyl applications consistent with industry and safety standards
	Notes:

	
	
	
	
	
	
	
	1.
Trace a drawing or photograph using a graphics program
	

	
	
	
	
	
	
	
	2.
Apply transfers to substrates using a transfer machine
	

	
	
	
	
	
	
	
	3.
Properly clean and correctly load vinyl into a printer, plotter, or cutter device adjusting the pinch rollers accordingly
	

	
	
	
	
	
	
	
	4.
Prepare cutter/printer by adjusting cut depth, loading printer cartridges, and replacing blades as needed
	

	
	
	
	
	
	
	
	5.
Accurately cut and weed vinyl to eliminate waste

	

	
	
	
	
	
	
	
	6.
Troubleshoot cutting/weeding problems

	

	
	
	
	
	
	
	
	7.
Apply transfer tape and align vinyl onto a variety of substrates using masking tape
	

	
	
	
	
	
	
	
	8.
Apply vinyl to a variety of substrates with and without the use of tack reducing liquids to reduce bubbles and wrinkles
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	Q.
Perform finishing operations consistent with industry and safety standards
	Notes:

	
	
	
	
	
	
	
	1.
Jog paper manually or by machine
	

	
	
	
	
	
	
	
	2.
Prepare cutting layout

	

	
	
	
	
	
	
	
	3.
Make cuts according to cutting sequence or other instructions given
	

	
	
	
	
	
	
	
	4.
Cut paper with single-knife hydraulic paper cutter

	

	
	
	
	
	
	
	
	5.
Set up and run folder

	

	
	
	
	
	
	
	
	6.
Perforate/score with wheel attached to delivery end of paper folder
	

	
	
	
	
	
	
	
	7.
Perform saddle- and side-wire binding (wire staples)
	

	
	
	
	
	
	
	
	8.
Identify different binding methods and their uses (e.g., perfect, thermal, and case binding)
	

	
	
	
	
	
	
	
	9.
Perform spiral wire or plastic cylinder binding

	

	
	
	
	
	
	
	
	10.
Perform padding

	

	
	
	
	
	
	
	
	11.
Pad carbonless stock

	

	
	
	
	
	
	
	
	12.
Trim job after binding

	

	
	
	
	
	
	
	
	13.
Drill stock

	

	
	
	
	
	
	
	
	14.
Gather and collate by hand and machine

	

	
	
	
	
	
	
	
	15.
Perforate/score using rotary perforating machine

	

	
	
	
	
	
	
	
	16.
Perform preventative maintenance on finishing equipment
	

	
	
	
	
	
	
	
	Other:

	

	0
	1
	2
	3
	4
	5
	6
	R.
Identify and handle papers consistent with industry standards
	Notes:

	
	
	
	
	
	
	
	1.
Receive paper, check invoices, and check for damage in transit and store
	

	
	
	
	
	
	
	
	2.
Handle paper without damaging, spilling or shifting its load in stock
	

	
	
	
	
	
	
	
	3.
Identify paper weights, types, and grain
	

	
	
	
	
	
	
	
	4. Complete a paper figuring diagram

	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	S.
Prepare and package printed products for mailing
	Notes:

	
	
	
	
	
	
	
	1.
Prepare product for delivery (e.g., heat shrink wrapping, boxing, and banding addressing)
	

	
	
	
	
	
	
	
	2.
Weigh letters or packages on postal scale to determine mailing costs
	

	
	
	
	
	
	
	
	3.
Prepare mailings for postal delivery
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	T.
Perform specialty operations
	Notes:

	
	
	
	
	
	
	
	1.
Use numbering machine
	

	
	
	
	
	
	
	
	2.
Laminate materials
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	U.
Demonstrate leadership skills in the classroom, industry, and society
	Notes:

	
	
	
	
	
	
	
	1.
Demonstrate an understanding of SkillsUSA, its structure and activities
	

	
	
	
	
	
	
	
	2.
Demonstrate an understanding of one’s personal values
	

	
	
	
	
	
	
	
	3.
Perform tasks related to effective personal management skills
	

	
	
	
	
	
	
	
	4.
Demonstrate interpersonal skills
	

	
	
	
	
	
	
	
	5.
Demonstrate etiquette and courtesy
	

	
	
	
	
	
	
	
	6.
Demonstrate effectiveness in oral and written communication
	

	
	
	
	
	
	
	
	7.
Develop and maintain a code of professional ethics
	

	
	
	
	
	
	
	
	8.
Maintain an appropriate professional appearance
	

	
	
	
	
	
	
	
	9.
Perform basic tasks related to securing and terminating employment
	

	
	
	
	
	
	
	
	10.
Perform basic parliamentary procedures in a group meeting
	

	
	
	
	
	
	
	
	Other:
	

	0
	1
	2
	3
	4
	5
	6
	V.
Explain and demonstrate skills in a
specialization area identified by the instructor
	Notes:

	
	
	
	
	
	
	
	1.

	

	
	
	
	
	
	
	
	2.

	

	
	
	
	
	
	
	
	3.

	

	
	
	
	
	
	
	
	Other:
	

Graphic Communications/Printing Competency Profile (6/04)
8

