

ESKIDTP1 (SQA Unit Code - F9CE 04)

Desktop publishing software

Overview

This is the ability to use desktop publishing software designed to combine and manipulate text, image and graphic elements in layouts appropriate for subsequent publication to screen or print.

ESKIDTP1 (SQA Unit Code - F9CE 04)

Desktop publishing software

Performance criteria

You must be able to:

Select and use appropriate designs and page layouts for publications

- P1. Select and use an appropriate page design and layout for publications in line with [local guidelines](#), where relevant
- P2. Select and use appropriate [media](#) for the publication

You must be able to:

Input and combine text and other information within publications

- P3. [Input](#) information into publications so that it is ready for editing and formatting
- P4. Organise and [combine information](#) of different types or from different sources in line with any copyright constraints
- P5. [Store and retrieve](#) publication files effectively, in line with local guidelines and conventions where available

Use desktop publishing software techniques to edit and format publications

You must be able to:

- P6. Select and use appropriate techniques to [edit publications](#) and [format text](#)
- P7. [Manipulate images and graphic elements](#) accurately
- P8. [Control text flow](#) within single and multiple columns and pages
- P9. [Check publications](#) meet needs, using IT tools and making corrections as necessary

ESKIDTP1 (SQA Unit Code - F9CE 04)

Desktop publishing software

Knowledge and understanding

You need to know and understand:

Select and use appropriate designs and page layouts for publications

- K1. Identify what **types of information** are needed
- K2. Identify what **page design and layout** will be required

You need to know and understand:

Input and combine text and other information within publications

- K3. Identify **copyright constraints** on using other's information

You need to know and understand:

Use desktop publishing software techniques to edit and format publications

- K4. Identify what editing and formatting to use for the publication

ESKIDTP1 (SQA Unit Code - F9CE 04)

Desktop publishing software

Additional Information

Scope/range

A foundation user can use a range of basic desktop publishing software tools and techniques to produce straightforward or routine publications. Any aspect that is unfamiliar will require support and advice from others.

Publication tools and techniques will be described as 'basic' because:

1. the software tools and functions will be predefined or commonly used;
2. the range of entry, manipulation and outputting techniques will be straightforward or routine; and
3. the inputting, manipulating and outputting of the information will be predetermined, straightforward or routine.

Examples of context: Typical documents may include – invitation, poster, menu, greetings card, business card.

Examples of Content

The examples given are indicative of the learning content at each level and are not intended to form a prescriptive list for the purpose of assessment

Select and use appropriate designs and page layouts for publications

Types of information: Text, images, graphics, video, sound

Page design and layout: Organisation of information, size, white space, columns, consistency, orientation

Local guidelines: Templates, house style, branding, publication guidelines, styles, colours and font schemes

Publication media: Web, document, multimedia

Input and combine text and other information within publications

Input information: using keyboard, mouse, scanner, voice recognition, touch screen, stylus

Copyright constraints: Effect of copyright law (eg on music downloads or use of other people's images), acknowledgment of sources, avoiding plagiarism

Combine presentation information: Insert, size, position, wrap, order, group
Forms: images, text, graphic elements (eg borders, lines, panels, shading, logos)

Store and retrieve: Save, save as, find, open, close

ESKIDTP1 (SQA Unit Code - F9CE 04)

Desktop publishing software

Use desktop publishing software techniques to edit and format publications

Edit publications: Drag and drop, find, replace, undo redo, size, crop and position, use layout guides

Format text: Existing styles and schemes for font (typeface), size, orientation, colour, alignment

Manipulate images and graphic elements: Size, crop, position, maintain proportion, border

Control text flow: In columns, around images and graphic elements, between pages

Check publications: Spell check; grammar check, word count, completeness, accuracy, orientation, layout, text alignment and formatting

ESKIDTP1 (SQA Unit Code - F9CE 04)

Desktop publishing software

Developed by e-skills UK

Version number Version 4

Date approved 31 March 2009

Indicative review date September 2012

Validity Current

Status Original

Originating organisation e-skills UK SSC

Original URN ESKIDTP1

Relevant occupations Application Support; ICT for users; Information and Communication Technology

Suite IT Users 6.2

Key words IT User, ICT, Information Technology, ITQ, Productivity