[image: image1.jpg]% INTRODUCTION

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

Career, Technical, & Agricultural Education

COURSE:

Graphic Design and Production

UNIT 10:

Communication Design and Critique
[image: image10.jpg]

Annotation:
Students will learn the development of a portfolio and redesign of previous projects. By creating the portfolio, students focus on design and content to communicate accomplishments and show work in progress. Students will critique professionally completed works, classmate’s work, and self assess for improvement methods.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:

5 fifty minute periods

Author:
Alicia Baynes

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.

General strategies that can be utilized to address many learning deficit areas are:

· provide quick reference step by step instruction guides for multi-step tasks

· identify key words associated with each process to help student identify the correct procedure to utilize in each project

· provide visuals with vocabulary word, such as captured computer screen images

· utilize flexible grouping to pair special education students with general education students that can provide peer instruction or review for learning deficit areas frequent checks for understanding or on task behavior
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
ACCT-GDP-4:
Students will understand and demonstrate the fundamental basic elements and principles of design.

a)
Compare and contrast or critique professionally completed works.

b)
Apply knowledge of design principles to new products.

c)
List basic elements and principles of design terminology.

d)
Incorporate design principles in hand drawn sketches and measured layouts.

ACCT-GDP-5:
Students will identify and demonstrate a working knowledge of elements and principles.
b)
Apply creative thinking skills to produce solutions to artistic problems.

ACCT-GDP-8:
Students will continue to develop communication skills.

a)
Demonstrate ability to follow directions.

b)
Demonstrate ability to work collaboratively in creative teams.

c)
Criticize a classmate’s work objectively and constructively as well as accept criticism.

CTAE-FS-3:
Communications:
 Learners use various communication skills in expressing and interpreting information.

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

CTAE-FS-10:
Career Development:
 Learners plan and manage academic-career plans and employment relations.

GPS Academic Standards:
ELA4LSV2
The student listens to and views various forms of text and media in order to gather and share information, persuade others, and express and understand ideas.

ELA10RL5
The student acquires new vocabulary in each content area and uses it correctly.

ELA11LSV2
The student formulates reasoned judgments about written and oral communication in various media genres. The student delivers focused, coherent, and polished presentations that convey a clear and distinct perspective, demonstrate solid reasoning, and combine traditional rhetorical strategies of narration, exposition, persuasion, and description.

ELA10LSV1
The student participates in student-to-teacher, student-to-student, and group verbal interactions.
National / Local Standards / Industry / ISTE:
PrintED Introduction to Graphic Communications

C. Digital File Preparation

1. Identify various software applications and uses.

4. Explain the significance of PDF as it pertains to the printing industry.

5. Explain the difference between supplying PDF files versus native files for print.

PrintED Digital File Preparation

A. Orientation

2. Identify and list the basic principles of design (i.e. unity, contrast, page proportions, balance, etc.)

7. Describe each of the following: word processing, illustration, image editing, and page layout software.

9. Demonstrate the proper selection of appropriate software for word processing, illustration, image editing, and page layout.

A. Page Layout

1.
Select appropriate page layout software for a given job.

2.
Demonstrate a functional knowledge of computer menus and palettes within desktop publishing software.

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

F. PDF

1.
Describe the Portable Document Format (PDF).

2.
Explain why PDF has become an integral part of the printing industry.

3.
List the advantages and disadvantages of PDF.

4.
Explain the various methods in which PDFs are created.

5.
Demonstrate the ability to create a PDF from a native application file.

6.
Describe and distinguish the differences between a PDF, PDF/x-1a, and PDF/x-3 file.

7.
Describe and distinguish the differences between a press-quality PDF, a print quality 8. PDF, and the smallest file size PDF.

[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
· Communicate and collaborate effectively in a variety of environments

· Contribute to the learning and improvement of others

· Self assess in order to improve work

· Use critical and creative thinking skills to solve problems
Essential Questions:
· Why do I need a Graphic Design Portfolio?

· What kind of Graphic Design Portfolio should I create?

· Why are peer critiques necessary when working on a design project?

· How would the target audience affect the overall design of the layout?

· How would constructive criticism be beneficial to portfolio development?
· How does the effective use of the elements and principles of design enhance communication?
Knowledge from this Unit:
The student will:

· Define basic terminology related to the elements and principles of design
· Discuss common types of portfolios and their uses
· Compare and contrast professionally completed works
· Compare and contrast a classmate’s work objectively and constructively
· Describe the guidelines for self assessment
Skills from this Unit:
· Accept criticism

· Apply creative thinking skills to new problems

· Apply existing knowledge of elements and principles of design to new products

· Develop a portfolio
· Critique work effectively

· Collaborate with peers

· Communicate information and ideas effectively to multiple audiences using a variety of media and formats

· Follow directions

[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

x Self-check during writing/planning process

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

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

__ Academic prompts

__ Practice quizzes/tests

	x
	Subjective assessment/Informal observations

	
	__ Essay tests

x 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

	x
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

x Application of skills to real-life situations/scenarios

	x
	Post-test (performance assessment)

Assessment Attachments and / or Directions:
· GDP-10_PortfolioSelfReflection.pdf

· GDP-10_Portfolio Rubric.pdf

[image: image5.jpg]% LESSON PLANS

Instructional planning:
•
LESSON 1: INTRODUCTION TO PORTFOLIOS

1.
Identify the standards. Standards should be posted in the classroom.

ACCT-GDP-4:
Students will understand and demonstrate the fundamental basic elements and principles of design.

a)
Compare and contrast or critique professionally completed works.

b)
Apply knowledge of design principles to new products.

c)
List basic elements and principles of design terminology.

d)
Incorporate design principles in hand drawn sketches and measured layouts.

ACCT-GDP-5:
Students will identify and demonstrate a working knowledge of elements and principles.

b)
Apply creative thinking skills to produce solutions to artistic problems.

ACCT-GDP-8:
Students will continue to develop communication skills.

a)
Demonstrate ability to follow directions.

b)
Demonstrate ability to work collaboratively in creative teams.

c)
Criticize a classmate’s work objectively and constructively as well as accept criticism.

CTAE-FS-3:
Communications:
 Learners use various communication skills in expressing and interpreting information.

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

CTAE-FS-10:
Career Development:
 Learners plan and manage academic-career plans and employment relations.

2.
Review Essential Question(s). Post Essential Questions in the classroom.
· Why do I need a Graphic Design Portfolio?

· What kind of Graphic Design Portfolio should I create?

3. Identify and review the unit vocabulary. Terms may be posted on word wall.

Use the Art Vocabulary website to define the following terms: http://www.bluemoonwebdesign.com/art-glossary.asp
	Balance
	Original
	Rule of 2/3rds

	Composition
	PDF
	Sketch

	Critique
	Proportion
	Two-dimensional

	Design
	Repetition
	Visual Communication

4.
Interest approach – Mental set

Ask students to research existing professional portfolios using the website resources provided. Students will then compare and contrast their findings. Students should identify approximately 3 portfolios that they find inspiring and then answer the following questions:
· What is a portfolio?

· What is the purpose and/or audience of portfolios #1, #2, and #3?
· What does each portfolio contain?

· What elements are used to communicate ideas, i.e. images, text, page layout, organization of the portfolios?

· What are the long-term and short-term goals of a portfolio?

Break students into groups of 2-3 and have them discuss the concept of a portfolio, its purpose, and audience. Then, go around the room and have each group report at least one item/observation from their analysis and discussion.

5. Teacher explanation of various types of portfolios and purposes. Teacher should show a few examples of both professional and student portfolios and discuss the requirements. Teacher should use the handout attachment GDP-10_PortfolioRequirements.

•
LESSON 2: BEGINNING PORTFOLIO DEVELOPMENT

1.
Review Essential Questions. Post Essential Questions in the classroom.
· Why are peer critiques necessary when working on a design project?

· How would the target audience affect the overall design of the layout?

· How would constructive criticism be beneficial to portfolio development?
· How does the effective use of the elements and principles of design enhance communication?
2.
Students should begin reviewing their work and consider which pieces best demonstrate the skills they have mastered. Students at this level should choose between 5-8 pieces of their best work.
3. Pair students and have them each present their work to the other student. Present each piece by stating the purpose and goals of their design. Have each student complete a “peer review” prior to assembling the portfolio. Use the following guidelines:

a. Give critiques as suggestions and NOT mandates
b. Ask questions for clarification

c. Identify both strengths and weaknesses of the design related to overall elements and principles of design, layout, typography, etc.

d. Try not to use “should” statements as in “You should do…” and instead use “I” statements such as “I see that…” or “I’m confused about…”

e. Be respectful and considerate of your peer’s review

f. Try to make your comments clear and specific

4. Students need to make any revisions to improve work.

5. Teacher should explain that students will create both a traditional version of their portfolio as well as a PDF version. Use Power Point GDP-10_PDF files to review the file format. Discuss with students how to organize the contents of the portfolio.

•
LESSON 3: ASSEMBLING YOUR PORTFOLIO

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

· Why do I need a Graphic Design Portfolio?

· What kind of Graphic Design Portfolio should I create?

· Why are peer critiques necessary when working on a design project?

· How would the target audience affect the overall design of the layout?

· How would constructive criticism be beneficial to portfolio development?
· How does the effective use of the elements and principles of design enhance communication?
2. Students will begin to assemble both versions of their portfolios. The traditional version will be created in either a binder or portfolio style notebook following the guidelines established in the GDP-10_PortfolioRequirements instruction sheet.

3. The PDF version will be created using various graphics software and previous knowledge of PDF creation techniques. InDesign is a great option for creating a multi-page layout, and Illustrator would work well for graphic and text-heavy freeform layouts. Think of the flow of content…start with a quick overview, and then go into project examples. Try using several images per project, and be sure your contact info is very easy to find. You may use the Adobe site referenced in web resources for more information.
a. PDF Design- Come up with several design sketches. Create a consistent layout and style throughout. Remember that the design of the PDF itself is just as much a showcase of your talent as the work within it.

b. Creating the PDF-Once your design is complete, you can export it to PDF out of many programs. Be sure to save the original file so you can add and edit projects later. One thing to think about here is file size, as you will be emailing this often. Use the standard PDF/x-1a format. You can also use Adobe Acrobat Professional to piece together several pages of design (in many formats) and to reduce the size of the final PDF.

c. Using the PDF-Now that you have a portfolio in PDF format, use it! Potential employers and clients will want to see your work and you can email the PDF directly to them, skipping the need for them to visit a website. Since it is a standard supported file format, you don’t need to worry about people not being able to view it. You can also print the PDF and bring it to meetings, especially when you won’t have computer access. As long as you keep it up-to-date with your strongest work, a graphic design PDF portfolio is sure to be a powerful marketing tool for your design business and goals.

•
ATTACHMENTS FOR LESSON PLANS

· GDP-10_PDF files.ppt

· GDP-10_PortfolioRequirements.pdf

•
NOTES & REFLECTION:

Students should be previously introduced to PDF file formats and the Adobe Creative Suite software.

PDF creation would need to be reviewed and perhaps modeled by teacher.

For enrichment, students could critique or evaluate more than 5 items in their final analysis.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Portfolio
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Students will complete both a traditional and PDF version of their portfolio. Peer reviews and self-reflections will be completed in order to improve the individual graphic design pieces and the overall presentation and organization of the portfolio. Allow students time to implement any changes to their portfolios based on the results of the peer review.

Instruct students to pair up as before and conduct a peer review of each portfolio. Students will also complete the “self-reflection” GDP-10_PortfolioSelfReflection.

Portfolios will be evaluated using the “Portfolio Rubric” GDP-10_Portfolio Rubric.

Differentiation:

Student choice of designs and software use will allow for product differentiation.

Students with the knowledge to prepare a website can choose that option instead of or in addition to the PDF version.

Attachments for Culminating Performance Task:

· GDP-10_PortfolioSelfReflection.pdf

· GDP-10_Portfolio Rubric.pdf
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
· About.com – Graphic Design Portfolios for Desktop Publishing (instructional information of what and what not to include) -- http://desktoppub.about.com/cs/freelance/a/portfolio.htm
· Adobe PDF Portfolios -- http://www.acrobatusers.com/topics/pdf-portfolios
· Art Vocabulary -- http://www.bluemoonwebdesign.com/art-glossary.asp
· Layers Magazine-“Build a Better Portfolio with Adobe Acrobat” -- http://www.layersmagazine.com/build-a-better-portfolio.html
· Graphic Design Portfolio Creation -- http://www.adigitaldreamer.com/articles/graphic-design-portfolio.htm
· Good Graphic Design Portfolios -- http://www.positivespaceblog.com/archives/15-good-graphic-design-portfolios/
· Design Directory -- http://www.dexigner.com/directory/cat/Graphic-Design/Portfolios.html
· Professional Design Portfolio Example -- http://www.aphidesigngraphics.com/
Materials & Equipment:
· Previous projects

· Adobe Creative Suite software

· Apple computers

· Notebook

· Sheet Protectors

· Black Acid-free paper

· Glue sticks
21st Century Technology Used: Type an “X” in the boxes to indicate 21st century technology used in this lesson.
	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

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

	x
	Web Design Software
	X
	Blog
	
	Video

	x
	Animation Software
	
	Wiki
	
	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 2 of 9

