[image: image1.jpg]% INTRODUCTION

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

Career, Technical, & Agricultural Education

COURSE:
Introduction to Graphics and Design
UNIT 8:
Elements and Principles of Design
[image: image10.jpg]

Annotation:
This unit includes lessons on identifying, understanding, and demonstrating the use of basic elements and principles of design.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
Twelve 50 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-IGD-14
- Students will identify the five elements incorporated in basic graphic designs and will understand the application of effective color usage.

a)
Identify the utilization of the five elements of line, shapes, mass, texture, and color as they apply to basic design.

b)
Understand the difference between primary, secondary, and complimentary colors.

c)
Define CMYK and RGB and understand the difference between them and when to use them.

ACCT-IGD-16
- Students will identify and demonstrate page layout terminology.

a)
Identify and demonstrate use of basic design principles.

GPS Academic Standards:
ELA10C2
The student demonstrates understanding of manuscript form, realizing that different forms of writing require different formats.
ELA10RC3

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

ELA10LSV1
The student participates in student-to-teacher, student-to-student, and group verbal interactions.

ELA10LSV2.c
The student uses props, visual aids, graphs, or electronic media to enhance the appeal and accuracy of presentations.

T.ELA10LSV3.15 The student creates and enhances presentations and documents using appropriate elements and principles of design. (Examples might include repetition of a limited number of colors, fonts, or patterns, continuity of placement of elements, inclusion of images and sounds, etc.)

T.ELA10LSV3.18 The student uses technology tools to convey information and ideas, communicate, and collaborate at all levels from interpersonal to global.
CTAE Foundation Skills:
CTAE-FS-2
Academic Foundations: Learners achieve state academic standards at or above grade level.
CTAE-FS-3 Communications: Learners use various communication skills in expressing and interpreting information.

CTAE-FS-8 Leadership and Teamwork: Learners apply leadership and teamwork skills in collaborating with others to accomplish organizational goals and objectives.

National / Local Standards / Industry / ISTE:
PrintED Digital File Preparation:

A. Orientation

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

5. Identify basic process color principles and kinds of four-color printing.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Elements and Principles of Design must be utilized and implemented in each and every graphic design in order to improve communication.
Essential Questions:
· How do elements and principles of design enhance communication?

· How do colors affect human emotions?

· What mood/message does the color choice of an ad convey?

· What are the advantages/disadvantages as to why a designer would use spot color, CMYK/process, or RGB?

Knowledge from this Unit:
The student will:

· Define basic terminology related to the elements and principles of design.

· Explain the difference between primary, secondary, and complimentary colors.

· Explain the difference between CMYK, RGB, spot, process, and pantone colors.

Skills from this Unit:
The student will:
· Demonstrate presentation and communication skills

· Implement elements and principles of design

· Critique designs

[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:

	x
	Pre-test

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

	
	x Quizzes/Tests

__ Unit test

	x
	Group project

	x
	Individual project

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

	
	__ 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

x Practice quizzes/tests

	x
	Subjective assessment/Informal observations

	
	x 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

__ Interaction with/feedback from community members/speakers and business partners

	x
	Constructed Responses

	
	x Chart good reading/writing/listening/speaking habits

x Application of skills to real-life situations/scenarios

	x
	Post-test

Assessment Attachments and / or Directions:
IGD-8_DesignPretest.doc

IGD-8_DesignTest.pdf

IGD-8_DesignProjectRubrics.doc
IGD-8_StudentReflection.doc

[image: image5.jpg]% LESSON PLANS

• LESSON 1: INTRODUCTION TO ELEMENTS & PRINCIPLES OF DESIGN

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

ACCT-IGD-14
Students will identify the five elements incorporated in basic graphic designs and will understand the application of effective color usage.

a)
Identify the utilization of the five elements of line, shapes, mass, texture, and color as they apply to basic design.

b)
Understand the difference between primary, secondary, and complimentary colors.

c)
Define CMYK and RGB and understand the difference between them and when to use them.

ACCT-IGD-16
Students will identify and demonstrate page layout terminology.

a)
Identify and demonstrate use of basic design principles.
2. Review Essential Question(s). Post Essential Questions in the classroom.

· How do elements and principles of design enhance communication?

3. Pretest – IGD-8_Design Pretest.doc
4.
Identify the unit vocabulary. Terms may be posted on word wall.

	Elements
	Principles
	Design Basics

	Line
	Color:
	Alignment
	Camera Ready

	Mass
	Cool
	Asymmetrical Balance
	Eye Movement

	Shape
	Complimentary
	Contrast
	KISS Principle

	Space
	CMYK
	Emphasis
	Line Length

	Texture
	Hue
	Movement
	Message Analysis

	Value
	Intensity
	Pattern
	Optical Center

	
	Neutral
	Proportion
	Rough Layout

	
	Pantone
	Proximity
	Rule of 2/3rds

	
	Primary
	Radial Balance
	Thumbnail Sketch

	
	RGB
	Repetition
	White Space

	
	Secondary
	Rhythm
	

	
	Warm
	Symmetrical Balance
	

	
	
	Unity
	

	
	
	Variety
	

5.
Interest approach – Mental set

Students will be split into 5 groups of 5-6 students using color coded popsicle sticks. Each group will be given an envelope with terms, definitions, 2 advertisements, and an index card. Once students are in their groups they cannot open the envelopes until the timer is set and they are told “GO!”

TERMS:

The students have about 2 minutes to match the term to the definition of what they think goes together as the teacher monitors for correct/incorrect answers.

ADS:

Students will have another 2 minutes to decide which of the advertisements is a “good” ad and which is a “bad” ad. Ask students: “Why is it good or bad?” Students are to write their response/justification of why they chose each as “good” or “bad” on the index card.
6.
Students will be given a frayer model graphic organizer (IGD-8_Frayer Model.doc) to define and illustrate terms using the internet.

7.
Teacher will explain the group project and class presentations. Students will be given an assignment sheet (IGD-8_Design Group Project.doc) with roles and responsibilities in order to determine group member duties.
8.
Students will be given several class periods to work on collaborative project to prepare for class presentations. Group project should include a PowerPoint presentation with visual aides, a student generated handout/activity for the class, and a quiz.
9.
Teacher check of all materials and transfer of digital files prior to presentation
10.
Class presentations. Use the rubrics (IGD-Design Project Rubrics.doc) to evaluate students projects and presentations.
•
LESSON 2: COLOR

1.
Review Essential Questions. Post Essential Questions in the classroom.
· What are the advantages/disadvantages as to why a designer would use spot color, CMYK/process, or RGB?
2.
Peer/self assessment of group project using IGD-8_Student Reflection.doc
3.
Students will open a color wheel in Illustrator (IGD-8_CW template.pdf) and fill in correct colors according to assignment instructions (IGD-8_CW instructions.doc). Students will identify primary, secondary and complimentary colors.

4.
Students should complete a Venn Diagram to compare and contrast CMYK and RGB.
•
LESSON 3: DESIGN PRINCIPLES ASSIGNMENT AND AD CRITIQUE

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

· How do elements and principles of design enhance communication?

· How do colors affect human emotions?

· What mood/message does the color choice of an ad convey?

2.
Teacher review of elements & principles of design. Provide handout to student with terms and definitions (IGD-8_Design Definitions.pdf).

3.
Teacher discussion about color psychology.
4.
Students should individually complete the “Design Principles Assignment” (IGD8_Design Assignment.doc) by finding advertisements that represent each element and principle of design listed on the instruction sheet. Please reference the critique guidelines in IGD-8_Critique Guidelines. Students will be asked to write a critique about each ad in terms of the primary elements and principles of design being used.

5.
Students will place their examples on designated tables according to the design principles previously labeled by the teacher. Students will then participate in a gallery walk in which students will view the examples and discuss the merit of each ad.

6.
Test (IGD-8_Design Test.pdf)-given an example of an advertisement, students will be able to write and discuss how the elements and principles of design are used.
•
ATTACHMENTS FOR LESSON PLANS

IGD-8_Critique Guidelines.doc

IGD-8_CW instructions.doc

IGD-8_CW template.pdf

IGD-8_Design Assignment.doc

IGD-8_Frayer Model.doc (Graphic Organizer)

IGD-8_Design GroupProject.doc (Group Project Assignment Sheets)
IGD-8_DesignDefinitions.pdf (for use while completing ad critiques)
•
NOTES & REFLECTION:

Terminology/vocabulary can be adjusted to include portions of elements and principles that the teacher feels are most important.

For enrichment, students could further explore color theory and color harmony. Students could present their ads along with some of the analysis answers to the class.

Student grouping could vary according to class size and instructional resources.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Ad Design Project

Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Design advertisements that incorporate elements and principles of design:

Students will create two ads to sell a product of choice.

Example:

For example, students could use donuts for product promotion. They could make up a name of the donut shop, as well as design a logo. Images of donuts would be used to sell the product. The design could include a current promotion such as “One Dozen Donuts for $6.99” Teacher could give suggestions on headings if so desired.

Open file: IGD-8_AdDesign.pdf for project instructions and grade checklist

Project Requirements:

· Students should complete a minimum of 6 thumbnail sketches prior to beginning final designs.

· Ad #1 should incorporate formal design (symmetrical)

· Ad #2 should incorporate informal (asymmetrical)

· One ad should be designed using warm colors and the second ad should use only cool colors

· Each ad must include at least three design principles such as contrast, pattern and rhythm in order to demonstrate an understanding of design concepts.

· After completion of the ad design project, students should complete the “Project Analysis” (IGD-8_Project Analysis.doc) for each ad designed. Students should then write a summary about how they used elements and principles of design in their ads. Turn in the analysis, summary and final camera ready designs of the advertisements.

Attachments for Culminating Performance Task:

IGD-8_Ad Design.pdf

IGD-8_Project Analysis.doc
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
· Internet for research and advertisements

· www.about.com: Color Theory/Color Psychology

· http://colortheory.liquisoft.com
· www.colormatters.com
· www.colorquiz.com/color tests

· http://library.duke.edu/digitalcollections/adaccess/ Ad Access

· The Non-Designer’s Design Book by: Robin Williams

· Offset Lithographic Technology textbook
Materials & Equipment:
· Apple computer with Adobe Creative Suite & Microsoft Office

· Envelopes with terms & definitions

· Good/Bad Ad examples

· Old magazines

· Scissors

· Glue sticks

· Paper

· Flash drives
21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	x
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	x
	Graphic Organizer

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

	x
	Web Design Software
	x
	Blog
	x
	Video

	x
	Animation Software
	x
	Wiki
	x
	Electronic Game or Puzzle Maker

	x
	Email
	x
	Website
	
	

[image: image8.jpg]

GRAPHIC COMMUNICATIONS & DESIGN

	 CTAE Resource Network
	Introduction to Graphics and Design • Grades 9-12 • Unit 8
	Page 6 of 8

