[image: image1.jpg]% INTRODUCTION

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

Career, Technical, & Agricultural Education

PATHWAY:
Interior Design
COURSE:

Foundations of Interior Design
UNIT 2:

Professional Practices in Interior Design
[image: image11.jpg]

Annotation:

Students will understand career demands, professional behavior, especially those careers requiring close
work with clients as an interior design does. Students will recognize ethical and professional practices and
how to stay abreast of the latest information and updates in the interior design world. Students will
analyze and apply skills for working with clients, including communication and presentation skills.

Grade(s):
	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
Eight 50 minute periods
Author:
Helen Hawver
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.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
FCS-FID-2:
Students will discuss issues of professional practice.

a)
Identify a network for professional design resources for interior design businesses.

b)
Research specific trade and professional publications.

c)
Determine and list required documents for a design project.

d)
Explore the ethics of professional practice.

FCS-FID-3:
Students will examine the designer-client relationship.

a)
Describe personal qualities needed to work with clients effectively.

b)
Identify characteristics necessary to communicate effectively both verbally and visually with a client.

c)
Discuss the different presentation methods and when you might use each when working with a client.

d)
Identify other participants that might be involved in a designer– client relationship, (ie architect, builder) and the importance of coordinating schedules, contracts, specifications and details to all parties for the desired end result.

GPS Academic Standards:
ELALSV2
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.
National / Local Standards / Industry / ISTE:
NFCS 11.8
Analyze professional practices, procedures for business profitability and career success, and the role of ethics in the housing, interiors and furnishings industries.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Students will understand:

●
The purpose of professional organizations and publications.

●
The importance of keeping documents for design projects.

●
The significance of following ethical practices and behaving professionally with clients.

●
Effective communications.

●
What personality characteristics are needed to work with clients, as well as the need for

effective communication.

●
Presentation methods and the purpose of each method.

●
Who else can be involved in a design project and the importance of a well organized design

team.
Essential Questions:
· How is joining professional organizations and subscribing to professional publications beneficial to an interior designer?
· What is the importance of keeping documents for design projects? What are some of the required documents?
· Why should an interior designer follow ethical practices and behave professionally with clients? What happens when a designer fails to follow these practices?
· What are some personality characteristics needed to work with clients? How is effective communication beneficial to both the designer and client? How does an excellent reputation build a business?

· What are the different presentation methods? Why would a designer choose one method over another?
· Who else might be involved in an interior design project besides the designer and the client? What is the importance of a well organized design team?

Knowledge from this Unit:

Students will:
· Discuss the different types of professional organizations and professional publications.
· Recognize the documents that are required for a design project.
· Illustrate what the ethical practices of an interior designer are and how to behave professionally with clients.

· Discover how to communicate effectively with clients as well as what personality characteristics a designer needs to possess.
· Implement the different types of presentation methods and their benefits.
· Explain the various participants in a design project.
· Discuss the importance of a well organized design project.
Skills from this Unit:
Students will:
· Utilize the different types of professional organizations and publications.

· Communicate effectively.
· Produce different types of interior design presentations.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

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

	
	X Quizzes/Tests

X Unit test

	X
	Group project

	X
	Individual project

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

	
	X Self-check rubrics

__ Self-check during writing/planning process

__ 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

X__ Observe students role playing

	X
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

X Peer editing and/or critiquing

	X
	Dialogue and Discussion

	
	__ 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

	
	__ Chart good reading/writing/listening/speaking habits

X Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and/ or Directions:

Assessment

Modified Assessment

Ethical or Unethical Quiz
[image: image5.jpg]% LESSON PLANS

Instructional planning:
•
LESSON 1: PROFESSIONAL ORGANIZATIONS AND PUBLICATIONS
[image: image10.png]

1. FCS-FID-2:
Students will discuss issues of professional practice.
a)
Identify a network for professional design resources for interior design businesses.

b)
Research specific trade and professional publications.

c)
Determine and list required documents for a design project.

d)
Explore the ethics of professional practice.

2.
Review Essential Question(s). Post Essential Questions in the classroom.
· How is joining professional organizations and subscribing to professional publications beneficial to an interior designer?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	National Council of Interior Design Qualification (NCIDQ)
	Interior Design Educators Council, Inc.(IDEC)

	American Society of Interior Designers
	Interior Design Society

	International Interior Design Association (IIDA)

· Present slide two in the PowerPoint Professional Practices in Interior Design to students. Students should be familiar with these professional organizations since they were covered in Unit One. A verbal review of the organizations is necessary for understanding.
· Post the words for the Word Splash(or word wall) in the classroom.
4.
Professional Publications

· Present slide three to students.
· Navigate students to the Dezignare Website. This website has a vast listing of design publications

· http://www.dezignare.com/magazines.html

· You may take students to several different publications to show them the variety that is offered.

· Writing Assignment
· Navigate to Contract magazine
· www.contractmagazine.com

· Click on the archives and find the June 2009 copy and find the article titled “Teen Spirit”

· http://www.nxtbook.com/nxtbooks/nielsen/contract_200906/index.php#/88
· Have students read the article and answer the questions on PowerPoint slide number 3.
· Student answers should be written as an essay.
•
LESSON 2: DESIGN PROJECT DOCUMENTS

1. FCS-FID-2:
Students will discuss issues of professional practice.
a)
Identify a network for professional design resources for interior design businesses.

b)
Research specific trade and professional publications.

c)
Determine and list required documents for a design project.

d)
Explore the ethics of professional practice.

2. Review Essential Questions. Post Essential Questions in the classroom.
· Why is it important to keep documents for design projects? What are some of the required documents?
3.
A few tips from the book “Professional Practice for Interior Designers” By Christine M.

 HYPERLINK "http://books.google.com/books?id=B2KCv2fx8qEC&pg=PA503&lpg=PA503&dq=documents+used+for+interior+design&source=bl&ots=oI8cvqYa1h&sig=6r4tKtDXAUcLWApJO8Xuzq3K830&hl=en&ei=ETVmSqPZJ8mltgeUyoTuDw&sa=X&oi=book_result&ct=result&resnum=2" Piotrowski (which is available on the Google Library at this link: http://books.google.com/books?id=B2KCv2fx8qEC&pg=PA503&lpg=PA503&dq=documents+used+for+interior+design&source=bl&ots=oI8cvqYa1h&sig=6r4tKtDXAUcLWApJO8Xuzq3K830&hl=en&ei=ETVmSqPZJ8mltgeUyoTuDw&sa=X&oi=book_result&ct=result&resnum=2#v=onepage&q=documents%20used%20for%20interior%20design&f=false) were used to create this slide. A local interior designer may need to be contacted in order to see what documents they use with their clients. Many interior designers develop their own documents. Some, such as a contract, may be developed with the help of a lawyer so that it is legally binding.
4.
It might be beneficial to have an interior designer speak the class about the “business” aspect of interior design. The guest speaker may want to talk about the process of how the designer and client come to a conclusion on what designs will take place. They may also want to elaborate on book keeping and record keeping.
5.
Client Questionnaire

· Indicate the importance of an interior designer “interviewing” a client on their needs and wants. Interior design is more than colors and fabrics. The designer must keep in mind what function(s) the room will serve as well as who will be utilizing the space. For example, a silk upholstered sofa would not be functional for a family with small children. A thicker, more durable fabric with a Scotch Guard finish would better serve the family.

· Brainstorm and discuss what types of questions would be appropriate to ask a client. As you put the ideas on the board, have students write them down so they will be able to complete the next task.

· Some ideas to get students started:
· Do you have children? If so, how many?

· Do you have any hobbies or interests?

· Do you have a favorite color scheme or palate?

· What function would you prefer the room be used for?

•
After students have brainstormed, have them develop their own generic client questionnaire.

They will base it on designing a family room for one of the teachers at the school. Students will

need to produce ten questions they would feel necessary to ask their “client.” Once the answers
have been obtained, students will then summarize their findings and report them to the class.

•
LESSON 3: ETHICS IN INTERIOR DESIGN

 1.
FCS-FID-2:
Students will discuss issues of professional practice.
a)
Identify a network for professional design resources for interior design businesses.

b)
Research specific trade and professional publications.

c)
Determine and list required documents for a design project.

d)
Explore the ethics of professional practice.
2.
Review Essential Questions. Post Essential Questions in the classroom.

●
Why should an interior designer follow ethical practices and behave professionally with clients?
●
What happens when a designer fails to follow these practices?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Ethics

	Unethical Practices

	Work Ethic

4.
Discuss PowerPoint slide number five. Differentiate between ethical and unethical practices. Give specific examples beyond those that are listed on the slide. However, be certain to explain why each example on the slide is unethical. Do not just assume that the students understand. Relate these examples to students’ places of work and give work place specific examples.

· For example:

· It is unethical in the work place to give away free milkshakes to your friends just because you work there.
· Allowing your friend to use your employee discount

These examples may be a little different from interior design examples, but students will be more able to understand the difference if they are able to relate it to everyday life.

5.
Visit the link to ASID’s code of ethics:

•
http://www.asid.org/NR/rdonlyres/66CADE03-0D87-4B9A-806B
2766BE863F2/0/2006CodeofEthicsLogo.pdf

○
Review over a few of the codes listed and once again, explain the reasoning behind why

ethics are important in a work place.
6.
Ethical or Unethical:

•
Show students slide six. Have them work in partners to decide whether the situation is

ethical or unethical. Be certain they can defend their answer. All are unethical, except for

number two.

•
Pass out a copy of the ASID Code of Ethics using the web link listed above. Students will

match the situation to a code(s) listed.
7.
Students will take attached Ethical or Unethical Quiz.
•
LESSON 4: EFFECTIVE COMMUNICATION

1.
FCS-FID-3:

Students will examine the designer- client relationship.
a)
Describe personal qualities needed to work with clients effectively.

b)
Identify characteristics necessary to communicate effectively both verbally and visually with a client.

c)
Discuss the different presentation methods and when you might use each when working with a client.
d)
Identify other participants that might be involved in a designer– client relationship, (ie architect, builder) and the importance of coordinating schedules, contracts, specifications and details to all parties for the desired end result
2.
Review Essential Questions. Post Essential Questions in the classroom.

●
What are some personality characteristics needed to work with clients?

●
How is effective communication beneficial to both the designer and client?

●
How does an excellent reputation build a business?

3. How Well Do You Listen?
· This activity can be found in various versions via the Internet. Students will need to sit in a circle and each student will need a small token to pass around. It seems that buttons work the best.

· Visit the link: http://www.learnerslink.com/right_and_left.htm and print out the story and the reflection questions. ***It might be best to edit the last part of the story. It is suggested to change it to “After Timmy had left, Susan Wright decided she needed to use the restroom. She left the car saying that she would be right back. This of course got Mother Wright's attention and she left to go inside too. Shelly Wright wanted to get a soda and chips, so she left the car too.”
· Read the story to the students, starting off slowly so they can get used to what they need to do: passing the button the person to their left when they hear the word LEFT and vice versa.
· Once you see that students understand, speed the story up, and do not repeat any of the story.
○Enjoy the confusion that this has caused and the frustration the students are feeling.
· When the story ends, have students reflect using the questions provided with the activity, saving the last question for an individual fifteen minute writing activity. (Describe a situation you have had where someone was not really listening to you when you were telling them something? How did that make you feel?)
· End your discussion by pointing out that communication is important in every job and every career. Discuss with students how ineffective communication could destroy an interior designer’s business and reputation
○Example Answer:
· If an interior designer did not have the skills to communicate effectively with clients, they could destroy their business and reputation in many ways. First, the client would become very frustrated with the designer because they would feel that they are being ignored and that their opinions did not matter. Second, if a designer is not clear with their ideas, the client would misinterpret and then end up with something they never wanted in the first place. Third, if any of this happens, a client could spread the word that the designer is not an effective communicator and the client would give terrible recommendations to future clients.
4.
The website http://www.doityourself.com/stry/designrelationship1 offers great information on the
client-designer relationship. Print off each section and divide the classroom into twelve groups. Hand
each group a section from the website.

•Students should read over their section and highlight the most important facts of information found about the designer-client relationship. Students will transfer facts onto a piece of bulletin board paper.
•Have students present findings in order and then hang around the classroom for visual transfer of knowledge
5.
PowerPoint Discussion
· Review with students slide number eight of the PowerPoint
· After each bullet, give a specific example so that students can relate the information to a real world situation.
· For example, when you speak about “stand off” behavior, give an example of a parent/teacher conference. A teacher should not sit behind her desk during the conference. It creates a barrier for communication and gives the parents a “stand off” feeling.
· At this time, it may be appropriate to write scenarios for role playing. The scenarios should be based on issues interior designers would face. Students would need to identify what went wrong with communication in the scenario and how the problem can be avoided.
· Example Role Play:
· One student plays the interior designer and another student plays the client. The interior designer is going over a design board with a client while she sits behind her desk in her office. She has handed the client a copy of the ideas for the client to view. The client sits on the opposite side of the desk and tries to view the board amongst the clutter of the interior designer’s desk. He becomes frustrated because he can’t properly view the board, so he sits back and thumbs through the paperwork the interior designer gave him. WHAT IS WRONG WITH THIS SENARIO AND HOW CAN IT BE AVOIDED IN THE FUTURE?
• LESSON 5: PRESENTATION METHODS

1. FCS-FID-3:
Students will examine the designer-client relationship.
a)
Describe personal qualities needed to work with clients effectively.

b)
Identify characteristics necessary to communicate effectively both verbally and visually with a client.

c)
Discuss the different presentation methods and when you might use each when working with a client.

d)
Identify other participants that might be involved in a designer– client relationship,

(ie architect, builder) and the importance of coordinating schedules, contracts,

specifications and details to all parties for the desired end result.
2. Review Essential Questions. Post Essential Questions in the classroom.

· What are the different presentation methods? Why would a designer choose one method over another?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.
	Renderings

	Presentation Board

	Presentation Drawing

	Models

4. PowerPoint
· Slides nine through twelve are paraphrased from the textbook, Residential Housing and Interiors
· When reviewing these slides, it would be beneficial to either use a textbook or the Internet to show students pictures of each of the many different types of presentation methods that interior designers use.

· You may want to utilize your community resources and find a local drafter or architect in the area. Have them come into your classroom and give a talk. Also ask them if they could do a drawing for the class. If this is not possible, ask your agriculture teacher to do a landscape design plan for your students.

· Your local technical school or college may have a drafting major or interior design major. Contact the school and plan a field trip.

5. Model Makers

•
Visit the website http://www.state.il.us/hpa/ps/Construct_Mainstreet.htm#BYOM
· This website includes models of the buildings found in Springfield, Illinois, President Lincoln’s hometown.

· The Stein Building seems to be an easy enough for students to understand, yet challenging enough for them to understand paper model making. It also does not require too many sheets of card stock per packet.

▪
http://www.illinoishistory.gov/ps/images/build/pdfs/BLUE_ISLAND.pdf
· It is suggested that you build the model yourself so that you are able to help students with any

issues that may arise and so that you have a finished product for students to view.

· Review with students what it means to “fold” and “score”

· Students should work in pairs

· Print off each model packet on card stock. Printer paper is too flimsy.

· Also run off a few black and white master copies for the classroom. This allows students to look

at each part of the model before they make their final fold or cut. It also helps when students

lose directions.

· Students should use rubber cement or glue sticks to glue the model together.

· When students finish, use the attached rubric. They will evaluate themselves for half of their

grade.

· Differentiation for students who finish early:

· Have them research the building and give a report to the class on the history

· Print off another building that is a little more challenging

· Special Education students should be paired with two students who can be of assistance to the

student. The special education student should be allowed to help and to participate to their

ability.

· It may be of benefit to have some special education students to a “rendering” or drawing of the

building instead of cutting and gluing.

6.
EZ Decorator Activity
· The EZ Decorator can be purchased at this website below or through most Family and Consumer

Sciences supply magazines

· http://www.ezdecorator.com/
· Students will create a Presentation Elevation for a bedroom, nursery, home office, dining room

or living room.

· Instructions are included

· It may be beneficial to video tape or use a webcam to do a live feed of yourself creating one of these elevations so students will understand how the design system works.

· After students have created their space, have them make a couple of copies and give color to

their design using colored pencils.

7.
Professional Lettering
· Visit Utah State’s Lesson Plan Website

· http://www.uen.org/Lessonplan/preview.cgi?LPid=3783

· Print off assignment and follow instructions given

8.
Greeting Card
· Visit Utah State’s Lesson Plan Website

· http://www.uen.org/Lessonplan/preview.cgi?LPid=3789

· Print off assignment instructions, examples and rubric for each student

· According to this lesson plan, students are to create a generic greeting card using the practices of

professional interior design presentation (Reference Professional Lettering Assignment).

9.
Practice Presentation Board
· Visit Utah State’s Lesson Plan Website

· http://www.uen.org/Lessonplan/preview.cgi?LPid=9039

· Print off assignment and rubric

· Show students examples on overhead projector

· It may be easier to use half a sheet of poster board or stock board. This not only conserves

materials, but beginning interior design students sometimes feel overwhelmed when there is too

much “white” space.

• LESSON 6: DESIGN TEAM

1. Identify the standards. Standards should be posted in the classroom.
FCS-FID-3:
Students will examine the designer-client relationship.

a)
Describe personal qualities needed to work with clients effectively.

b)
Identify characteristics necessary to communicate effectively both verbally and visually with a client.

c)
Discuss the different presentation methods and when you might use each when working with a client.

d)
Identify other participants that might be involved in a designer– client relationship,

(ie architect, builder) and the importance of coordinating schedules, contracts,

specifications and details to all parties for the desired end result.
2. Review Essential Questions. Post Essential Questions in the classroom.
·
Who else might be involved in an interior design project besides the designer and the client? What is the importance of a well organized design team?

3.
PowerPoint
· Review slide thirteen with students.

· This slide should be linked to Standard One: Careers in Interior Design

· Review over how a landscape designer or a contractor would work with an interior designer.

4.
You
may choose to show some appropriate clips from Extreme Home Makeover.

Full episodes can be found on their website: http://abc.go.com/shows/extreme-makeover-home-edition

· This show is a great example of how a design team works together on a timeline. It also shows many

aspects of a design, including construction, landscape and interior design.

•
ATTACHMENTS FOR LESSON PLANS

· Modified Notes for PowerPoint
· Ethical or Unethical Quiz
· Word Splash

· Unit Assessment
· Modified Unit Assessment

· Model Maker Rubric

•
NOTES & REFLECTION:

This unit focuses on professionalism not only when speaking, but also in quality of work. Professionalism
is a real world application and the skills learned in this unit can be applied to any career, not just interior
design. Regardless of a student’s career path, they must exhibit work ethics, ethical practices,
professionalism, and communication skills. Students will be able to apply learned information to their
everyday lives. There are many assignments and activities listed in this unit. The instructor may want to
pick and chose what is best for her class to complete. However, do not hesitate to make an assignment or
activity homework or a take home project. Students should not miss out on the valuable lessons learned
in this unit. Students with disabilities will benefit from modified PowerPoint Notes, and group work. All
assignments can be modified to fit the student’s needs and IEP recommendations.

[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Students complete the Model Building Focusing on the Model Presentation Method. Use the Model Rubric to check the students work.
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
This assignment requires students to create a model building by following detailed instructions. Students must understand symbols to know where to fold, score, cut or glue. Students must use patience and problem solving skills to create this model building.
This task can be differentiated for all types of learners. It is suggested to have other buildings printed out so those who finish early can start on another model. They may also be encouraged to find the history of the building and share it with the class. Students who are struggling can seek help from those who have finished early. It is also suggested to have a copy of the instructions that cannot be cut up. This way, students can refer to this copy for instructions. A fully assembled model should be placed in an area where all students can access it in order to pick it up for evaluation and comparison.

Special Education students should be paired with two students who can be of assistance to the student. The special education student should be allowed to help and to participate to their ability. It may be of benefit to have some special education students to a “rendering” or drawing of the building instead of cutting and gluing.

Attachments for Culminating Performance Task:
· http://www.state.il.us/hpa/ps/Construct_Mainstreet.htm#BYOM
· Model Rubric
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
· http://www.dezignare.com/magazines.html
· www.contractmagazine.com

· http://www.nxtbook.com/nxtbooks/nielsen/contract_200906/index.php#/88
· http://www.doityourself.com/stry/designrelationship1

· http://books.google.com/books?id=B2KCv2fx8qEC&pg=PA503&lpg=PA503&dq=documents+used+for
+interior+design&source=bl&ots=oI8cvqYa1h&sig=6r4tKtDXAUcLWApJO8Xuzq3K830&hl=en&ei=ETV
mSqPZJ8mltgeUyoTuDw&sa=X&oi=book_result&ct=result&resnum=2#v=onepage&q=documents%20
used%20for%20interior%20design&f=false
· http://www.asid.org/NR/rdonlyres/66CADE03-0D87-4B9A-
806BA2766BE863F2/0/2006CodeofEthicsLogo.pdf
· http://www.learnerslink.com/right_and_left.htm

· http://www.state.il.us/hpa/ps/Construct_Mainstreet.htm#BYOM

· http://www.ezdecorator.com/

· http://www.uen.org/Lessonplan/preview.cgi?LPid=3783

· http://www.uen.org/Lessonplan/preview.cgi?LPid=9039

· http://www.uen.org/Lessonplan/preview.cgi?LPid=3789

·
http://abc.go.com/shows/extreme-makeover-home-edition

Materials & Equipment:
· Internet

· Buttons or some other small objects

· Card Stock

· Color Printer

· Scissors

· Ruler

· Tape

· Rubber Cement or Glue Stick

· Markers

· Colored Pencils

· Printer Paper

· Poster Board

· Construction Paper

· Paint Samples

· Fabric Samples

· Fine Point Sharpies

· Magazines

· EZ Decorator System
21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	X
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	X
	Website
	
	

[image: image8.jpg]

Family and Consumer Sciences

	Resource Network
	Interior Design • Grades 9-12 • Unit 2
	Page 3 of 13

