PAA: Graphic Design – School Logo’s
The T drive has all of the assessments and Notebook files associated with this unit.
T:\Smartboard\Practical&Applied_Arts\Grade 7-9\PAA Graphic Design - School Logo's
	Title of Unit
	Graphics Design: School Logo
	Grade Level
	7 & 8

	Curriculum Area
	PAA Module 35 & 37 (Survey Course) & ELA
	Time Frame
	4 weeks

	Developed By
	

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	Module 35: Introduction to Graphic Design (Core)
Suggested time: 2-10 hours
Level: Introductory
Prerequisite: None
35.1 To understand the basic elements and principles of graphic design

35.2 To construct a colour wheel with primary, secondary and tertiary colours. (TL)

35.3 To describe the psychological attributes of colour. (COM)

35.4 To experiment with the elements and principles design through the creation of a personal logo or emblem. (CCT)

Module 37: Computer-Aided Graphic Design (Core)

Suggested time: 10-15 hours
Level: Introductory
Prerequisite: Module 35

37.1 To demonstrate the use of a variety of tools and commands used in design programs. (TL)

37.2 To describe different types of graphics programs (desk-top publishing) used in the industry. (COM)

37.3 To create a simple graphic using computer software. (TL, CCT)

37.4 To define terms used with electronic design. (COM)

37.5 To use word processing software to create a word document. (COM, IL)

http://www.sasklearning.gov.sk.ca/docs/paa/photog/mod35.html
ELA

 Compose and Create

Grade 7

CC7.1

Create various visual, oral, written, and multimedia (including digital) texts that explore identity (e.g., Exploring Thoughts, Feelings, and Ideas), social responsibility (e.g., Taking Action), and efficacy (e.g., Building a Better World).

CC7.5

Create and present a variety of representations including visual and multimedia presentations such as displays, illustrations, and videos, and enhance communication with appropriate graphic organizers, charts, circle graphs, timelines, maps, and sound effects.

Grade 8

CC8.1

Create various visual, oral, written, and multimedia (including digital) texts that explore identity (e.g., Telling One’s Life Story), social responsibility (e.g., Examining the Influence of Popular Culture), and efficacy (e.g., Creating Turning Points).

CC8.5

Create and present a variety of visual and multimedia presentations including an illustrated report, a role play that ends with a tableau, a dramatization, presentation software, a newscast with adequate detail, clarity, and organization to explain (e.g., an important concept), to persuade (e.g., an opinion on an issue, a mini-debate), and to entertain (e.g., a humourous incident).

	Essential Questions
	Enduring Understandings

	Open-ended questions that stimulate thought and inquiry linked to the content of the enduring understanding.
	What do you want students to understand & be able to use several years from now?

	How can graphic design help promote our school?

How can we represent Spruce Home in a logo?

	Students will understand that…

1. Graphic Design is everywhere (books, road signs, magazines, and internet.)

2. It is a form of Visual Communication.
3. It conveys an intended message.

4. It’s been here since cave drawings.

5. Graphic Design took off – due to advertising.

6. A Logo is an easy to recognize graphic symbol that stands for a company or organization.

	
	Misconceptions

	
	(Optional)

	
	1. Logo design is just about a “cool” design. There isn’t a lot of thought behind them.

	Knowledge

Students will know…
	Skills

Students will be able to…

	1. The basic elements and principles of graphic design.
2. How to construct a colour wheel with primary, secondary and tertiary colours.

3. How to design a logo using GIMP software.

4. How to use either Microsoft Power Point or SMART Notebook software.

5. How to use Microsoft word software.

	1. Demonstrate the use of a variety of tools and commands used in design programs.

2. Describe different types of graphics programs (desk-top publishing) used in the industry.

3. Create a simple graphic using computer software.

4. Define terms used with electronic design.

5. Use word processing software to create a word document.

6. Describe the psychological attributes of colour.

7. Experiment with the elements and principles design through the creation of a personal logo or emblem.

8. Plan and present a persuasive argument using their choice of presentation software.

	Assessment Evidence (Stage 2)

	Performance Task Description

	The performance task describes the learning activity in “story” form. Typically, the P.T. describes a scenario or situation that requires students to apply knowledge and skills to demonstrate their understanding in a real life situation. Describe your performance task scenario below:

	Helpful tips for writing a performance task.

	Goal: The students will create a new school logo to promote their school.

Role: You are a Graphic Designer

Audience: Our Community (Parents, students, possible new students, teacher)

Situation: Our school website is in need of a school logo. You have been commissioned to create Spruce Home School’s new school.

Product: Graphic Logo and Presentation (Word Doc (suggested) / Oral / PowerPoint / SMART Notebook) that explains:

1. How you created your logo:

a. Show examples of your developing logo.

2.Your reasons for creating your logo:

a. What reasons did you have for choosing your colour(s)?

b. What reasons did you have for choosing your font(s)?

c. What other elements did you use?(Graphics / effects)

How do they enhance your logo?

d. What basic principles and elements of graphic design did you follow?(emphasis, balance, contrast, white &

negative space)

3. Your Presentation needs to:

a. answer both of the essential questions:

How can graphic design help promote our school?

How can we represent Spruce Home School in a logo?

b. be interesting and persuasive.

c. be well-rehearsed and hold the audience’s attention.

d. use Power Point OR SMART Notebook software.

e. have a paper copy, to be handed in.

5. Your Presentation and Logo needs to show original thought.

Be creative!

Standards: Rubric

	Goal:

What should students accomplish by completing this task?

	
	Role:

What role (perspective) will your students be taking?

	
	Audience:

Who is the relevant audience?

	
	Situation:

The context or challenge provided to the student.

	
	Product/Performance:

What product/performance will the student create?

	
	Standards

(Create the rubric for the Performance Task)

	BLOOMS TAXONOMY:

REMEMBERING: Can the students recall or remember the information?

UNDERSTANDING: Can the students explain ideas or concepts?
APPLYING: Can the students use the information in a new way?
ANALYZING: Can the students distinguish between the different parts?

EVALUATING: Can the students justify a stand or decision?

CREATING: Can the students create new product or point of view?
	Digital Taxonomy for Bloom:

KNOWLEDGE: Highlighting, bookmarking, social networking, searching, googling

COMPREHENSION: Advanced searches, blog journaling, twittering, commenting

APPLICATION: Running, loading, playing, operating, hacking, uploading, sharing, editing

ANALYSIS: Mashing, linking, tagging, validating, cracking, reverse-engineering

SYNTHESIS: Programming, filming, animating, blogging, wiki-ing, publishing, podcasting, video casting

EVALUATION: Blog commenting, reviewing, posting, moderating, collaborating, networking, posting moderating

	Standards Rubric

The standards rubric should identify how student understanding will be measured.

	Please attach rubric to unit plan.

	Other Assessment Evidence: (Formative and summative assessments used throughout the unit to arrive at the outcomes.)

	Triangulation of Data:
Observations
Logo Checklist
Conversations
Self Assessment

Exit Cards
Peer Assesments

Collection of Products
Logo Presentation evaluated with a Rubric

	Learning Plan (Stage 3)

	Where are your students headed? Where have they been? How will you make sure the students know where they are going?

	Students will need to decide on a visual that best represents their school. “What comes to mind when I say Spruce Home School?”

They will create a clear vision for their school represented in a logo.

Students will access prior knowledge regarding logos and expand on that knowledge base. The students will know where they are going because they will have the performance task outlined to them at the beginning of the unit.

	How will you hook students at the beginning of the unit? (motivational set)

	Watch the introductory video on Brain Pop: Graphic Design. Look at some examples of graphic designs. Play the ABC logo game to see which logos they know.

	What events will help students experience and explore the enduring understandings and essential questions in the unit? How will you equip them with needed skills and knowledge?

	· Introduction to Graphic Design (Notebook Lesson 1 Introduction)

· Elements of Color (Notebook Lesson 2 – Color)
· Elements of Art (Notebook Lesson 3)
· Principles of Design (Notebook Lesson 4)

· Software and Performance Task Explanations (Notebook Lesson 5 – Performance Task)
· Designing Logo and Presentation
· Presentations (10 minutes per presentation)

	Time Frame

	
	Will vary according to your class. Should take approximately 4 weeks.

	How will you cause students to reflect and rethink? How will you guide them in rehearsing, revising, and refining their work?

	The students will take pictures of at each stage of the development of their logo. They will be able to reflect on what they have learned about colour, the elements of art, and the principles of design to continue to improve their logos.

	How will you help students to exhibit and self-evaluate their growing skills, knowledge, and understanding throughout the unit?

	The students will be given a checklist to self-evaluate their logos and their presentations. They will be able to exhibit their work on the school website and during their presentation to the class.

	How will you tailor and otherwise personalize the learning plan to optimize the engagement and effectiveness of ALL students, without compromising the goals of the unit?

	· When developing their logos the students will be able to choose to start from scratch or adapt a template.
· Students can choose their presentation software.
· Students could prerecord their presentation to avoid “stage fright.” (Video tape or record voice with SMART recorder.)

	How will you organize and sequence the learning activities to optimize the engagement and achievement of all students?

	The learning activities have been planned using Notebook software and have been broken down into categories such as colour, elements of art, principles of design, etc.

	Assess and Reflect (Stage 4)

	Required Areas of Study:

 Is there alignment between outcomes, performance assessment and learning experiences?
	[image: image1.png]

	BAL’s:

 Does my unit promote life long learning, encourage the development of self and community, and engage students?
	[image: image2.png]

	CELS & CCC’s:

Do the learning experiences allow learners to use multiple literacies while constructing knowledge, demonstrating social responsibility, and acting autonomously in their world?
	[image: image3.png]

	Adaptive Dimension:

Have I made purposeful adjustments to the curriculum content (not outcomes), instructional practices, and/or the learning environment to meet the learning needs of all my students?
	[image: image4.png]

	Instructional Approaches:

Do I use a variety of teacher directed and student centered instructional approaches?
	[image: image5.png]

	Student Evaluation:

Have I included formative and summative assessments reflective of student needs and interests based on curricular outcomes?
	[image: image6.png]

	Resource Based Learning:
 Do the students have access to various resources on an ongoing basis?
	[image: image7.png]

	FNM/I Content and Perspectives/Gender Equity/Multicultural Education:

Have I nurtured and promoted diversity while honoring each child’s identity?
	[image: image8.png]

	Blueprint for Life:

Have I planned learning experiences in the unit that prepare students for a balanced life and/or work career?
	[image: image9.png]

Adapted from: Wiggins, Grant and J. McTighe. (1998). Understanding by Design, Association for Supervision and Curriculum Development.
