Intel® Teach Programme

Essentials Course

Creative Kids Go Pro Project Plan

	SECTION A
	
	

	
	
	

	First Name and Surname
	:
	Karrie Deitz participated in the Intel® Teach Program, which resulted in this idea for a classroom project. A team of teachers expanded the plan into the example you see here. South African teachers can consider adapting this idea for their own use.

	School
	:
	

	City and Province

	:
	

	SECTION B
	
	

	
	
	

	Subject / Learning Area(s)
	:

	Social Science, Language, Arts and Culture (Visual)

	Phase / Grade(s)
	:
	8

	
	
	

	Curriculum

Learning Outcomes / Assessment Standards

	:
	LO

Assessment Standard(s)
AC
Shows willingness to explore new cultural ideas and an ability to reconsider stereotypes.

	
	
	

	Focus Question
	:
	Can we help an organization communicate a message?

	Content Questions
	:
	How can we use the basic elements of design to address the purpose of a brochure?

What are the steps for designing and drafting a publication?

	Targeted Thinking

	:
	Problem Solving, Decision Making

	Project Goal

	:
	Learners learn about community businesses and service organizations, and choose one to help by producing informational brochures. As a public relations "agency," learners assess the needs of their client and produce a brochure that heralds an upcoming event or publicizes the organization’s contribution to the community. Learners collaborate with publishing experts and learn how to apply design elements to meet the purpose of a client.

	SECTION C
	
	

	
	
	

	Description of Project
Classroom Management Procedures
	:
	Challenge Phase

At least one month in advance:

· Identify local businesses or community organizations that could benefit from having a brochure that publicizes their organization or promotes an upcoming event

· Collect sample brochures that represent a variety of purposes, approaches, and uses of color, imagery, and design elements
Begin the project by asking the Focus Question, Can we help an organization communicate a message?

Introduce the project by telling the learners that they will be forming a public relations “agency” to help a local business or community organization. Have learners talk in their groups and then record their ideas in their journals. Ask the groups to share their thinking with the entire class.

Identify several local businesses or organizations that could use help with their public relations. If possible, invite them to the class to give short presentations about their organization and its needs. Have each learner complete an evaluation of each organization using learner-generated criteria. After all the presentations, review the results and discuss.

As learners are choosing which organization to help, they can schedule visits to the organization, read publications about the organization or topics related to the work of the organization, and conduct other fact-finding research to help them in their decision-making process. The whole class can choose the same organization or small groups can work with different organizations.
Gathering Phase

Once the learners have identified the businesses or organizations to help, ask the learners to consider the Focus Question, Can we help an organization communicate a message? Tell learners that in order to provide the best product, they will need to discuss details of the product with the client. For example, they should discuss the following details about the project:

· Purpose
· Information to impart
· Design ideas
· Timeline
· Printing options
Organize small groups of learners into a public relations agency, assigning roles such as graphic designer, account manager, writer/editor, and photographer. Have them brainstorm questions they would ask the client. For example, What is the purpose of this communication piece? Each group should write down their final questions and hand them in for review. Explain that each account manager will go with the teacher to meet with the client and ask their questions.

With learner representatives, meet with the client and discuss the details of the project, identifying what the final product will be and scheduling future meetings to review drafts. If the final product is printed professionally, collaborate with the client to select a printing company, and schedule a time for a class representative to meet with the client and printer.

After the account managers return to their groups, have each group go through a process of deciding what information they need to present and how best to present it. As they do so, have them complete the project plan to help them. The project plan guides them through the decision making process and provides a document to track progress for the group, teacher, and client. The plan also gives insight into the learners’ metacognitive processes.

Ask learners to gather brochures from their homes and community.
Processing Phase
When you and the class have collected a broad set of brochures, have learners meet in their public relations groups to discuss the purpose and basic design features of each brochure. For example, when they examine a brochure for a preschool, they might note the use of primary colors, playful fonts, and children’s drawings. A banking brochure might be a more somber tone with its use of neutral tones and conservative fonts. Conduct a class discussion to share learners’ observations. Have learners analyze the brochures and discuss the purpose of each, the approach, and the use of color, imagery, and design elements.

Have each group gather the necessary information from their client(s). This might include information from meetings with the manager/director or employees, interviews with customers/clients, information from literature about the organization or issue, photos, and other images that will be included.
Production Phase
Discuss elements and principles of design; the four basic elements: line, type, shape, and texture. Discuss the primary design principles: balance, contrast, unity, color, and value. The resource section of this project plan lists additional design guides. After learners are aware of the basic design features, have them identify how graphic design elements and principles are presented in the brochure collection they just reviewed.

Discuss intermediate steps with the learners and add details to their timelines. In their groups, have learners brainstorm ideas for their brochures. Remind learners that text, imagery, and design elements all contribute to the message in a brochure. They need to take all of these into account as they design their brochures.
Have learners sketch and then mock-up their brochures on computers, identifying possible fonts, layouts, and elements. Be sure to have the graphic designers take the lead on this.

Ask each group to share their ideas with the whole class and gather feedback from peers. If doing one class brochure, lead a class discussion and choose design ideas to include in the brochure. Select fonts, elements, color, and other design features from the different groups’ efforts.
Creating the Product

Note: Include the client in the drafting process. Meet with a representative early on and again when the project is nearly complete.

Use desktop publishing software to create a page template. Set margins, fonts for headlines, picture placeholders, and text fields for required features.

Have the writer/editor create the content for the brochure while the graphic designer and photographer work on the art, which may include drawings and photographs. Scan learner artwork and use photo-editing software to work with photos.

Guide learners as they design and revise the brochure text and art, and collect elements for the page. Share the project scoring guide to help guide learner work.

Presenting the Product

Meet with the client and print company to review a draft of the brochure and associated files. Incorporate feedback into the final draft and submit files to the printer for publishing. Be sure to give the learners credit on the brochure.

Plan a final meeting with the client or invite the client to the class to present the final brochures. See a sample letter for ideas. If possible, have a party with the client!

Celebrate your success with the school community. Display the brochure in the classroom, and write about it in the school newsletter, Web site, and yearbook. Send brochures home to parents with a letter.

Assess the final product with the project scoring guide. Have learners reflect on their work. For ideas, look at sample reflection questions. Invite learners to share their thoughts with the class. Discuss the following questions:

· How did we help our community?

· How did our publication help the organization?

· How did asking the right questions lead to satisfactory results?

· How did we use the basic elements of design to address the purpose of the brochure?

· What are the steps for designing and drafting a publication?

	SECTION D

	Assessment

	Before project:
	During project:
	After project:

	· Discussions
· Presentation Criteria
· Questioning
	· Project Plan
· Mock-Ups
· Project scoring guide

	· Final Reflection
· Discussion
· Project scoring guide

Learners meet in small groups to brainstorm ideas while the teacher listens to their ideas to gauge their interest level and to begin to identify roles that learners might assume during the project. Learners create criteria for choosing an organization which is used during the presentations. This criteria is used to select an organization and reveals the decision making process used to weigh and evaluate the needs of each organization, learner interest, and the value added by the learners’ work. Learners develop questions for the client, which are reviewed by the teacher to ensure that learners are on track and will be prepared for the client meeting. During the project work, learners create a project plan to guide the project development. The plan is also used as a tool to discuss the project with the client and for teachers to track learners’ work. Before learners delve into final products, they share their mock-ups with the class and get feedback for revisions. A project scoring guide helps to guide work and ensure success. Learners complete a final reflection and engage in a discussion about the project to share their learning and provide feedback.
	Learner Support

	Gathering Information:
	Processing Information:
	Knowledge Production:

	Project plan
	
	

	Accommodations for Differentiated Learning

	
	Special Needs Learners

	· Provide extra support, using teaching assistants, parent aides, and student helpers

· Modify the amount of work required

· Create teams that support all learners

· Reduce reading and writing requirements, and provide more visual aids and work samples

· Let the learner act as a specialist in an area such as photography or art

	
	Non-First language Speakers

	· Create a brochure in the learner’s first languages

· Modify work requirements

· Use visual aids

· Pair the learner, if possible, with a more proficient bilingual learner

	
	Gifted/Talented Learners
	· Involve the learner in meetings and other correspondence with the partner organization and printer

· Have the learner serve as a specialist

	Materials and Resources Required For Project

	Technology – Hardware (Click boxes of all equipment needed)

	 FORMCHECKBOX
 Camera

 FORMCHECKBOX
 Computer(s)

 FORMCHECKBOX
 Digital Camera

 FORMCHECKBOX
 DVD Player

 FORMCHECKBOX
 Internet Connection
	 FORMCHECKBOX
 Laser Disk

 FORMCHECKBOX
 Printer

 FORMCHECKBOX
 Projection System

 FORMCHECKBOX
 Scanner

 FORMCHECKBOX
 Television
	 FORMCHECKBOX
 Mobile technology

 FORMCHECKBOX
 VCR

 FORMCHECKBOX
 Video Camera

 FORMCHECKBOX
 Video Conferencing Equip.

 FORMCHECKBOX
 Other      

	Technology – Software (Click boxes of all software needed.)

	 FORMCHECKBOX
 Database/Spreadsheet

 FORMCHECKBOX
 Desktop Publishing

 FORMCHECKBOX
 E-mail Software

 FORMCHECKBOX
 Encyclopedia on CD-ROM
	 FORMCHECKBOX
 Image Processing

 FORMCHECKBOX
 Web Browser (Search)
 FORMCHECKBOX
 Multimedia

	 FORMCHECKBOX
 Web-based Applications

 FORMCHECKBOX
 Web Page Development

 FORMCHECKBOX
 Word Processing

 FORMCHECKBOX
 Other      

	
	
	

	Printed Materials
	· Peterson, B. (1996). Using design basics to get creative results. Cincinnati, OH: North Light Books.

	Internet Resources
	· Goinhome Web site
www.goinhome.com

 HYPERLINK "http://desktoppub.about.com/cs/designelements" \t "_blank" *
Updates on articles, columns, research, and graphic design projects

· Jiskha's Homework Help

www.jiskha.com/art/visual_arts/ped.html*

Principles and elements of design

	Other Resources
	· List of community businesses or charitable organizations

· Variety of sample brochures

Copyright © 2000-2008, Intel Corporation. All Rights Reserved.
Page 1 of 6

