Brandon Aycock

INST 6730


	Media Design Principles

	Teacher Name
	Brandon Aycock

	Content Area
	Media Design I


Essential Questions 

	· What are design principles, and how will knowing and using them help me create better digital media?
· Where can I learn about these design principles and how they are used?


Standards

	Standard 03 – Visual Design Concepts

Students will recognize and apply effective visual design concepts Objectives

0301 Terminology – Students will be literate in visual design concepts.

0302 Visual Design Elements -- Students will recognize and apply the following elements and principles:

· Shape/Form (Shape is 2D and Form is 3D) 
· Line 
· Value (contrast) 
· Texture
· Size 
· Space (positive and negative)  
· Color  
· Emphasis  
· Balance/Alignment  
· Unity  
· Rhythm


Overview 

	There are many important principles that media design artists use to help them create innovative, creative, and professional digital media. These design principles have been used for a number of years by many artists and professionals and have stood the test of time, thus becoming standards for art and media creation. In the area of digital media design, these design principles carry over into a number of skill areas including digital photo editing, graphics design, animation, and video production.


Assessment 

	· Design Principles Worksheet

· Student Share Session
·  Design Principles UTIPS Quiz

· Reflection Time


Resources 

	· Multimedia Computer lab
· Projector

· AI Project: Graphic Design Principles Internet Treasure Hunt
· Design Principles Worksheet
· Design Principles Review PowerPoint
· Design Principles UTIPS Quiz


Instructional Plan Preparation 
	Up to this point, students are familiar with some of the tools available in design applications such as Flash, Photoshop, and Illustrator, and are ready to start designing and creating more complex digital media. The purpose of this unit is to allow students to discover various design principles that will aid them in creating professional and effective digital media.

The following steps will need to be taken in preparation for this unit:

1.Provide instructions that guide students to the resources used throughout the unit.  These resources include:

· Graphic Design Principles Internet Treasure Hunt (http://ia.usu.edu/viewproject.php?project=ia:13773)

· UTIPS Quizzes Site (http://aycock.myutips.org/) 

These instructions could be given orally, posted on the board, or delivered through a handout. Once the students access the Graphics Design Principles Internet Treasure Hunt site, they should be able to work through this activity with little instruction, since the instructions for this activity are listed on the site.   The UTIPS quiz for this unit can be accessed from the link as listed above. If students have not used UTIPS before, they may need to be instructed on how to use the site.

2. Download the Design Principles Review PowerPoint and be prepared to discuss it during the student share activity.

3. Ensure that the students have a means of storing their completed Design Principles Worksheet. If necessary, the students could be instructed to print out the worksheet and hand it in directly to the teacher.


Management 

	Students will work on the internet treasure hunt in groups of two  at their assigned computers. Once the students have completed this activity, they will need to save the worksheet or print it out for use later during the class period. Each group will be expected to share bits and pieces of what they learned from the activity during the student share session. Each student will be expected to complete the UTIPS quiz on their own. The instructor will answer questions and coach students through each learning activity.


Instruction and Activities 

	· Hook-The instructor will introduce this unit by explaining to the students that in groups of two they will be embarking on an internet treasure hunt in search of knowledge about important design principles that will help them with future assignments and projects.

· Introduction- The instructor will introduce Design principles by giving a brief description of what they are, what their purpose is, and how using them will help them to create impressive digital media. The instructor will then introduce the students to the Internet Treasure Hunt Activity.

· Design Principles Internet Treasure Hunt

· Student Share Session- The students will share what they learned about individual design principles and as a class view and discuss the Design Principles Review PowerPoint.

· UTIPS Quiz- The students will log on to the UTIPS site and take a short quiz that will test their understanding of design principles.


Closure and Reflection 

	After taking the quiz, the instructor will ask students to summarize the days events and will give students the opportunity to ask questions related to design principles as to clear up any confusion or misconception. The instructor will also summarize conclusions made about each design principle during by using the Design Principles PowerPoint during the student share session.


Lesson Plan

	Anticipatory Set

(5 min)
	1. The instructor will introduce this unit by explaining to the students that in groups of two they will be embarking on an internet treasure hunt in search of knowledge about important design principles that will help them with future assignments and projects.

2. The instructor will introduce Design principles by giving a brief description of what they are, what their purpose is, and how using them will help them to create impressive digital media. The instructor will then introduce the students to the Internet Treasure Hunt Activity.

	

	Design Principles Internet Treasure Hunt
(35 Minutes)
	1. Each student will find a partner to work with.

2. The instructor will direct the students to the website for the Design Principles Internet Activity.

3. Each group will work through the activity as directed on the website.

4. The students will then save their Design Principles Worksheet to their students drive or print it out if necessary


	Student Share Session

(20 Minutes)
	1. The instructor will bring the class back together as a whole and explain to the students that they will be sharing what they understand about each design principle and that as a class they will summarize each design principle with the purpose of developing an overall description of each principle. 

2. The instructor will call on individual groups to share their descriptions of certain design principles. The instructor will also use the slides of the Design Principles Review PowerPoint to show students examples of each design principle in use and to help them develop an overall description.

	UTIPS Quiz

(15 Minutes)
	1. Students will log into the UTIPS site and take the Design Principles quiz.

2. Students will submit their quiz

	Reflection 

(5 min)
	Through a short class discussion, the instructor will ask students to summarize the day’s events and will give students the opportunity to ask questions related to design principles as to clear up any confusion or misconception.  Students should also be asked to think about how they might use design principles for their assignments and digital media projects in the future.


In this lesson plan I used open educational resources to create what I believe to be a challenging but fun group of learning activities. I was able to use Instructional Architect to create and post the treasure hunt activity, which is the main learning activity. This activity gives student the opportunity to work with a partner and to take ownership of their learning. I like the idea of  students researching to find and develop their own answers. If students are going to really understand what they need to, they must be given the bulk of the responsibility to learn. The Internet treasure hunt gives them an opportunity to do just that, while at the same time giving them someone with whom they can collaborate. As the students work with their partner, I have the opportunity to work personally with each group and to coach them along throughout the activity. As I do this, I am able to assess student understanding based on the responses and activity of each student during the activity.


UTIPS gives me the opportunity to quickly create assessments that I can use to check for understanding among my students. Students can then log in to UTIPS to take an assessment and can receive immediate feedback as to how they did. Upon completion of an assessment, I receive the results. This is another tool that can help me to assess whether instruction is effective and whether students understand content. In this situation, I was able to create a quiz that would test the students understanding of the design principles. This also give the students to see what principles they aren’t understanding and hopefully they will be willing to discuss those understandings with me and other students as we reflect upon the day’s activities

