Graphic Design—Elements and Principles of Design				Name:___________________________
Presentation Information
Create a poster collagedetailing the graphic design principles or elements of design. Use the sites linked on my webpage and notes from class as you do your research. Your visual presentation should NOT be a bunch of text. Instead, show examples of the various designs in action. This should include screenshots that show examples of the design principles. Use graphic organizers (arrows, etc.) to better illustrate your point.
You will not be presenting the presentation to the class but it will be viewed in class and we will take a picture of them and upload it your weebly site.
Scoring Criteria
	Requirement
	Points Possible
	Deductions

	Student explains the concept assigned in a way that anyone could understand
	5
	

	Visual examples—at least 2 images for each category/principle—are examined that meet the criteria and are good illustrations of the concept
	10
	

	Text are a supplement to the presentation and provide visual aid, not sentences or paragraphs that are read to the audience
	5
	

	Student understands concept thoroughly and provides solid examples of exemplary practices from the web
	10
	

	Students poster was creative and well organized, not slopped together last minute and it does a great job showcasing their understanding of EP&D
	10
	

	[bookmark: _GoBack]Professionalism/Overall Quality (spelling, grammar, color)
	10
	

	Total
	50
	

