[bookmark: _GoBack]Lesson Plan
	Title
	Screen Printing Lesson #1

	Subject
	Intro to Graphic Design

	Instructor
	Mr. David Sheiner

	Grade level
	High School

	Time duration
	75 Minutes

	Overview
	Learner Description: Students will create a design to use for their T-shirt project. The design should be a new logo for South El Monte High School or related to a school club or athletics program. Students will also use color separation to convert their image to all black and produce a film positive to use for print.

	Objective
	After completion of this lesson students will be able to:
· Use the design process to create an image to use for their t-shirt design project.
· Understand the difference between positive and negative space.
· Identify the variables that affect the image during the screen printing process.
· Use color separation to create a film positive.

	Materials
	Compute, printer, transparency paper.

	Activities and procedures
	· Review the Home page of the screen printing lesson website by reading through the unit goals and objectives.
· Review the Screen Preparation page on the website.
· Watch the photo emulsion video on the home page and answer the questions on the worksheet.
· Create 10 thumbnail sketches for different logo image ideas.
· Pick a thumbnail image to create on the computer. Use Adobe Illustrator to create your image based on the design process specifications.
· Print your image on a transparency sheet using the laser printer. Make sure the color is separated and only print the image using black ink.

	Multi-Media Tools
	User description: Students will be provided graphic images on the different steps of the screen printing process. Each unit will use different images to help convey the screen printing process.
· Home Page: Graphic image showing the 6 step process for screen printing.
· Color Separation Page: Graphic image showing the difference between positive and negative space used in creating film positives.
· You Tube Video: Watch photo emulsion method video showing the screen printing process using the emulsion method.

	Evaluation
	Performance assessment will be used and students will be evaluated on the following items.
· 10 thumbnail sketches
· Image designed in Adobe Illustrator
· Video worksheet.

2
