

Corporate Classroom Poster Project (15 Project Points).

Our Assignment:

You are now working at ECS Inc. in our promotion design department. A client wants to hire ECS to make posters to make their classrooms look more professional and up to date. Your assignment is working with your design partner, to create 2 posters from the client list:

- 1) The first one will be assigned to you to do.
- 2) The second one you will choose along with your partner from the full list. Pick one you think you can do the best job on.

Take pride when designing your posters, doing your best to create something appealing to our customers. Work with your partner to add clever slogans, cool images, bright colors, and attractive fonts. Do your best to demonstrate your design skills and abilities in Paint.Net. Keep in mind all your designs must be appropriate for Garfield High School.

Your designs will be presented along with those done by other members of ECS Inc. for review by our clients (Garfield students & staff); they will then choose the designs that they want printed and used in our classroom – in some cases multiple designs may be selected & printed.

Corporate Classroom Poster/Projects:

(file **title** to include is in parenthesis after each)

1. Exploring Computer Science classroom Logo (**logo**)
2. Classroom Employee Badge Template - must fit in badge sleeve, see Mr. Bergquist (**badge**)
3. Employee About Me Page – a page for each employee’s photo and fun information about them. (**about**)
4. “Work to be Graded” Bin (**graded**)
5. “Exploring Computer Science” class Past Hand outs Bin (**ECS bin**)
6. “AP Computer Science” class Past Hand outs Bin (**APCS bin**)
7. “Projects in Computer Science” class Past Hand outs Bin (**Projects bin**)
8. “Introduction to Computer Science” class Past Hand outs Bin (**Intro bin**)
9. “No Food in the CS Lab” notice (**No Food**)
10. “No Food or Personal Electronics Use in the Classroom” notice (**No Elec**)
11. “Room 115B – Engineering” poster for the back room (**room 115b**)
12. Room Directions with arrows for Computer Science, College Success Foundation, & Engineering rooms (**room directions**)
13. “This Printer for Exploring CS use Only – see Mr. Bergquist to use.” (**printer**)
14. “We are the Faces of Computing” Poster Contest (**faces CS**)
15. Garfield Computer Science program promotion Posters:
 - o “Garfield Computer Science - Get with the Program.” Poster (**GCS**)
 - o “Garfield Computer Science” T-Shirt Design (**tshirt**)
16. Other Suggestions? Confirm your idea with Mr. Bergquist before you begin.

(continued on next page...)

Corporate Classroom Poster Project (15 Project Points).

Requirements:

- Your team must complete **2 poster projects, the one assigned to you and another** of your choosing. You may do an additional poster if you have time.
- The resulting poster **must clearly convey all the details** to inform the viewer. For example, the “Work to be Graded” bin must indicate this is where to put work to be graded.
- You need to **collaborate with your partner**, using both your ideas and input; this will result in a more creative poster. Each team member needs to be able to point to something on the poster and say “This was my idea” or “I made this”.
- Posters are to be created in Paint.NET and each file must:
 - a. **Credit both team members’ names** in a small but readable font at the bottom, for example: “created by Sally A & Bill C.”
 - b. Be designed to **fit on an 8.5” x 11”** sheet of paper (may be smaller for some items)
 - c. **Use Layers to separate** some of the elements on the poster – this will also make it easier to adjust your design
- Your poster files must be **saved as into our classroom folder** as a Paint.NET (.pdn) file and ...
- **The poster file name** needs to **use the title** indicated in parenthesis after in the list above **followed by your team number**. For example, a “Work to be Graded” Bin poster done by team 12 would be named “graded-12”. Please ask if you have any questions on how to save your files.

Grading:

Total of 15 Points:

- 5 points for each of your 2 Poster (Total of 10 Points):
 - 1 – File Named and saved correctly
 - 1 – Use Layers to separate out design elements
 - 2 – Creative use of images & text, creating an attractive, appropriate poster
 - 1 – Contains all the necessary poster information including team members’ names
- Teamwork & Collaboration:
 - 2 – Considerate and cooperative with project partner, sharing ideas and working together to create a poster that you are both proud of – able to point out what each of you contributed to the poster.
 - 1 – Helps and works well with other classroom teams
 - 2 – Good use of time – on task, focused on creating your posters till completed