Graphics / Design / Photography
· http://www.schooljournalism.org/introduction-to-infographics/
· This is a short introductory lesson to infographics and their importance. This lesson plan does require that the teacher have information and understand infographics so the teacher can explain them to the students.
· http://www.schooljournalism.org/telling-the-story-with-graphics/
· This is a couple of 50 minute class + lab times lesson plans. There are links at the bottom of the page for tutorials in case the students or the teacher needs reminding on how to create excel sheets. Mainly, the lesson plans help students understand how to create infographics and how to incorporate them into stories.
· http://www.schooljournalism.org/wp-content/uploads/2013/09/Ron-Keller-Lesson-Plan.pdf
· This is a good lesson plan to allow students to make their own infographics. However, this lesson plan requires the teacher to have knowledge of the website, www.easel.ly.
· http://www.schooljournalism.org/an-introduction-to-newspaper-design/
· This link leads to five 90 minute lesson plans introducing students to newspapers layouts, using historical and recent models. The lesson plans are more designed as activities. Be sure to look at the list of materials as some materials may be harder to acquire, such as historical examples of newspaper layouts. Overall, though, these lesson plans can be chosen and customized when necessary.
· http://www.schooljournalism.org/photojournalism-and-creating-a-layout/
· This lesson plan is, once again, more like activity suggestions. This lesson plan introduces students to photojournalism and how a paper can be laid out to tell a story through photographs. The teacher will need to know how to use the application of Pagemaker.
· http://www.schooljournalism.org/redesigning-your-high-school-newspaper/
· This is an excellent lesson plan to use between the final published newspaper and the following year’s newspaper. This allows students to think about what they would do differently in the newspaper of next year. It also allows the teacher to make sure the students understand the most important concepts of the newspaper.
· http://www.schooljournalism.org/wp-content/uploads/2013/09/Designing-your-page.pdf
· This is another lesson plan on designing newspaper pages.
· http://www.schooljournalism.org/wp-content/uploads/2013/09/Take-Control-of-Your-Photographs.pdf
· This is an excellent lesson plan to introduce photographers to taking good photographs. This lesson plan does require that the teacher know cameras and how they work.
· http://www.schooljournalism.org/wp-content/uploads/2013/09/First-elements-of-photography-composition.pdf
· This is a short lesson plan suggestion list about teaching students the five elements of photography. The teacher will have to elaborate on the five elements but the lesson offers great suggestions to get students involved in using these five elements. This lesson plan helps the teacher incorporate technology into the classroom, allowing the students to use their own cellphones to take pictures.
· http://www.schooljournalism.org/about-digital-cameras/
· This is an excellent lesson plan to introduce students, and possibly teachers, to the basics of the SLR cameras.
· http://www.schooljournalism.org/effective-photojournalism/
· This is another lesson plan instigating students to think about the five elements of photography. It also allows students to take pictures of different items and use Photoshop to create a portfolio of their pictures. The teacher must have the knowledge of Photoshop.
· http://www.schooljournalism.org/introduction-to-photography/
· This is an excellent lesson plan to engage students in photography. The lesson starts with bringing in a professional photographer to give pointers to the students. The students then have a couple of weeks to take pictures of various items. There is a contest at the end of portfolio to see which student took the best pictures.
· http://www.schooljournalism.org/getting-the-picture-composing-and-building-frame-by-frame-pixel-by-pixel/
· This is another introduction lesson plan that shows students how photos can tell a story and how to arrange photos to tell a story.
· http://www.schooljournalism.org/looking-at-photographs-from-the-other-end-of-the-lens/
· This is an excellent lesson plan to use to teach students how to use cutlines in photojournalism. It also teaches students what makes a photograph a good photograph.
· http://www.schooljournalism.org/photographing-high-school-sports/
· This is a bit more specific of a lesson plan in that it can teach a student, or students, how to properly shoot a sports game. This lesson plan does require specific material and knowledge so be sure to read over the lesson plan before implementing.
· http://www.schooljournalism.org/photojournalism-and-composition/
· This is a good lesson plan / activity idea to get students to learn important concepts, such as “rule of thirds” by creating a scrapbook of pictures using these concepts.
· http://www.schooljournalism.org/the-rule-of-thirds/
· This is a short lesson plan, but can be used for a 90 minute class, that emphasizes the rule of thirds.

[bookmark: _GoBack]

i Do iy
e b it kg
e s T e
e s e Bt A e e
e S e e
RS i o o e v et S, e o
iy s st o e s o o

P
o
e i ket
T T T
T
ey)
Ppeiohe i i
T R R T
L
e o
e e T
s e ok b Ao ot
o e i g
=
SS——

T ——
R
ey

o e ot ot kg o v
[T

