GREAT COMPUTER CHALLENGE
GRAPHIC DESIGN
Level IV
2014
LEVEL 4: Pick 4 out of the 5 Problems
Project 1: Poster
Design a poster for The Ducktape Regatta. The poster should not only advertise the event but should tell its story—portray the event’s experience.

Info from the website (www.ducktaperegatta.com):

The Ducktape Regatta is an exhilarating fund-raiser organized to benefit the Children’s Hospital of The King’s Daughters, in years past this event has raised more than $150,000! The members of The King’s Daughters’ Southern Vines Circle are coordinating this year’s 10th annual Ducktape Regatta and would like to invite YOU to participate! The event takes place Saturday, August 10, 2013, at the Willoughby Harbor — a VMG Marina on 1525 Bayville Street in Norfolk, Virginia.

How does it work? DTR participants/teams are given four hours to create a “boat” out of a kit that contains a sheet of plywood, two 2x4s, a roll of duct tape, and a pound of screws. The boats are then manned and launched into a race for seaworthiness and speed. The heart pumping adrenaline and cheering of the crowd rivals that of any NASCAR, Derby or Olympic race! The anticipation is pure excitement!

Participating in such a thrilling event is only part of the Ducktape Regatta experience. All of the proceeds from sign-up fees, food sales, sponsorships and generous donations are given to the Children’s Hospital of The King’s Daughters. Your participation and the presence of your family and friends help to ensure the best health care for the children of Hampton Roads, Virginia.

Poster Specifications

Content to include on poster:

The Ducktape Regatta

August 10, 2014

Willoughby Harbor, Norfolk VA

Sponsored by Children’s Hospital of The King’s Daughters

Size: 11x17 inches (landscape or portrait)

Color: 4-color process (CMYK)

Recommended Software: Illustrator and/or Photoshop for graphic manipulation/creation. Illustrator or InDesign for final production.

Resolution: 300dpi

Rules

Images created must be original artwork.

Project 2: Invite

Design an invitation to Astronomy Camp: A Summer Science Camp located in Tucson, Arizona.

Info from the website (www.astronomycamp.org)

Astronomy Camp is all about discovering the Eureka moment! Under the dark skies of Southern Arizona, students of all ages explore “the heavens” with large telescopes and experience the excitement of scientific inquiry. The unique environments at Kitt Peak National Observatory just west of Tucson, Arizona, and Mount Lemmon Observatory immediately north of Tucson, provide outstanding views of the sky and encourage exploration. Astronomy Camp is an “immersion” experience. Since 1988, thousands of Campers worldwide have become real astronomers; operating research-class telescopes and technology, keeping nighttime hours, interacting with leading scientists, interpreting their own observations, investigating their own questions and curiosities, and most importantly having fun doing so.

Astronomy Camp is not solely about astronomy and what’s up in the sky; it is a unique investigation into both science and engineering sponsored by the Travel program of The University of Arizona’s Alumni Association. This “science camp” is available internationally to both teenagers and adults. Our camps emphasize a hands-on learning approach and activities are driven by student involvement and interest. A prior background in astronomy is not required, neither is a connection with The University of Arizona. There are also opportunities available for educators, school groups, and Girl Scout trainers with an emphasis on how to inspire new generations of students to explore science, technology, engineering, and mathematics (STEM). Girl Scout leaders are supported through the NIRCam instrument program of the James Webb Space Telescope (JWST). The Camps are described in numerous publications. Personal accounts of Astronomy Camp experiences are published in The Reflector magazine of the Astronomical League, Universe Today, and Astromart.

Astronomy Camp seeks to motivate all students to further their education in science, math, engineering, and technical fields, not necessarily to become scientists. We are proud that former Campers earned advanced degrees in a wide variety of disciplines and that many others, including our staff, have become leaders in their fields.

Invite Specifications

Content to include on invite:

Astronomy Camp

Astronomy Camp promotes an authentic understanding of science, research, and engineering among young students and adults by providing unique, hands-on adventures in scientific exploration via astronomy and related subjects.

The University of Arizona

Tucson AZ

www.astronomycamp.org

Size: A7 folded card, 5x7 inches.

Color: 4-color process (CMYK)

Recommended Software: Illustrator and/or Photoshop for graphic manipulation/creation. Illustrator or InDesign for final production.

Resolution: 300dpi

Rules

Images created must be original artwork.
Project 3: Advertisement
Design an advertisement for Häagen-Dazs Loves Honey Bees campaign.

Info from the article, “Of Bees and Whirled Peace: Ice Cream Brand Naming Gets a (Bigger) Conscience” published on June 12, 2008 (http://www.namedevelopment.com/blog/archives/2008/06/of_bees_and_whi.html).

Ice cream brand naming is becoming even more socially conscious. One of Häagen-Dazs’ new ice cream flavors, Vanilla Honey Bee, is now firmly associated with preserving the bee population in the West, by donating a portion of the proceeds to a Penn State/University of California research initiative which is examining why so many bees are dying.

The Häagen-Dazs Loves Honey Bees campaign is partnering with Pollinator.org and is involved with National Pollinator Week (June 22-28) via a Washington D.C. “Ice Cream Social on the Hill” event.

Häagen-Dazs have also partnered with the Association of Zoos and Aquariums as well as “A NEW HIVE art installation, hosted by Earnest Sewn” at the New York Earnest Sewn store. They are even making a bee documentary.

I applaud Häagen-Dazs for their effort and for associating its brand name with such a good cause and I can’t help being reminded of The Bee Movie’s cry for help on behalf of the beleaguered bees. I’m sure that Häagen-Dazs is more than happy to have a toe in the kids’ market now that bees are cool.

Not to bee outdone, Ben & Jerry’s, who have long been associated with socially conscious ice cream, launched a new John Lennon inspired flavor called “Imagine Whirled Peace” on May 27th, which comes after the company’s ONE Cheesecake Brownie flavor supporting ONE.org’s efforts to eradicate poverty.

They are already offering rewards to people to promote peace as an effort that will further popularize the brand name, which borrows from two popular sources: the powerful Lennon brand name, as well as everyone’s desire for a war free world.

It makes perfect sense to me for ice cream to become more and more socially conscious. But of the two brand names, I am more impressed by the Ben and Jerry’s long-term efforts.

Ben and Jerry’s is careful to link nebulous social sentiments to celebrity names like Jerry Garcia (Cherry Garcia) and John Lennon.

One has to wonder, however, if Häagen-Dazs has benefited from getting Jerry Seinfeld, the voice behind the main character in The Bee Movie, to lend his own name to the new flavor.

Then again, Baskin-Robbins has been churning out great ice cream naming for years and not getting the same kudos.

Still, knowing that a tub of $4 ice cream is helping save the bees—or the world—helps alleviate some of the guilt that comes from a great dish or scoop of ice cream!

Advertisement Specifications

Content to include on ad:

Häagen-Dazs Loves Honey Bees

www.haagendazs.com/Learn/HoneyBees/

Size 8.5x11 inches (portrait)

Color: 4-color process (CMYK)

Recommended Software: Illustrator and/or Photoshop for graphic manipulation/creation. Illustrator or InDesign for final production.

Resolution: 300dpi

Rules
Images created must be original artwork.
Project 4: Logo

Design and produce a new logo for the International Spy Museum. The logo must be rendered in black and white as well as in color.

Info from the website (www.spymuseum.org/about):

The International Spy Museum opened in Washington, DC on July 19, 2002. It is the only public museum in the United States solely dedicated to espionage and the only one in the world to provide a global perspective on an all-but-invisible profession that has shaped history and continues to have a significant impact on world events.

The Museum features the largest collection of international espionage artifacts ever placed on public display. Many of these objects are being seen by the public for the first time. These artifacts illuminate the work of famous spies and pivotal espionage actions as well as help bring to life the strategies and techniques of the men and women behind some of the most secretive espionage missions in world history.

The mission of the International Spy Museum is to educate the public about espionage in an engaging way and to provide a context that fosters understanding of its important role in and impact on current and historic events. The Museum focuses on human intelligence and reveals the role spies have played in world events throughout history. It is committed to the apolitical presentation of the history of espionage in order to provide visitors with nonbiased, accurate information.

Logo Specifications

Size: roughly 5 inches

Color: black/white version a and 3 color version

Recommended Software: Illustrator (vector graphic only)

Rules

Image created must be original artwork.

Project 5: Product Labels
Design labels for the Smokey Moon BBQ’s Company’s two sauces: Grillin & Sippin and Ozzie’s Famous Sauce & Marinate.

Info from the website (www.smokeymoonsauce.com):

A mouth-watering, unforgettable, handmade barbecue sauce! Our secret barbecue sauce is slow cooked in small batches and is great with chicken, beef, pork, or seafood. People even say, “It is so good you can sip on it!” We hope you can taste the hard work, character, and attention to detail that have been passed on through our families in the foothills of North Carolina.

Label Specifications

Content to include on labels:

Label #1:

Smokey Moon

Grillin & Sippen BBQ Sauce

Slow Cooked

Made in North Carolina

Label #2:

Smokey Moon

Ozzie’s Famous Sauce & Marinade

Slow Cooked

Made in North Carolina

Size: each label must be 4x5 inches

Color: 4-color process (CMYK)

Recommended Software: Illustrator and/or Photoshop for graphic manipulation/creation. Illustrator or InDesign for final production.

Resolution: 300dpi

Rules

Images created must be original artwork.

Additional Information
Visit the Pinterest Board below for references pertaining to the assignments above.

www.pinterest.com/ivaneteb
Page 1 of 5
Great Computer Challenge, 2014
Graphic Design, Level IV

