
SUMMARY:
Canva makes beautiful graphic design work
easy. With numerous design elements and
templates across a wide range of formats,
students and teachers can begin creating in a
matter of moments.

Both visual and written communication are
important skills for our students to master.
The tool with which they communicate
shouldn’t create additional barriers!

ELA: A Long Story Short… Re-write a book as a 6
word story and include a single representative
image.

Math: Mathematical Modeling… Use icons to
represent various components of word problems
and math questions.

Canva
COST: Free app. Charge for some design
elements.

Product-Based

Rating: 4+

Web Version: Yes

Accounts: Login with Google

Reporting: Exports directly to camera roll. Can
then be emailed, uploaded to a blog, or turned
in via Showbie

Notes: Requires internet service to create.
Some suggestive icons/images can be found
when correlating term is searched.

Author: Jennifer Flood

Across The Classroom
Science: Student created concept trading cards (terms, real world examples, systems)

SEL: Students can produce growth mindset focused posters for display in the classroom/

school
Visible Thinking: Think.Pic.Share… Students create imagery that represents their

understandings. Details here.

ADDITIONAL SUPPORT RESOURCES:
• Watch video on how to use Canva on the iPad

• Link to Canva’s Design School

• Link to Canva’s Teaching Materials

App Integration Snapshots by Eanes ISD is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

https://itunes.apple.com/us/app/canva-graphic-design-photo/id897446215?mt=8
https://www.youtube.com/watch?v=XqYti78riU8
https://designschool.canva.com/tutorials/
https://designschool.canva.com/teaching-materials/
https://itunes.apple.com/us/app/canva-graphic-design-photo/id897446215?mt=8
https://www.youtube.com/watch?v=XqYti78riU8
https://designschool.canva.com/tutorials/
https://designschool.canva.com/teaching-materials/
http://creativecommons.org/choose/www.eanesisd.net
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://creativecommons.org/choose/www.eanesisd.net
http://creativecommons.org/licenses/by-nc-sa/3.0/deed.en_US
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/
http://www.hollyclark.org/2015/07/31/2018/

