

Thematic Unit: Visual Art

Standards and Comics

Anthony Arevalo

Table of Contents:

I. General Information Pgs. 3-4

II. Lesson Plans

 a. Artistic Perception: Elements of Art Pgs. 5-7

 b. Creative Expression: Build and Design a Webpage with Wix Pgs. 8-10

 c. Historical and Cultural Context: Keyhole Book Pgs. 11-13

 d. Aesthetic Valuing: Art Evaluation and Rubric Pgs. 14-16

 e. Connections, Relationship, and Applications: Machine Pgs. 17-19

III. Handouts

 a. Starry Night by Van Gogh Pg. 20

 b. Art Evaluation Pg. 21

 c. Reflection Tool Pg. 22

 d. Keyhole Book Pgs. 23-24

General Information

Time Span:
 This project as well as the various elements that can be found within it can be modified to

 accommodate for a more specific set of needs. On average this lesson may take anywhere

 from one week to a month depending on what amount of elements from the various lessons

 are being utilized.

Grade Level:
The grade level will vary from project to project and any project may be modified to suit the

needs of your grade level. These projects are all very diverse and therefore may be applied to

grade levels K-12.

Classroom Setup:
The classroom is setup for thirty four students. It is setup in a U formation, with two sets of

rows on all sides of the U. I tend to teach from the open area of the U and the rows closest to

me have six people in each row, whereas the rows furthest from me have five students in

each row.

Materials/resources:
Multiple materials will be necessary for the different projects and each project has under the

materials section a list of all materials that will be necessary for a given project.

Intended Audience:
The intended audience is meant to consist of: students within the classroom, peers across

various grade levels, and possibly parents and administrators.

Objectives: What will be learned and achieved?
The objectives can be located within each lesson to provide more specific details as to what

the students are expected to learn.

Content: Curriculum Area/Skills
Throughout this project students will be focusing heavily on the curricular areas of reading,

writing, social science, and theatre.

Standards Addressed:

Reading:

2.1Understand how text features (e.g., format, graphics, sequence, diagrams, charts, maps)

make information accessible and usable.

2.2 Analyze text that is organized in sequential or chronological order.

Writing:

3.2 Identify the main problem or conflict of the plot and explain how it is resolved.

3.5 Describe the function and effect of common literary devices (e.g., imagery, metaphor,

symbolism).

Visual Art:

2.7 Communicate values, opinions, or personal insights through an original work of art.

4.4 Assess their own works of art, using specific criteria, and describe what changes they

would make for improvement.

Theatre:

1.2 Identify the structural elements of plot (exposition, complication, crisis, climax, and

resolution) in a script or theatrical experience.

2.2 Demonstrate the use of blocking (stage areas, levels, and actor’s position, such as full

front, quarter, profile, and full back) in dramatizations.

Artistic Perception: Elements of Art

Curricular Area:

 Reading, Writing, and Visual Art

Grade Level:

 Kindergarten-12
th

Teaching Objectives:

Cognitive: Analyze and respond to a piece of art. Social: Work collaboratively in pairs and

organize vocabulary terms.

Affective: Communicate relevant ideas about a

visual piece or art.

Artistic: Evaluate a piece of art through the use

of the elements of art.

Standard:

 Artistic Perception:

1.3 Use their knowledge of all the elements of art to describe similarities and

differences in works of art and in the environment.

Rationale for Adaptations:

Depending on the grade level that teachers may be working with, they may select to

modify the vocabulary terms taught in the opening. Rather than utilizing all six of them,

it may be necessary to only teach three of them. Also, within the lesson the teacher may

choose to provide more or less of the questions for analyzing the piece of art.

Space Required:

Throughout this project students will be working out of their seats. They will also be

moving into a pair throughout the lesson.

Materials Needed:

 Blank sheet of butcher paper for teacher pictorial.

 Element of arts terms found in lesson opening.

 Textbook to select an image

 White sheet of paper for art evaluation

 Colored pencils for show color

 Final copy of Comic Experience

Life Skills:
 Teamwork: working in pairs.

Critical Thinking: analyzing a piece of art while utilizing key terms

Planning/Organizing: planning and organizing their thoughts for the responses

Social Skills: collaborating and working with other individuals.

Lesson:

 Opening:

 T- Introduce Hook-Ups A and B.

 S- Perform Hook-Ups A and B.

T- Create a pictorial with each of the following elements of art: line, shape, form,

space, color, and texture. Draw image and write word on chart paper. Watch

the video at the following link for a review of all concepts listed below:

http://www.youtube.com/watch?v=nBem1EeO88w&feature=related

 Line: is the line horizontal, vertical, straight, curved, thin, or thick

 Shape: is the shape geometric (i.e. triangle, square) or free formed

 Form: is the shape 3-dimensional; think length, width, and height

 Space: is the area between and around objects, can also include depth

 Color: is hue (name), value (how light or dark), and intensity (light

or dark)

 Texture: is seen and felt (rough or smooth)

 S- Chorally chant the vocabulary term.

 T- Create a gesture for each vocabulary word and play Simon Says vocab game.

 S- Play Simon Says vocab game and review vocab words.

 Implementation:

T- Find a painting or image in a textbook that is suitable to grade level and

handout a white sheet of paper.

S- Take the paper and fold it three times so that eight panels are available to work

with.

 T- Write the following term in panel 1: line and review definition.

 S- Write the term line and draw examples of line that they see.

 T- Write the following term in panel 2: shape and review definition.

 S- Write the term shape and draw examples of various shapes that they see.

 T- Write the following term in panel 3: form and review definition.

S- Write the term form and draw examples of form that are noticeable. (Form may

be more difficult for lower grades; 3D shapes are more difficult to create.)

 T- Write the following term in panel 4: space and review definition.

S- Place the term space in the panel and recreate examples that they may see. (If

you touch the tip of your thumb and pointer finger, the inside area is space.)

 T- Write the term color in panel 5 and review definition.

S- Place the term color in the panel and write down the different colors they see;

think of hue, value, and intensity. (Modification: provide students with colored

pencils and have them shade in the colors that they see.)

 T- Place the term texture in panel 6 and review definition.

 S- Write the term in the panel and recreate the texture they see (rough or smooth).

 Closure:

T- Instruct class to take out Comic Experience materials and have them conduct

the same evaluation as in the lesson on their own work.

 S- Select their favorite panel from their own comic.

 T- Place the six terms for the elements of art on the board.

http://www.youtube.com/watch?v=nBem1EeO88w&feature=related

S- In pairs: both partners analyze and respond to partner A’s work, then partner

B’s work.

T- Reiterate the notion that students were working on key terms which relate to

Artistic Perception.

 S- Turn in assignment as ticket out of the door.

Comic Connection:

As a modification have students carry their final draft of the Comic Experience with them

and play the mingle game. Get students into pairs and have them switch materials. At

this point they should take a seat and begin analyzing a panel through the use of the key

vocabulary.

Rubric:

 1 2 3 4

Analyze and

respond to a

piece of art.

Minimally
analyzes and

responds to a

piece of art.

Partially analyzes

and responds to a

piece of art.

Adequately
analyzes and

responds to a

piece of art.

Fully analyzes

and responds to a

piece of art.

Communicate

relevant ideas

about a visual

piece or art.

Improperly
communicates

relevant ideas

about a visual

piece or art.

Limited
communication of

relevant ideas

about a visual

piece or art.

Adequately
communicates

relevant ideas

about a visual

piece or art.

Outstandingly
communicates

relevant ideas

about a visual

piece or art.

Evaluate a piece

of art through

the use of the

elements of art.

Rarely evaluates

art through the

use of the

elements of art.

Partially
evaluates art

through the use of

the elements of

art.

Reasonably
evaluates art

through the use of

the elements of

art.

Clearly evaluates

art through the

use of the

elements of art.

Work

collaboratively

in pairs and

organize

vocabulary

terms.

Unacceptable
collaboration in

pairs and

organization of

vocabulary terms.

Acceptable
collaboration in

pairs and

organization of

vocabulary terms.

Excellent
collaboration in

pairs and

organization of

vocabulary terms.

Exemplary
collaboration in

pairs and

organization of

vocabulary terms.

Creative Expression

Curricular Area:

 Writing, Visual Art, and Technology

Grade Level:

 5
th

-12
th

Teaching Objectives:

Cognitive: Design and create a website that

represents work with comics.

Social: Showcase website with others.

Affective: Communicate relevant ideas about a

visual piece or art.

Artistic: Apply the elements of design to the

creation of the website.

Standards:

 Writing:

2.a. Establish a topic, important ideas, or events in sequence or chronological

order.

 Visual Art:

2.7 Communicate values, opinions, or personal insights through an original work

of art.

 Technology:

4.4 Understand effective technologies used in Web site development and the

Internet.

Rationale for Adaptations:

Throughout the lesson students will be working on designing a website that incorporates

the elements of art within its design. The students may be paired up in order to help each

other throughout the process. They could also set up a buddy system in which case

whenever they are stuck at a certain part; they could then ask their buddy.

Safety Considerations:

It may be important to check into your school districts policy for working with the design

and build of a website.

Space Required:

Students will not need a great deal of space as they will be working on a website for the

lesson.

Materials Needed:

 Computer with access to the internet website: www.wix.com.

 Students will need an e-mail address in order to open an account or they can utilize the

teachers account.

 A projector should be utilized to show all of the individual steps.

http://www.wix.com/

Life Skills:

 Marketable Skills: create and design a webpage from scratch.

 Cooperation: cooperate with their buddy for help

 Problem Solving: solve various problems that relate to design of webpage

Lesson:

 Opening:

 T- Showcase the address bar and type in www.wix.com.

 S- Enter the web address in the address bar: www.wix.com.

T- Model how to create an account. Click on sign up and type in e-mail and

password. (Remind students to write down e-mail address and password.)

 S- Click on sign up and type in e-mail and enter password.

 T- Log in after creating an account.

 S- Log in after creating account.

 T- Click on create at the top of the page, then blank template at left side of page.

 S- Create a blank template.

 Implementation:

 T- Select the blank template and select edit. (A new page will open.)

 S- Select the blank template and select edit.

 T- Click on the background tool bar and select master page.

 S- Explore the various background types and select one.

 T- Discuss the various elements of art with the class.

 S- Explore the various borders and apply one to the background.

T- Model how to lock and unlock an image on the page. (Click on the red lock to

lock or unlock. Once a part is locked it can’t be edited.)

 S- Lock their background and border.

 T- Select the add toolbar and select text. Add a title to the webpage.

 S- Follow add toolbar, select text, and add title to the webpage.

 T- Select the add toolbar and select text. Add a paragraph to the webpage.

 S- Add a paragraph to the webpage.

 T- Click on the add toolbar and select Pics. Click on Wix on the left hand side

 and enter something in the search.

 S- Add a picture to represent ideas to webpage.

 T- Select the add toolbar and select Page Parts, then Page Areas.

 S- Add a page area.

 T- Move the paragraph and picture from earlier onto the new Page Area.

 S- Place the picture and the paragraph onto the page area.

 T- Select the add toolbar, add Navigation, add Menu. Select a menu style. Then

 drag the menu so that it reaches from one end of the page to the other end of

 the page.

 S- Select a menu to add to the page and stretch it across top of page.

 T- Find the Page Manager on the right side of the screen and select add Master

 Page; add 4 more pages. Note: The only way to work on the new master pages

 it to select them from the page manager.

 S- Add four more master pages.

 T- Change the title of each new master page by selecting it in the Page Manager.

 S- Change the title of each new master page.

 T- Add a background, frame, text, and paragraph to each new page part.

 S- Practice adding background, frame, text, and paragraph to each new page part.

 T- Save work at top of the page and publish it. Be sure to write down the web

 address. After the page has been published you can type in the address and

 view it as a regular web page.

 S- Save their work and view it later.

Note: Now that the basics are understood such as: background, frame, title, picture,

menu, and master page, students can employ this new skill set to create a webpage

that relates to their comic.

 Closure:

 T- Inform students that they will be creating a web page that relates to their

 comic. The title of the webpage should be the title of their comic. The master

 pages should be titled: about the author, characters, setting, conflict, and

 resolution. Each page should have an image as well as a paragraph explaining

 the concept.

 S- Create a web page and employ their new skill set.

 T- Facilitate the creation of web pages; assist as needed.

 S- Continue development of web page.

 T- Review how to save and publish site.

 S- Save and publish site.

 T- Discuss all work that was conducted.

 S- Reflect with: What? So what? Now what? chart.

Rubric:

 1 2 3 4

Establish a topic

and important

ideas related to

comic.

Minimally

establishes a

topic and

important ideas

related to comic.

Partially

establishes a

topic and

important ideas

related to comic.

Adequately

establishes a

topic and

important ideas

related to comic.

Fully establishes

a topic and

important ideas

related to comic.

Communicate

values and

opinions

through an

original work of

art.

Improperly

communicates

values and

opinions through

an original work

of art.

Limited

communication

of values and

opinions through

an original work

of art.

Adequately

communicates

values and

opinions through

an original work

of art.

Outstandingly

communicates

values and

opinions through

an original work

of art.

Understand

effective

technologies

used in Web site

development.

Rarely

demonstrates

understanding of

effective

technologies

used in Web site

development.

Partially

demonstrates

understanding of

effective

technologies

used in Web site

development.

Reasonably

demonstrates

understanding of

effective

technologies

used in Web site

development.

Clearly

demonstrates

understanding of

effective

technologies

used in Web site

development.

Historical and Cultural Context

Curricular Areas:

 Visual Art, Reading, Writing

Grade Level:

 3
rd

-12
th

Teaching Objectives:

Cognitive: Evaluate the change and growth of

comics over the four ages.

Social: Discuss and provide examples for

comparison and contrast of different ages.

Affective: Communicate relevant ideas about the

changes in styles.

Artistic: Write about the different works of art.

Standards:

 Visual Arts:

3.4 View selected works of art from a major culture and observe changes in

materials and styles over a period of time.

 Reading:

2.4 Draw inferences, conclusions, or generalizations about text and support them

with textual evidence and prior knowledge.

 Writing:

c. Develop the topic with simple facts, details, examples, and explanations.

Rationale for Adaptations:

Throughout this activity students will be analyzing the growth that has occurred within

comics over the many years of their existence and drawing samples to represent each era.

To modify the activity the educator can showcase fewer examples or only focus on

several examples of different eras rather than on the full gamut.

Space Required:

Students will be working on this project from their seats. The amount of space necessary

is relegated to the regular confines of the classroom.

Materials Needed:

 Computer with a Projector

 The PDF File to showcase the various eras of artwork slide show

 Pencil, White Paper

 Koosh Ball

 K-W-L Chart

Life Skills:
Critical Thinking: analyzing and comparing artwork

Planning/Organizing: planning and organizing their thoughts for the responses

Social Skills: collaborating and discussing work with the class.

Lesson:

 Opening:

 T- Begin with Hook-Up B and the Lazy Eight.

 S- Stand and run through Hook-Up B and the Lazy Eight.

T- Write a K-W-L chart on the board. (A box with three vertical columns entitled:

What you know? What you want to know? What you learned?)

S- Catch the Koosh Ball and provide an answer in regards to what they know

about comics and what they want to know.

 T- Model the creation of a keyhole book. (Note: View step by step directions in

 Handouts Section.)

 S- Create a keyhole book.

 Implementation:

 T- Showcase Presentation with projector.

 S- Place presentation title on cover of keyhole book; draw an image.

 T- Present the second slide and discuss the Golden Age.

 S- List what they see on page 2; think colors and themes.

 T- Present the third slide and discuss the Silver Age.

 S- List what they see on page 3; think colors and themes.

 T- Present the fourth slide which compares the Golden Age to the Silver Age.

 S- Compare and contrast the Golden Age and Silver Age on page 4.

 T- Review and discuss the Bronze Age on page 5.

 S- List what they see on page 4; think of the colors and themes.

 T- Showcase the Silver and Bronze Ages on page 6.

S- Compare and contrast the Silver Age to the Bronze Age on their next page.

 T- Explain the Modern Age.

 S- List what they see in the comic; think of the colors and themes.

 T- Showcase the last page and point out a few of the differences with artwork.

 S- Write one paragraph explaining how comics have changed over time.

 Closure:

 T- Review and facilitate a discussion about the various ages.

 S- Think-pair-share about their ideas of the future of comics.

 T- Revisit the K-W-L chart on the board; fill in the L portion.

 S- Explain what they learned about the progression of comics.

 T- Discuss the growth of comics and possible direction of comics in the future.

 S- Reflect in journals: What? So what? Now what?

Rubric:

 1 2 3 4

Evaluate the

change and

growth of

comics over the

four ages.

Minimally

evaluates the

change and

growth of comics

over the four

ages.

Partially

evaluates the

change and

growth of comics

over the four

ages.

Adequately

evaluates the

change and

growth of comics

over the four

ages.

Fully evaluates

the change and

growth of comics

over the four

ages.

Communicate

relevant ideas

about the

changes in

styles.

Improperly

communicates

relevant ideas

about the

changes in styles.

Limited

communication

of relevant ideas

about the

changes in styles.

Adequately

communicates

relevant ideas

about the

changes in styles.

Outstandingly

communicates

relevant ideas

about the

changes in styles.

Write about the

different works

of art.

Rarely

demonstrates

writing about the

different works

of art.

Partially

demonstrates

writing about the

different works

of art.

Reasonably

demonstrates

writing about the

different works

of art.

Clearly

demonstrates

writing about the

different works

of art.

Discuss and

provide

examples for

comparison and

contrast of

different ages.

Unacceptable
discussion and

provision of

examples for

comparison and

contrast of

different ages.

Acceptable
discussion and

provision of

examples for

comparison and

contrast of

different ages.

Excellent
discussion and

provision of

examples for

comparison and

contrast of

different ages.

Exemplary
discussion and

provision of

examples for

comparison and

contrast of

different ages.

Aesthetic Valuing

Curricular Area:

 Visual Arts and Writing

Grade Level:

 Kindergarten-12
th

Teaching Objectives:

Cognitive: Critically analyze an image with

various details in mind.

Social: Discuss as a class and select key points

necessary for creation of rubric.

Affective: Communicate relevant ideas necessary

for rubric and evaluation.

Artistic: Analyze and make judgments about a

key piece of artwork based on a student created

rubric.

Standards:

 Visual Arts:

4.3 Develop and use specific criteria as individuals and in groups to assess works

of art.

4.4 Assess their own works of art, using specific criteria, and describe what

changes they would make for improvement.

Rationale for Adaptations:

This project allows student to compare works of art, create a rubric for the assessment of

a piece of art, and the actual assessment for the artwork itself. This project can be

modified to accommodate lower grade levels by simply focusing on the elements of art

mentioned in the first lesson plan. Furthermore, it can be modified by creating fewer

points by which to assess a piece of art.

Space Required:

Students will be working out of their seats; therefore a minimal amount of space is

necessary.

Materials Needed:

 Student developed rubric

 Student created final comics

 Koosh ball

 Art Evaluation Form (Handouts Section of Lesson Plan)

 Reflection Form (Handouts Section of Lesson Plan)

 Image of Starry Night by Van Gogh

Life Skills:

 Critical Thinking: Students will critically analyze an image.

 Planning and Organizing: Students will plan, organize, and create a rubric to evaluate art.

 Communication: Students will communicate and select key points necessary for rubric.

Lesson:

 Opening:

T- Explain the significance of movement and run class through cross crawls and

Hook-Up A.

 S- Complete the Cross Crawl as well as Hook-Up A.

T- Explain the idea that students will be evaluating a piece of art, then going back

through and creating a rubric.

S- Think-pair-share on the idea of what the

purpose of a rubric is.

T- Showcase the image to the right. It can be

found in a larger size in the Handout

Section.

S- Simply observe the painting by Van Gogh

in silence.

 Implementation:

T- Hand out the Art Evaluation sheet which

can be found in the Handout Section.

 S- Answer the first two questions on the Art Evaluation sheet.

 T- Toss the Koosh ball around and get several responses from students.

 S- Catch the Koosh ball and provide responses to questions 1 and 2.

 T- Review the meaning of questions 3 and 4 with the class.

 S- Answer questions 3 and 4 and share answers with an elbow partner.

T- Discuss the notion of some images representing real life and others not

representing real life.

 S- Respond to questions 5 and 6.

T- Explain that a reflection is significant because it allows the writer to jot down

key points without having to worry about being right or wrong.

 S- Answer questions 7, 8, and 9 and be ready to be called on to share answer.

 T- Toss the Koosh ball and take several answers.

 S- Flip the paper over and identify what they will be assessing: their own comic.

 T- Explain that at least one panel from every comic will be assessed.

S- Think of things that they should be looking for in each panel. If they need help

they can flip over their Art Evaluation and get ideas.

T- Jot down a list of as many ideas that students can mention in a minute.

S- Write down the three most important and think of a definition for each. (i.e.

Setting- because it gives information to the viewer.) This idea of selecting

three could be more or less based on your grade level.

T- Create a table on the board with the key word and concept in the left hand side

with three columns and the numbers 1, 2, and 3.

 1 2 3

Point A:

Point B:

Point C:

S- Decide on what a one would be and then what a three would be. Next fill in

the middle. Do this as a class.

 Closure:

T- Complete the rubric with the class and have students take out their final copy

of The Comic Experience.

 S- Select their favorite panel and evaluate it based on their rubric.

 T- Circulate around the class and allow students time to think.

S- Answer the following question: After evaluating your own work, what would

you change about it and why? If you wouldn’t change anything explain why.

 T- Select students at random to provide their answer.

 S- Reflect in journals: What? So what? Now what?

Comic Connection:

The students will create a rubric and then evaluate their comic based on certain criteria

that they find significant within a panel. This idea can be modified to fit the needs of

various other assignments as well.

Rubric:

 1 2 3 4

Critically

analyze an

image with

various details

in mind.

Minimally

analyzes an

image with key

points in mind.

Partially

analyzes an

image with key

points in mind.

Adequately

analyzes an

image with key

points in mind.

Fully analyzes an

image with key

points in mind.

Communicate

relevant ideas

necessary for

rubric and

evaluation.

Improperly

communicates

relevant ideas

necessary for

rubric and

evaluation.

Limited

communication

of relevant ideas

necessary for

rubric and

evaluation.

Adequately

communicates

relevant ideas

necessary for

rubric and

evaluation.

Outstandingly

communicates

relevant ideas

necessary for

rubric and

evaluation.

Discuss and

select key points

necessary for

creation of

rubric.

Rarely

contributes to

discussion of key

points necessary

for creation of

rubric.

Partially

contributes to

discussion of key

points necessary

for creation of

rubric.

Reasonably

contributes to

discussion of key

points necessary

for creation of

rubric.

Clearly

contributes to

discussion of key

points necessary

for creation of

rubric.

Analyze and

make

judgments

about a key

piece of artwork

based on a

student created

rubric.

Unacceptably
analyzes and

makes judgments

about a piece of

artwork.

Acceptably
analyzes and

makes judgments

about a piece of

artwork.

Excellently
analyzes and

makes judgments

about a piece of

artwork.

Exemplarily
analyzes and

makes judgments

about a piece of

artwork.

Connections, Relationships, and Applications

Curricular Area:

 Visual Arts, Reading, and Writing

Grade Level:

 Kindergarten-12
th

Teaching Objectives:

Cognitive: Critically think about decisions that

need to be made in order to create machine.

Social: Teamwork is necessary as students will be

creating a machine that moves.

Affective: Communicate relevant concept related

to the image provided.

Artistic: Create a moving structure that consists

of all members in the group.

Standards:

 Visual Arts:

5.1 Research how art was used in theatrical productions in the past and in the

present.

 Theatre:

5.1 Use theatrical skills to dramatize events and concepts from other curriculum

areas, such as reenacting the signing of the Declaration of Independence in

history social science.

 Dance:

2.2 Invent multiple possibilities to solve a given movement problem and analyze

problem-solving strategies and solutions.

Rationale for Adaptations:

This is a modified version of Tableau in which case students will create a moving

machine. It can be modified by selecting an image with less going on it or teachers can

modify the amount of people in each group based on the grade level.

Safety Considerations:

Throughout this activity students will enter a given space and they will turn into a

moving machine. The students will view an image and select one aspect from it and

model that image with their bodies. They need to be aware of their surroundings as well

as their own kinospheres.

Space Required:

 An ample amount of clear space will be necessary for this activity.

Materials Needed:

 Reflection Worksheet (Located in Handouts.)

Life Skills:

 Teamwork: Students will work in teams to reach end goal.

 Decision Making: Students will need to make decisions in relation to what they

will be.

 Problem Solving: Students will generate solutions to physical problems.

 Planning and Organizing: Students will create a plan of action for their

performance.

Lesson:

 Opening:

T- Inform students to stand and touch three walls in the class and take a seat with

their hands on their desks.

 S- Touch three walls in the classroom and find their seats.

 T- Showcase an example of a comic that is student based work.

 (It will be helpful to find an image that consists of more details.)

 S- Point out all of the details that can be found within the image.

 T- Review the concept of Tableau (students freeze and create a scene as a group.)

 S- Think-pair-share with an elbow partner about their last Tableau.

 Implementation:

T- Explain that this time around students will be creating a moving Tableaux,

which is known as a Machine.

 S- Play the mingle game and get into groups that consist of six students.

 T- Seat all students with their group and use the clap to grab their attention.

 S- Listen to the directions provided by the instructor.

T- Explain the concept of the Machine: Students will select a scene from one

group members comic. They will plan and coordinate how each member will

actively serve as a part of the scene. Each member will then get into the

tableaux, the difference is they will be in a stationary position but their bodies

will show movement. (Ex. Two feet on the ground in a stationary position, but

hands are modeling the driving of a car.) Students will enter their Machine and

continue their movements for a count of ten. At this point the Machine will be

over. Review the goal of the team: Make each other look good.

S- Select a scene from one group member’s final comic. Plan the moving

Tableaux which is also known as the Machine. Practice going from a line on

the back wall to the Machine.

T- Give students the one minute warning call, so that they know to get in position

in a line with their backs to the back wall.

 S- Get ready in line, in a neutral position, and come into Machine formation.

T- Add the concept of a sound. Explain that every member of the group will

contribute by creating a sound that represents their part of the image.

S- Get ready in line, in a neutral position, and come into the Machine formation

with a sound.

T- Congratulate the class on a job well done and add the next part to it. Rather

than creating a still Machine with Sound, the groups will be creating a Machine

that moves with sound from one part of the classroom to another.

 S- May select the entire image or a component of the image.

 T- Allow students to practice their moving Sound Machine.

S- After ample practice time, get in a neutral position as a class, and all groups are

to practice a final round prior to performances.

Closure:

T- Ask students why they took on various roles. The idea is to get students to

think about their thinking which is also known as metacognition.

 S- Think about their role and why they selected it.

T- Review the overall lesson and the connection between the three domains of art:

visual art, theatre, and dance/movement.

 S- Explore how music could have been incorporated within the lesson.

 T- Provide students with reflection handout.

 S- Conduct reflection: What? So what? Now what?

Comic Connection:

The connection lies in the fact that students were relating their comic scene to various

other disciplines of art. This connection can easily be made with an image out of a

textbook to theatre or to dance/movement.

Rubric:

 1 2 3 4

Critically think

about decisions

that need to be

made in order

to create

machine.

Minimally thinks

about decisions

that need to be

made in order to

create moving

sound machine.

Partially thinks

about decisions

that need to be

made in order to

create moving

sound machine.

Adequately

thinks about

decisions that

need to be made

in order to create

moving sound

machine.

Fully thinks

about decisions

that need to be

made in order to

create moving

sound machine.

Teamwork is

necessary as

students will be

creating a

machine that

moves.

Improper

communication

shown through

teamwork.

Limited

communication

shown through

teamwork.

Adequate

communication

shown through

teamwork.

Outstanding

communication

shown through

teamwork.

Communicate

relevant concept

related to the

image provided.

Rarely

demonstrates

Machine related

to image from

comic.

Partially

demonstrates

Machine related

to image from

comic.

Reasonably

demonstrates

Machine related

to image from

comic.

Clearly

demonstrates

Machine related

to image from

comic.

Create a moving

structure that

consists of all

members in the

group.

Unacceptable

creation of a

moving structure

that consists of

all members in

the group.

Acceptable

creation of a

moving structure

that consists of

all members in

the group.

Excellent

creation of a

moving structure

that consists of

all members in

the group.

Exemplary

creation of a

moving structure

that consists of

all members in

the group.

Handouts:

Starry Night by Vincent Van Gogh

Art Evaluation

1. What colors do you see?

2. What do you see in the work or art in front of you?

3. What is going on in this work of art?

4. Does anything you have noticed in this work of art so far remind you of something in your

own life?

5. Is this work of art true to life? How real has the artist made things look?

6. What ideas and/or emotions do you think this work of art expresses?

7. Do you have a sense of how the artist might have felt when he or she made this work of art?

Does it make you feel one way or another?

8. What would you have called this work of art if you had made it yourself? Does the title of the

work, if there is one, make sense to you?

9. What have you discovered from looking at this work of art? Have you learned anything about

yourself or others?

Reflection Tool

What? - What did you see or do?

So what?- What is the significance of
the work?

Now what? - How can this
information be used in the future?

Keyhole Book: For the sake of this project this should be completed with a regular sheet of

white copy paper. Scissors can be used for the cut or a careful tearing will also take care of

business.

