COLLAGE PORTRAITS LESSON SUMMARY

LG: 
· SWBAT analyze famous collage arts of history
· SWBAT design a composition using the collage techniques based on self reflection
· Students will be able to critique their own work through a class discussion on their projects and a rubric

OBJECTIVES:

	
	Objective
	Duration
	DoNow

	1
	SWBAT identify key characteristics of collage art
	 1 day
	List 3 characteristics of this art

	2
	Using a photo as a base, SW create a simple portrait
	2 days
	How would you start creating this?

	3
	SW use magazines images to collage and communicate something about themselves
	5 days
	What do you think this tells me about this person?


CURRICULUM UNIT/PROFICIENCIES:
Enduring Understandings:
· EU1: Personal characteristics can be reflected in art
· EU2: Embedded Symbols can add an addition layer of communication

Essential Questions: 
· EQ1: How can you most effectively communicate something about yourself through art?

Key Vocabulary: Collage, unity, texture, color, shape

PLANNED STRATEGIES/ACTIVITIES:
DoNows, www.art101isaverb.com web & mobile device step by step instruction, Demonstrations, Pair & share exercises, Scales, Samples

CLOSURE/REFLECTION
· Pair-Share – Check key daily objectives

ASSESSMENT OF OBJECTIVES:
Diagnostic: survey for experience
Formative: Participation, progress
Summative: completed project, rubric

[bookmark: _GoBack]STANDARD REFERENCE
· Re (Responding) - #8
· Cn (Connecting) - #11
· Cr (Creating) - #3

DANIELSON FOCUS
· Domain 2 Classroom Environment
· Creating an Environment of Respect & Rapport
· Establishing a Culture for Learning
· Domain 3 Instruction
· Communicating with Students
· Engaging students in learning

MATERIALS
· Collage Materials: Newspaper, tissue paper, magazines, paint, watercolor, various papers, glue, glue, textures.

