
LESSON PLAN FORMAT
University of North Texas Art Education

I. Lesson Number, Grade Levels, Title, and Duration:
[bookmark: _GoBack]How do you perceive yourself, and how is that different than how you present yourself to others? Grade levels: Middle school 6-7th Title: Virtual Identity Duration: 60 minutes
	
II. Lesson Rationale: Students will examine their own sense of identity and relate it to how they portray themselves in a virtual environment. By comparing these two they will get a better sense of identity.

III. Key Concepts:
Identify their own identity
Explore how they present themselves in a virtual environment
Recognize the elements that make themselves recognizable

IV. Essential Question:
How do you see yourself?
How do you present yourself?
How do you want others to perceive you?

V. Lesson Objectives:
Student will be able to identify the elements of their own identity and how it can be manipulated in a virtual setting.
Students will compare their true identity to that of their virtual representation of themselves.
Students will write a reflection on how their identity in the physical world can be manipulated and appropriated to a virtual setting.

VI. Specific Art Content:
Students will learn how to utilize an app that allows them to create a printable avatar that they can build. They will analyze the changes they made to the avatar from their own identity. Students will also take a selfie and compare that to the avatar.

VII. Resources & Materials for Teacher:
Materials and resources include: introduction about Cindy Sherman, website, cell phone with application capabilities, and a printer.

VIII. Resources & Materials for Students:
Materials and resources include: camera, computer, cellphones with application capabilities, and a printer.

IX. Instruction and Its Sequencing:
For each day of the lesson (see below), describe the steps necessary in teaching the lesson content. This includes introducing the essential question, the key concepts, any discussion questions, use of supporting materials, instructions and demos for students, and classroom procedures that include how materials will be distributed and collected. Instruction focuses on facilitating what the students will do during the lesson and in relationship to the essential question. Be sure to select and vary instructional strategies appropriate for your unit (i.e. demonstration, presentation/lecture, class discussion, audio/visual, individual work, collaborative group activities, field trips, games, student research, visual displays, . . .etc). Plan each day using the following six-part framework:
Day of the Lesson (e.g., 1st day, 2nd day, etc.)
1. Introduction/Motivation:
We will show the students the artist Cindy Sherman and inspire them to reflect on their own sense of identity.
2. Guided Practice
By relating the project to the student’s individual identity the students will guide themselves through the project while referencing it to their own identity.
3. Independent Practice
	Students will demonstrate their understanding of the lesson by creating a printout of their avatar and comparing it to their physical self.
4. Closure
Students will reflect on their avatar and reference the changes they made to the avatar to portray themselves to others.
5. Formative Evaluation
Since the lesson is presented virtually, students will have to submit their work online so that we can evaluate their ability to meet the criteria standards for the assignment.
6. Classroom Management Procedures
We will have our e-mails on the website and if students need assistance they can email us.

Repeat 1-6, as needed, for each class session needed for this one lesson.

X. Summative Assessment and Evaluation:
	
	Excellent-15
	Good-10
	Needs Work-5
	Comments

	Selfie
	Student took charismatic or interesting selfie that represented them
	Student took an okay selfie that represented them
	No effort made to take selfie that represented them
	

	Digital Version of Avatar
	Student used Paperchibi Lite 3D Papercraft to design a creative and interesting avatar that display how the student identifies and how the student wishes for other students to identify themself
	Student used Paperchibi Lite 3D Papercraft to design a decent avatar that display how the student identifies and how the student wishes for other students to identify themself avatar
	Student used
Paperchibi Lite 3D Papercraft, but did not design a well thought out avatar that displays how the student identifies and how the student wishes for other students to identify themself
	

	3D Avatar Printed and assembled
	Student printed and assembled avatar-finished product is clean and creative
	Student printed and assembled avatar-finished product has minor issues and is plain
	Student printed avatar-but did not assemble avatar/finished product needs work
	

	Reflection after virtual avatar, selfie, and 3D image are created
	Student wrote well thought out reflection over their selfie, avatar, and 3D model. The reflection covers their identity and how they present themselves virtually vs. reality
	Student wrote decent reflection over their selfie, avatar, and 3D model. The reflection covers part of their identity and how they present themselves virtually vs. reality
	Student put forth little effort in writing reflection over their selfie, avatar, and 3D model. The reflection covers little of how they present themselves virtually vs. reality
	

XI. Interdisciplinary Connections:
Interdisciplinary connections are Computer Applications.

XII. References & Resources:
Paperchibi Lite 3D Papercraft
http://www.cindysherman.com/biography.shtml
Weebly
XIII. Art TEKS

	1) Foundations: observation and perception. The student develops and expands visual literacy skills using critical thinking, imagination, and the senses to observe and explore the world by learning about, understanding, and applying the elements of art, principles of design, and expressive qualities. The student uses what the student sees, knows, and has experienced as sources for examining, understanding, and creating original artworks. The student is expected to:
(A) identify and illustrate concepts from direct observation, original sources, personal experiences, and communities such as family, school, cultural, local, regional, national, and international;
(B) understand and apply the elements of art, including line, shape, color, texture, form, space, and value, as the fundamentals of art in personal artworks using art vocabulary appropriately;
(C) understand and apply the principles of design, including emphasis, repetition/pattern, movement/rhythm, contrast/variety, balance, proportion, and unity, in personal artworks using art vocabulary appropriately; and
(D) discuss the expressive properties of artworks such as appropriation, meaning, narrative, message, and symbol using art vocabulary accurately.

XIV. National Art Standards
Anchor Standard 1: Generate and conceptualize artistic ideas and work	
Anchor Standard 3: Refine and complete artistic work.

