	Lesson 1 – Art and Money

In this lesson students are required to use critical thinking skills and their own knowledge and experiences as they examine a variety of artworks that have been sold on the global market at record prices. In groups, they then create their own anchor chart to track the artwork from its inception, including the cost of its supplies, through to its sale.

	Curriculum Expectations Grade 8
	Learning Goals

	The Ontario Curriculum, Grades 1-8: The Arts, 2009 (revised)

Visual Arts
D1. Creating and Presenting
Apply the creative process to produce art works in a variety of traditional two-and three-dimensional forms, as well as multimedia art works, that communicate feelings, ideas, and understanding, using elements, principles, and techniques of visual arts as well as current media technologies.
D1.3 use elements of design in art works to communicate ideas, messages, and understandings for a specific audience and purpose (e.g., an illustrated flow chart)
D3. Exploring Forms and Cultural Contexts
Demonstrate an understanding of a variety of art forms, styles, and techniques from the past and present, and their sociocultural an historical contexts.
D3.2 identify and analyze some of the social, political, and economic factors that affect the creation of visual and media arts and the visual and media arts community (e.g., effects on artists of changes in government, changes in the amount of government funding, the creation of arts festivals, and the availability of exhibition opportunities.)

	At the end of this lesson, students will be able to articulate and explain how they can do the following:

I can:
· Track an artwork from its inception through to its sale

· Articulate the ways in which an artwork might be changed to meet the demands of a consumer art market
This means I can
· Determine the many costs associated with making an artwork product, and how artists price and sell their work.

	Instructional Components and Context

	Prior Knowledge
· Work collaboratively in a safe and supportive classroom environment

· Before introducing the lesson students will need to have an understanding of the vocabulary listed below. Collectively define, and use BLM 11 as a resource.
Terminology

Agent

Commission (2 types)

Consumer Market

Gallery

Grants

Gross Income

Expenses

Income

Net Income

Overhead

Sales

	Materials

· Chart paper

· Markers

· Teacher will be sharing images with students, either hard copy, or projected for the class to see

· BLM 1 Guess the Sale Price (Student Resource)

· BLM 2 Guess the Sale Price Answer Sheet (Teacher Resource)

· BLM 3 Money Trail of an Artwork Placemat (Student Resource)

· BLM 4 Art and Money Exit Slip (Student Resource)

· BLM 5 Art and Money Exit Slip (Teacher Resource)
· BLM 11 Glossary Word Wall (Student/Teacher Resource)
Resources

Sylvester, K and Hlinka, M (2013). Follow Your Money. Who gets it, who spends it, where does it go? Annick Press. Toronto, ON.

· Discover the path your money takes as it goes to pay for everything from the raw materials used to make a product, to the workers who produce it and the advertisers who promote it. Written and illustrated by CBC broadcasters Kevin Sylvester and Michael Hlinka.

Fernandez, G. (c. 2008). The Art Wolf - A detailed and frequently updated list of the most expensive paintings ever sold. The Art Wolf On Line Art Magazine. Retrieved August 25, 2013 from http://www.theartwolf.com/10_expensive.htm
Wikipedia has several easy to read charts with some images. Retrieved August 25, 2013, from http://en.wikipedia.org/wiki/List_of_most_expensive_paintings
Johnson, R. (2011, March 25). “The 17 Most Expensive Paintings Ever Sold”. Business Insider.
· An interesting article from Business Insider magazine – students will detect a bias against contemporary art and artists in this article (also gives some fun background stories). Article retrieved from http://www.businessinsider.com/most-expensive-paitings-ever-sold-2011-3
Canadian Art Sales Index (a book updated annually, and this website with prices and images for top Canadian prices of art sold at auction). Retrieved August 25, 2013 at http://www.canadianartsalesindex.com/article/1
Khare, S. (2013, Feb. 22). “Follow Your Art, But Use Your Brain”. Live Mint & The Wall Street Journal.
· Interesting statistics – art as an investment. Article retrieved from http://www.livemint.com/Leisure/DYEAFv7y6ftqnhcX4rAkWM/Follow-Your-Art-But-Use-Your-Brain.html

	Minds On
 (approx. 40 minutes)
	Connections

	Small Groups of Three or Four

Teacher will distribute handout (BLM 1 Guess the Sale Price)

Students will be given ten images of Canadian artworks with three hints about the artist

Students will number the artworks from 1-10, 1 being the most expensive, and 10 being the least expensive

Teacher might also have digital copies of these artworks prepared to project so that students see colour and more detail

Share the results (BLM 2 Guess the Sale Price Answer Sheet)

Whole Class (Teacher Presentation and Discussion

Teacher will:

· Share images of the most expensive artworks throughout history (see some suggested links under “resources”)

· Inform students of the most money ever paid for the artwork of a LIVING artist (currently Gerhardt Richter for Domplatz, Mailand $37M)

· Inform students of the most money ever paid for a Canadian artwork (currently Paul Kane’s Scene in the Northwest, a Portrait of John Henry Lefroy $5.1M, but we also claim Peter Doig - who is a living artist and a dual citizen of UK and Canada - The Architect’s Home in the Ravine $12M)

· Share images, and encourage a discussion about pricing artwork

· Create a word wall (BLM 11 Glossary Word Wall) with vocabulary generated during discussion. (Words might include: consumables, overhead, commission, art agents, etc.)

· Take some time with some of the individual artworks to ask:

How was this painted? What supplies would the artist need?

What are the other costs the artist might have? (eg. time, non-consumables, rent, heat, hydro, transportation, storage, etc.)

What do you think it might cost to create this painting?

Now that you know the sale price – is it worth the cost? How do we determine value?

Key Questions for Discussions as the artworks are shared:

Where does the money come from? (sales, commissions, grants) Who gets the money? (Artist, Agent, Gallery, chain of ownership)

Do you think that artists should earn a “royalty” for their artworks (much like a songwriter earns money whenever their song is played or recorded)? How might this be established? What happens when the artist dies?

What types of transactions are missing from these lists? (private sales; trades; underground market of stolen artworks; other art forms – photography; sculpture; street artists like Basquiat, Haring, Banksy)

What’s the difference between art and craft? How do we know when something is more suited to a craft show than a gallery? Who decides?

What happens next? What happens when artworks are sold again and again? Who is buying them?

	Guiding Questions:

· How can you use simple symbols and minimal text to communicate to your peers how money involved in the production and sale of an artwork flows?
· How is visual culture shaped by the beliefs, technologies, arts funding, and values of society?
Assessment:

Assessment for Learning

· Check for Understanding

· Ask Guiding Questions

· Observe

Assessment as Learning

· Exit Slips

· Discussion
Differentiated Instruction:

· Possible ways to differentiate this lesson:

· Give some students hard copy of presentation, or some key images to be studied

· Students can respond by writing in journal

· Students could do some research on their own by choosing an individual artist to learn more about

	Action!
 (approximately 30 minutes)
	Connections

	Small groups (Discussion and Graphic Organizer on Placemat

Teacher will:

· Divide the class into groups of 3 or 4

· Hand out BLM 3 and ask class to contribute to the “money trail of an artwork” on a placemat (BLM 3 Money Trail of an Artwork Placemat). This will be the anchor chart for future lessons

· May refer to the Kevin Sylvester book Follow Your Money in “resources”, or have it available to students

Key questions include:
What are the different costs that an artist has to produce their artwork?
What are the steps that an artwork goes through from artist creation to the sale of the artwork?

Students will:

· Spend 5 minutes writing ideas in their section of their placemat: Share their responses and decide which are the top 5 points that need to be on the anchor chart

· Contribute their group ideas to a single anchor chart which maps the “Money Trail of an Artwork” and forms the basis of further study in other lessons

By the end of the discussion, the anchor chart should contain a “trail” which includes at least these steps:

· Buy supplies (canvas, paint, brushes etc.)

· Produce artwork; prepare for display (framing, special display)

· Determine price (based on size, time invested, materials, reputation of artist)

· Where and how to sell it:

· Public funding (grants etc.) for publicly commissioned piece

· Privately (your own clientele; your own gallery; website; open house; studio tour; pop-up store; group show; outdoor show – consider the expenses involved in each of these)

· Gallery / agent (insurance, shipping, commission 30 – 50% - discuss pros and cons of using a gallery)

· Auction (insurance, shipping, commissions 22-35%, taxes – discuss pros and cons of using an auction house)

· What is the profit?

	Assessment as learning:

· Discussion

· Anecdotal notes

	Consolidation
 (approximately 10 minutes)
	Connections

	Whole Class (Discussion
Teacher will:
· Briefly refer to the articles listed under resources.
· Ask the following questions to encourage discussion:

Who do you think assigns value to artworks? How do you think the art market is driven? What drives the cost of artworks to record prices?

Why might an artist decide to alter his/her work to fit into the consumer market of selling his/her work? If you were an artist, what would you do? Why?
Some classes may tackle a broader discussion:
How is visual culture shaped by the beliefs, technologies, arts funding, and values of society?

Individually, or Groups of 2

Student will complete an Exit Slip
BLM 4 Art and Money Exit Slip (Student Resource)

Students will submit their writing and receive descriptive feedback from their teacher BLM 5: Art and Money Exit Slip – Teacher Feedback (Teacher Resource)

	Assessment for Learning:

· Exit Slip

	Notes:

If vocabulary is unfamiliar to the students it is best to define the meaning and add words to your word wall.

	Lesson 2 – Calling All Artists

In this lesson students are required to work individually or in pairs to develop interview questions. The students will continue to investigate how artists earn money and record their results.

	Curriculum Expectations
	Learning Goals

	Connections to Financial Literacy
The Ontario Curriculum, Grades 1-8: The Arts, 2009 (revised)

Visual Arts
D3. Exploring Forms and Cultural Contexts
Demonstrate an understanding of a variety of art forms, styles, and techniques from the past and present, and their sociocultural and historical contexts.
D3.2
identify and analyze some of the social, political, and economic factors that affect the creation of visual and media arts and the visual and media arts community (e.g., ... effects on artists of changes in government, changes in the amount of government funding, the creation of arts festivals, and the availability of exhibition opportunities...)
The Ontario Curriculum, Grades 1-8: Language, 2006 (revised)

Oral Communication

1.Listening to Understand
Listen in order to understand and respond appropriately in a variety of situations for a variety of purposes.

1.3 identify a variety of listening comprehension strategies and use them before, during, and after listening in order to under-stand and clarify the meaning of increasingly complex and challenging oral texts.

	At the end of this lesson, students will be able to articulate and explain how they can do the following:

I can:
· Think critically about and communicate to others ways in which artists are affected by social, political and economic factors
This means that I can:

· Investigate the ways in which an artist earns money and things that impact his/her ability to do so.

	Instructional Components and Context

	Prior Knowledge
Work collaboratively in a safe and supportive classroom environment.
Have a basic understanding of how to formulate questions for inquiry

	Materials

· Chart paper

· Markers

· Teacher will share images with students, either hard copy, or projected for the class to see

· BLM 6: Example of Interview with artist Shane Norrie (Teacher Resource)

· BLM 7: Checklist for Interview Questions (Student Resource)

Resources

· Local artists, clubs, collectives (associated galleries or agents offer a great deal of information as well)

· Artists from the Ontario Art Council, Artists in Education Roster List Retrieved August 25, 2013 from http://www.arts.on.ca/page631.aspx

· Shane Norrie: Fernweh on Vimeo

· Vimeo.com; search “Shane Norrie”; Retrieved August 25, 2013 from https://vimeo.com/69130983

· “Video Interviews: can artists make money out of art? How?” (2009, August) asking people of Galway, Ireland; Retrieved August 25, 2013 from http://www.youtube.com/watch?v=KnUFDXlJD3s

	Minds On
 (approx. 15 minutes)
	Connections

	Whole Class (Teacher Presentation and Discussion

Teacher will play a short video clip of interview with an artist (examples could be Shane Norrie from Stratford; www.vimeo.com, search “Shane Norrie Fernweh” 4m35s.
The video opens with this quote: “They said I couldn’t make a living as an artist”

After viewing the video, teacher asks students:

Why do you think Shane Norrie likes to do something different for each exhibition? Do you think that this is effective marketing? How did Shane Norrie’s style evolve? Shane has diversified himself. Why do you think that diversification is important for an artist? If you could sit down and have a conversation with Shane, what kinds of questions would you ask about how he makes a living?

Teacher asks if students know of any local artists.
How do they make money from their artwork? Can an artist live off the money they make from the sale of their artwork, or do they have to supplement their income? Do the artists you know work full time as artists and are they able to pay their bills and make a living from the profits that they earn from their artwork?
What does ‘make a living’ mean? Could it mean different things to different people? Why?

Teacher encourages students to continue to add new vocabulary to the word wall.
Teacher prompts:
Again ask, How is visual culture shaped by the beliefs, technologies, arts funding, and values of society?
	Guiding Questions:

· How do we find artists who are working in our community?

· What types of questions can you ask an artist that reflect their individual styles and personalities? Would you ask the same question to every artist?

· How do we tailor questions to make sure that we get the information back that we need?

Assessment:

Assessment for Learning

· Check for Understanding

· Ask Guiding Questions

· Anecdotal Notes

· Exit Slips

Assessment of Learning

· Interview Questions

· Discussion

Differentiated Instruction:

· Possible ways to differentiate this lesson:
· Provide alternate ways of recording information (e.g., using a smart phone to audio record the interview)
· Some students could conduct interviews by e-mail, or conduct their inquiry and information gathering without actually contacting the artist. This option should be allowed only if there is no possibility of a live interview.
· Students could do some of this research on their own, either by the larger topics, or by choosing an individual artist to learn more about Would this be a good suggestion for everyone - as good reporters would do, students should read up on their “subject” to better inform their questions?

	Action!
 (approximately 120 minutes – could require homework; responses from artists may take a week, so move on to Lesson 3)
	Connections

	Teacher should:
Provide students with checklist for assessment of interview questions (BLM 7: Checklist for Interview Questions) and explain criteria.

Teacher (Mini Lessons

· Conduct a mini lesson on how to frame open-ended questions, such as “Tell me about a time when you…” from the list below:

Were in your first art show; Sold your first work; Applied for your first grant; Received funding from a grant or other source, and had to account for how you used the funds; Collaborated with another artist either in a work or a group show; Had to collect receipts to show expenses so that you could claim yourself as a self-employed artist for income tax purposes.

· Use the questions to demonstrate active listening strategies (ask questions for clarification or further information by showing how to probe for more information)
· Conduct a mini lesson on how to record interviews using jot notes, and technology including, but not limited to a cell phone, computer or audio recorder

· Kept track of or summarize important points as he/she progresses through the interview

· Want to pre-determine which pairs of students should work together

· Insure that the student pairs choose different artists to avoid duplication of research
Student Pairs (Find Artist and Write Interview Questions

After several short mini lessons the students will research their artist and then work in pairs to determine how to construct interview questions.
Using their interview questions,(minimum of 8-10 is suggested) they will investigate how an artist determines the value of her/his artwork, and the ways in which she/he earns a living. Students will record their results.

When the students have come up with a list of questions, they could practice interviewing each other (students could take on the role of a famous Canadian artist and answer some of the questions using the techniques and strategies discussed above.
Students will:

· Conduct research to find a contemporary, local artist (or an artist that they’ll be able to make contact with via available technologies) that they’d like to interview. Students should do some of this research on their own, either by the larger topics before their interview to better inform their questions
· Each pair will interview one artist

· Contact the artist to inquire whether they will do an interview and determine type of interview (live, Skype, recorded, voice recording, e-mail, etc.)

· Practice their introduction and what they’ll say to introduce this project

· Choose their artist and fine tune their list of questions (how can your questions be tailored to your individual artist? How will you ask your artist personal questions about financial matters?)

· Write the questions and submit to teacher for feedback

	Assessment:

Assessment as Learning

· Observation, and discussion

· Interview questions

· Checklist and teacher feedback

	Consolidation
(approximately 30 minutes for the interview and 60 minutes to write up/journal/illustrate the responses)
	Connections

	Pairs (Interview artist

Students will interview their artist and record the responses (written, audio, video, digital)

	Assessment for Learning:

· Verbal feedback

· Discussion

· Anecdotal notes

	Notes:

Students may have to continue both individual and group research for homework before they submit their questions to the teacher. This should be completed before the next class, and questions should be refined before the actual interview.
Continue to define new words and add them to your word wall.

	 Lesson 3 – What’s a Zine?

In this lesson students will learn a variety of ways to use text and images in an artwork so that they could be incorporated into a ‘zine’ format. They will demonstrate their understanding, and use the critical analysis process as they examine their own work and the work of others. Students will learn about zines, view work by other ‘zine’ artists, and investigate ways to incorporate the results of their artist interview into this format.

	Curriculum Expectations
	Learning Goals

	The Ontario Curriculum, Grades 1-8: The Arts, 2009 (revised)

Visual Arts
D1. Creating and Presenting:
Apply the creative process to produce art works in a variety of traditional two-and three-dimensional forms, as well as mulitimedia art works, that communicate feelings, ideas, and understanding, using elements, principles, and techniques of visual arts as well as current media technologies.
D1.3
use elements of design in art works to communicate ideas, messages, and understandings for a specific audience and purpose (e.g., an illustration for a children’s book that uses colour and rhythm to appeal to its audience;)
D2. Reflecting, Responding, and Analyzing
Apply the critical analysis process to communicate feelings, ideas, and understandings in response to a variety of art works and art experiences.
D2.2
analyze ways in which elements and principles of design are used in a variety of art works to communicate a theme or message, and evaluate the effectiveness of their use on the basis of criteria generated by the class
The Ontario Curriculum, Grades 1-8: Language, 2006 (revised)

Oral Visual Communication
1. Listen in order to understand and respond appropriately in a variety of situations for a variety of purposes

Demonstrating Understanding
1.4 demonstrate an understanding of the information and ideas in increasingly complex and difficult oral texts in a variety of ways

	At the end of this lesson, students will be able to articulate and explain how they can do the following:

I can:
· Use the creative process to design a page for a class zine that will engage the viewer
· Analyze how the elements and principles of design are used in the ‘zine’ design process
· Determine how to incorporate my artist interview (text) and graphics into the class zine
This means that I can:

· Investigate the ways in which the zines are created and work collaboratively with my classmates to create a class zine

	Instructional Components and Context

	Prior Knowledge
Work collaboratively in a safe and supportive classroom environment

Terminology*

Binding

Collating

High contrast

Independent, or Indy

Paginating

Post-modern

Signatures

Trades

Zine

*glossary found at BLM 11

	Materials

· Teacher will be sharing images with students, either hard copy, or projected for the class to see

· Student journals or sketchbooks to record ideas

· White paper to fold into zine format

· Pencils, pens, markers

· BLM 8 – What’s a Zine?

Resources

Todd, M and Watson, EP (2006). Whatcha Mean, What’s a Zine? The Art of Making Zines and Mini-comics. Houghton Mifflin Company (Graphia). Boston, MA.

Interview with Mark Todd and Esther Pearl Watson, as retrieved August 25, 2013, from http://www.youtube.com/watch?v=oAf8W1jie44
AGO – blog (provides a written definition of zine) (2008, August 27) Art Gallery of Ontario

Post retrieved from http://artmatters.ca/wp/2008/08/what-is-a-zine/
OCADU Zine Library, an ever-growing collection of zines, Ontario College of Art and Design University, Posted at http://www.ocadu.ca/library/learning_zone/zine_library.htm
Toronto Zine Library blog, posted weekly at http://www.torontozinelibrary.org/
We Make Zines (a place for zinesters: readers and writers), An online community posting at http://wemakezines.ning.com/

	Minds On
 (approx. 30 minutes)
	Connections

	Whole Class (Students Create an Illustrated List

Teacher will:
· Ask students to make a very quick list of a typical “day in their life” in their journals.
Students will:

· Make a very quick list in their journals of a typical “day in their life”
· Draw a symbol or very simple drawing to illustrate each of the steps in their typical day

Point out to students that they have just created a zine. Explain that zines are independently published magazines, made by individuals or collectives who want to express their alternative, uncensored views. Often photocopied, folded and stapled, ZINES can also be explosive works of art.
	Guiding Questions:

· see actual Lesson description, there are many questions and prompts
“How do the elements of design allow you to identify the intended audience for a book after you’ve looked at its cover?”

“How would manipulating the colour change the meaning of the image? How would your illustration differ if you used colours from the opposite side of the colour wheel?”

Assessment:

Assessment for Learning

· Brainstorming

· Creative production

Assessment of Learning

· Discussion

· Verbal descriptive feedback

· Journal entries

Differentiated Instruction:

Possible ways to differentiate this lesson:

· Give some students copy of the book to read on their own

· Have students prepare a smaller comic version (1 page, 4-or 5-panel comic)

· Use found images and illustrations

	Action!
 (approximately 30 minutes)
	Connections

	Whole Class (Teacher Presentation and Discussion

Teacher will:

· Ask the students to define what a Zine is and record on chart paper.

· Handout BLM 8 What’s a Zine? / Glossary from the book Whatcha Mean What’s A Zine. Have the students add to the chart paper to further define what a zine is.
· Share examples of other artists who have used the zine format

· Explain that the use of text and image in an artwork is typical of the post-modern style of art making

· Guide questions as you deconstruct examples (use Critical Analysis process)

What are the pros and cons of using the zine format?

How do you think this mini-comic was produced?

How are the elements and principles used in this artwork?

What will they do with this when it’s completed? How did the artist share this art form?

Some of the artworks look very raw, naïve, or rudimentary. How can you tell that there is an “artist” at work here?

Teacher shares a variety of formats, or prepares a demonstration of how to fold and bind a zine. Students explore the process and determine which format would be best for their class Zine. The students vote and decide democratically how to format their zine.

	Assessment:

Assessment for Learning:

· Discussion

· Anecdotal notes

Teacher resources for folding and binding Zines

· http://wemakezines.ning.com/forum/topics/printing-and-binding-a-zine

· http://www.instructables.com/id/how-to-make-a-zine/step2/fold-your-pages/

· http://www.undergroundpress.org/pdf/Zines101.pdf

	Consolidation
 (approximately 30 minutes)
	Connections

	Whole Class (Discussion

· Class determines the order of the interviews and how to format the table of contents.
· The teacher and students determine the criteria for the various roles required to complete the Zine..The criteral is constructed together. An example for a class of 25 could include:
8 editors- strong spelling and grammar; 8 proof readers-strong spelling and grammar; 2 production managers-strong leadership and organizational skills; 4 art directors-able to add extra images, strong graphics/cartooning skills; 2 table of contents artists-strong organizational skills, ability to design or copy different fonts; 1 stapler-student is able to follow directions from art directors.
· Students apply for the various roles including editors, production manager, art director, proof readers, stapler, and table of contents designer)
· The two production managers create an anchor chart that outlines the job criteria and the students who are filling the job roles.

· Individually, or Groups of 2

· Students will have a short discussion to brainstorm ideas about how their artist’s style and the results of their interview could be communicated in a zine format
	Assessment:

· Discussion

· Descriptive feedback

	Notes

There are some other excellent pages in the book Whatcha Mean What’s A Zine. You may want to project some examples for the students to see, or photocopy to share, eg. “The Evolution of Self-Publishing” (p.19) and “What’s The Big Idea? Here is a list of things you could make a zine about.” (p. 28-29)

	Lesson 4 – Zine (culminating activity)

In this lesson students will incorporate the results of their artist interview and their studies into a zine page. They will collaboratively format their individual pages into a single artwork and create a single class ‘zine’.

	Curriculum Expectations Grade 8
	Learning Goals

	The Ontario Curriculum, Grades 1-8: The Arts, 2009 (revised)

Visual Arts

D1. Creating and Presenting
Apply the creative process to produce art works in a variety of traditional two-and three-dimensional forms, as well as mulitimedia art works, that communicate feelings, ideas, and understanding, using elements, principles, and techniques of visual arts as well as current media technologies.
D1.3
use elements of design in art works to communicate ideas, messages, and understandings for a specific audience and purpose (e.g., an illustration for a children’s book that uses colour and rhythm to appeal to its audience;)

D2. Reflecting, Responding, and Analysing
Apply the critical analysis process to communicate feelings, ideas, and understandings in response to a variety of art works and art experiences.
D2.2
analyse ways in which elements and principles of design are used in a variety of art works to communicate a theme or message, and evaluate the effectiveness of their use on the basis of criteria generated by the class
The Ontario Curriculum, Grades 1-8: Language, 2006 (revised)

Oral Visual Communication

1. Listen in order to understand and respond appropriately in a variety of situations for a variety of purposes

Active Listening Strategies
1.2 demonstrate an understanding of appropriate listening behaviour by adapting active listening strategies to suit a wide variety of situations, including work in groups

Demonstrating Understanding
1.4 demonstrate an understanding of the information and ideas in increasingly complex and difficult oral texts in a variety of ways
2. Use speaking skills and strategies appropriately to communicate with different audiences for a variety of purposes
Vocal Skills and Strategies
2.5 Identify a range of vocal effects, including tone, pace, pitch, volume, and a variety of sound effects, and use them appropriately and with sensitivity towards cultural differences to communicate their meaning
Media Literacy
2 Understanding Media Forms Conventions and Techniques
.Identify some media forms and explain how the conventions and techniques associated with them are used to create meaning

Form
2.1 explain how individual elements of various media forms combine to create, reinforce, and/or enhance meaning
3. Creating Media Texts
Create a variety of media texts for different purposes and audiences, using appropriate forms, conventions, and techniques

Producing Media Texts
3.4 produce a variety of media texts of some technical complexity for specific purposes and audiences, using

 appropriate forms, conventions, and techniques

	At the end of this lesson, students will be able to articulate and explain how they can do the following:

I can:
· Use text and image in a zine format artwork to communicate ideas (the results of their artist interview)
· Work collaboratively to create their class zine
This means that I can:
· Apply knowledge about Zine elements and connect this to my research about my artist

· Be responsible for my share of the group work

	Instructional Components and Context

	Readiness

· Work collaboratively in a safe and supportive classroom environment

Terminology

As in other lessons

	Materials:

· Paper

· Pencils, pens, markers

· Photocopier

· Could use other forms of printmaking

· Binding materials (needle and thread, sewing machine, stapler – as required)

· BLM 9- Zine Example

· BLM 10 Zine Self-Assessment
Resources:

No new resources are required; students may continue to look for inspiration from other books or on-line sources for techniques or style.

	Minds On
 (approx. 45 minutes)
	Connections

	Whole Class (Discussion

Teacher will:

· Review who is fulfilling which role in the zine production and break students into appropriate groups.
· Reiterate expectations and time lines insuring that the students understand that in a collaborative work, their individual roles are important to the completion of the task.
· Ask, “If you have a question about….who should you talk to?”

· Co-construct self-assessment checklist with the students. Please refer to the Growing Success document at http://www.edu.gov.on.ca/eng/policyfunding/success.html. Include the following criteria and consider the expectations within the unit: Designing your zine page; Framing Interview Questions and using communication strategies; Conveying the message about your artist; Features of a Zine (See BLM 10 Zine Self-Assessment).
Hold a meeting to determine, (if you haven’t already) what you’re going to do with the zine when it’s completed. Consider how you will share the zine with other students. Will it be distributed at the school cafeteria, the school library, an art gallery or bookstore, etc.?
Teacher may want to revisit this “meeting” format at the start of each class during the process to help keep the student on track; the teacher could allow the production manager to conduct this meeting. During this time the students could review the checklist as they work through the creative process.
	Guiding Questions:

· How can we keep on track to make sure that we meet the publishing deadline?

· How can we communicate the style and message of the artist into our choice of design for the zine?
· How do the elements of design allow you to identify the intended audience for a book after you’ve looked at its cover?
· “How would manipulating the colour change the meaning of the image? How would your illustration differ if you used colours from the opposite side of the colour wheel?”
Assessment:

Assessment as Learning

· Brainstorming

· Creative production

· Verbal descriptive feedback

Assessment of Learning

· Discussion

· Group share

· Checklist and Self assessment

	Action!
 (Approximately 90-120 minutes)
	

	Individuals or Pairs (Table work

Students will work on their contribution to the zine. Students will use the checklist as a tool while they work and the Teacher will use the checklist to provide ongoing feedback to students throughout the creative process.
Teacher may:

· Refer to the guiding questions as the students work in their pairs and later on group production.

	

	Consolidation
 (approximately 60 minutes)
	

	Whole Class (Production

· When students have completed their individual pages, they should have a group share of their work

· Students and teacher should collectively determine the order of the pages

· Then the pages are copied and bound into the final zine format

· Distribute zines as agreed upon by the students

Individually:

· Each student will complete a self evaluation (BLM 10 Zine Self-Assessment)
· Teachers comments on self-evaluation and uses class-generated checklist to provide written descriptive feedback to each student

	

	Notes:

Students should take about 60-90 minutes to complete their zine page. Once it is proofed and edited the students who are not doing other jobs can each work on a cover page for the Zine .The class can vote choosing either one or elements from several. This can be completed as homework.
Consider scanning and uploading the Zine to the school or class website.

[image: image1.jpg]AGHL

