ACTIVITY SHEET #1

TEAM MEMBER: Rebekah Alquero
INTERDISCIPLINARY UNIT: Cultural Diversity
GRADE LEVEL: 7th
SUBJECT: Fine Arts
NAME AND DESCRIPTION OF ACTIVITY: “Protecting Thy Family Name” 
In this activity, students will find out the history of their family names or what it represents. Using the Japanese Language Symbols and Japanese Nature Symbols handouts, students will choose two (2) language symbols and (1) nature symbol that best represents or describes their family name to create an artwork using paint (i.e., watercolors, oil paint, acrylics).
STUDENT LEARNING OUTCOMES (SLOs):
· Students will be able to produce an artwork with symbols from another culture
· Students will be able to produce an artwork that depicts the character of a family name
· Students will be able to share an explanation of the chosen symbols. 
COMMON CORE STANDARDS:
· CCSS.ELA-Literacy.RH.6-8.7 Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts
· CCSS.ELA-Literacy.RST.6-8.4  Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6–8 texts and topics.
Guam Content Standards: Fine Arts
· MSP.2.5 Select specific media and processes to express moods, feelings, themes, or ideas.
· MSP.4.5 Create artwork containing visual metaphors that express the traditions and myths of selected cultures.
· MSP.1.2 Discuss works of art with regard to theme, genre, style, idea, and differences in media.
SUPPLEMENTARY READING MATERIALS AND INTERNET SOURCES TO EXTEND STUDENTS’ UNDERSTANDING OF THE CONTENT: 
A Portrait of the Artist as a Young Man by James Joyce (Fiction, for ages 13 and up)
Japanese Art by Sadakichi Hartmann (Nonfiction, for ages 13 and up)
Kimchi & Calamari by Rose Kent (Fiction, ages 10 and up)
http://www.linguanaut.com/japanese_symbols.htm
http://www.cherryblossom.co.nz/Articles+of+Interest/Symbology.html


	Rubric for Protecting Thy Family Name

	[bookmark: _GoBack]Category
	4 – Exemplary
	3 – Proficient
	2 – Partially Proficient
	1 - Incomplete

	Creativity
	Student has taken
the technique being studied and applied it in a way that is totally his/her own. The student’s personality/voice comes through.
	Student has taken
the technique being studied and has used source material as a starting place. The student’s personality comes through in parts of the painting
	Student has copied some painting from the source material.
There is little evidence of
creativity, but the student has done the assignment.
	Student has not made much attempt
to meet the
requirements of the assignment.

	Symbol Design
	Student has used 2 Japanese symbols and 1 nature symbol in artwork.
	Student has used 1 Japanese symbol and 1 nature symbol in artwork (or student is missing 1 symbol)
	Student has used 1 Japanese symbol and 0 nature symbol in artwork or student is missing 2 symbols)
	Student is missing a Japanese symbol and a nature symbol

	Explanation
	Student can accurately name the 3 symbols meaning and explain why it has been chosen
	Student can accurately name the 2 symbols meaning and explain why it has been chosen
	Student can accurately name the 2 symbols but gives no explanation
	Student cannot accurately name symbols and gives no explanation

	Neatness
	Application of paint is preplanned and done in a logical,
sequential manner
	Paint is applied in a careful, logical manner. Colors remain sharp and texture is evident.
	Control is somewhat lacking. A few drips, ragged edges and failure of certain areas of pattern/texture may be evident.
	Student needs to
work on controlling paint and preplanning paint application. Muddy colors, lack of texture,
drips, and/or blobs are evident.


