 Teacher Name: Christina Waters

 Date: 07/11/08

Title of Lesson Plan: Power Shield

 Subject(s): Art/Literacy/Social Studies

 Grade Level: 4

 Time Frame: (4 45-minute periods

Goal: I want the outcome for this lesson to be that my students understand the uses of shields,

 especially among the Plains Indians (e.g., protection, identification). I also want the

 students to comprehend the multiplicity of culture and the importance of identity, both

 cultural identity and self-identity. I want the students to recognize how and why the

 characteristics of an identity can be sources of empowerment for everyone.

Objectives: The students will learn and do the following:

1) 100% of the students will be able to (TSWBAT) define the terms culture, identity, power, and shield, as determined by whole-group discussion and a Word Wall activity.
2) 100% of TSWBAT describe the use of shields among the Plains Indians, as determined by a whole-group discussion.
3) 100% of TSWBAT name different types of shields and describe their uses, as determined by whole-group discussion.
4) 100% of TSWBAT create a Power Shield, as determined by an individual, project-based activity.
5) 100% of TSWBAT illustrate and describe at least 4 characteristics of their identity, as determined by an individual, project-based activity and oral presentation.
State Standards:

Art

9.2.3.D Historical and Cultural Contexts

 Analyze a work of art from its historical and cultural perspective.

9.2.3.G Historical and Cultural Contexts

 Relate works in the arts to geographic regions.

Literacy

1.5.4.A Quality of Writing

 Write with a sharp, distinct focus identifying topic, task, and audience.

 1.6.E Speaking and Listening

 Participate in small and large group discussions.

Social Studies

7.3.3.B Geography – The Human Characteristics of Places and Regions

Identify the human characteristics of places and regions by their cultural characteristics:

Components of culture (e.g., language, belief systems and customs, social

 organizations, foods, ethnicity)

Ethnicity of people in the local community (e.g., customs, celebrations,

 languages, religions)

Materials: poster board/cardstock, yarn/string, beads, feathers, Native American images,

markers/crayons/colored pencils/gel pens, hole punch, pencils, scissors, glue, photocopier, computers, paper cutter, graphic organizer, map, dictionaries, thesauruses

Procedure:

1) Transition:

[The teacher introduces the lesson by sharing in the following conversation with students.]

My shield stands for me, and I stand for my shield. I am, and I am my shield!
This statement tells us that a shield is important. What does this statement mean to you? Can you name a time when you have had to use a shield or be a shield?

[pause ~ students respond to questions]

2) Anticipatory Set:

[The teacher activates students’ prior knowledge by proceeding with the following discussion.]

(2008-2009 school year classroom theme ~ Superheroes)

Superheroes use shields. We have talked a lot about Superheroes lately. Superheroes are awesome individuals with extraordinary characteristics/qualities/traits. Superheroes present themselves in various forms. For example, we may consider Superman a Superhero, and think our dads are super too; we may consider Wonder Woman a Superhero, and think our moms are wonderful too! The characteristics/qualities/traits Superheroes have are what make them unique. Who are some of the Superheroes we have talked about and/or that you know? How do they use or act as shields?

[pause ~ students respond to questions]

3) Instruction

[The teacher provides students with direct instruction about Plains Indians’ Power Shields and some key vocabulary for the upcoming activities.]

Let’s take a closer look at the quote I shared with you:

My shield stands for me, and I stand for my shield. I am, and I am my shield!

Those words were spoken by Navarro Scott Momaday, a writer and member of the Kiowa Tribe of Oklahoma, a Plains Indian Tribe.

[The teacher uses a map to help the students discover the location where the Plains Indians reside and particularly where the Kiowa Tribe of Oklahoma resides. Specifically, the teacher asks: Can anyone describe a plain? Can anyone point out where the plains are located in the U.S.? Can anyone point out where Oklahoma is located? At this time, the term plain may be added to the classroom Social Studies Word Wall.]

When making his statement, Momaday was referring to the relationship between the Plains Indian warriors and their shields. The shields gave the Plains Indian warriors courage, filled them with energy, and helped them proudly show who they were as part of a tribe and/or as individuals.

Now, let’s define some terms, so that we can better understand the purpose of the Plains Indian Power Shield.

(The teacher works with the students to define the terms shield, power, culture, and identity. Specifically the teacher asks the students: Can anyone provide a definition for . . .?

Examples of definitions follow:

shield – something that defends or protects; a broad piece of armor; a badge or

 an emblem; ancient mass of hard rock that forms the core of a continent; an

 animal’s protective covering

power – control, authority, or influence; ability to act or do something; physical

 might; mental strength

culture – the beliefs, social practices, and characteristics of a racial, religious, or

social group; the characteristic features of everyday life shared by people

in a particular place or time

identity - who or what a person is; the qualities that make one person or thing

different from all others; the quality or state of being an individual

*At this time the teacher may briefly discuss the concept of the multiplicity of culture, namely, how subcultures exist within a culture [e.g., gender, age, location, occupation, role, family, interest].

After each term is adequately defined, it is added to the classroom Word Wall.)

The Plains Indian warriors carried specially designed shields that were used for protection against evil spirits and for physical protection during battle. The shields were also a symbol of power and cultural/tribal identity and self-identity. Momaday describes the shield as the strongest symbol of who a Plains Indian warrior was. The shields were very personal and decorated in a manner that told a story about the warrior. Momaday also explains that shields come in different forms. The Plains Indian warriors used shields of animal hide. However, as a writer, Momaday considers his creativity and artistic talent (e.g., poetry, novels, playwriting, essays, drawings, paintings) to be his shield. Momaday recognizes these talents as sources of strength. They are powerful tools that he can use for expression.

4) Modeling:

[The teacher demonstrates the upcoming activity for the students.]

Now that we have gathered some information about the Plains Indian shields, we are going

 to create our own. The shields will be designed to look like those made of animal hide by

the Plains Indians, and they are going to tell stories about you and your culture. Before you begin, please watch me as I create my shield.

[The teacher demonstrates the creation of the Power Shield as follows:

a. Punch holes around the poster board/cardstock circle’s edge about 1” apart.

b. Using a pencil, divide both sides of the circle into four equal parts.

c. Tape one end of the yarn, and poke it into the top hole and pull through. Leave about 3” at the end for the loop later.

d. Go in and out of the holes, bringing the taped end of the yarn back to the top hole. Tie this end to the other end.

e. Cut a piece of yarn about 8” long. Loop it through the bottom hole and even the ends. Pass 3 or 4 beads up the yarn and slip a feather into the beads as shown. Knot both ends of the yarn to keep the feather secure.

f. Make a handle on the back of the shield by cutting a strip of poster board/cardstock (6” (0.5”) and folding the ends up. Tape it to the back of the shield.]

[image: image2.wmf][image: image3.jpg]

[image: image4.jpg]

[image: image5.wmf][image: image6.wmf]Example:
[image: image7.wmf]

Front

 Back

Now that I have created my shield, let me think of characteristics about myself that I can use to tell a story about me and my culture when I decorate my shield. I am going to record things about myself that I consider to be empowering, like Momaday described when talking about his artistic talent and creativity.

[The teacher presents the students with an oversized graphic organizer, Brainstorm/Idea Web, and uses it to record information for his or her Power Shield.]

Example:

I will now transfer the information from my Brainstorm/Idea Web to my Power Shield. On the front-side of my Power Shield, I will place my 4 illustrations. On the back-side of my Power Shield, I will write an explanation for each illustration. The illustration and explanation will match from front-to-back.

5) Checking for Understanding:

[The teacher questions the students to make sure that they comprehend the lesson’s material.]

I named a few characteristics that could be used to tell a personal/cultural story through the Power Shield (i.e., nationality, education, music, religion). Can anyone name some other characteristics that could be included on a Power Shield? Why would these characteristics be appropriate?

6) Structured Practice/Guided Practice:

[The teacher tests the students’ knowledge of the lesson’s material as they work independently. The teacher observes the students as they work and lends support where needed.]

Now, I will provide each of you with the materials you need to create a Power Shield, as well as a Brainstorm/Idea Web. Please neatly create your Power Shield and complete your Brainstorm/Idea Web. When you have finished both activities, transfer the information from your Brainstorm/Idea Web to your Power Shield as demonstrated. Afterward, you may add some additional decorations to your Power Shield, as appropriate (e.g., Native American images, feathers, beads).

7) Closure/Summary

[The teacher presents a brief overview of the lesson’s concepts, focusing on the students’ overall understanding of the lesson.]

We have each completed a Power Shield. Let us now meet on the carpet for a powwow. A powwow is a type of meeting. It can be an event where people meet to socialize and honor Native American culture. At this time, each person will present their shield and explain the story it tells about your culture and identity. After our powwow, we will hang our shields around the classroom for display.

8) Independent Practice

[The teacher provides the opportunity for students to practice skills in order to understand concepts correctly and use them in their own lives.]

We have spent some time creating personal Power Shields. For homework, please create a family or friends Power Shield. Explain to loved ones how the Plains Indians created and used their Power Shields, and work with them to create a Power Shield of your own. Hang the shield somewhere special. Be prepared to share with the class how you went about creating the family or friends Power Shield together.

Assessment:

By assessing the following, the teacher will measure outcomes to determine if the material has been learned:

1) class participation

2) quality of responses provided during whole-group discussion

3) creation of a well-crafted Power Shield (See Appendix A for sample rubric)
4) creation of well-developed, content-appropriate writing components for the Power Shield activity (See Appendix A for sample rubric)
5) quality of the powwow (oral) presentation

Resources:

Lewis, O. & Redish L. (1998-2007). Native languages of the Americas. Retrieved July 8, 2008,
from http://www.native-languages.org/
School District of Philadelphia. (2007-2008). Core curriculum grade 4 art. Philadelphia, PA:
Songhai Press.

School District of Philadelphia. (2007-2008). Core curriculum grade 4 literacy. Philadelphia,
PA: Songhai Press.
School District of Philadelphia. (2007-2008). Core curriculum grade 4 social studies.
Philadelphia, PA: Songhai Press.
Terrizan, A. M. (1993). The kids’ multicultural art book: Art & craft experiences from around
the world. Vermont: Williamson Publishing.

Walker, C. (2008). A virtual visit with N. Scott Momaday. Oklahoma Humanities. Retrieved

July 8, 2008 from http://www.okhumanitiescouncil.org/momaday-interview
Appendix A

Sample Power Shield Rubric

4 = Advanced

 Followed Power Shield pattern

· Correct use of parts of speech

· Used vivid language throughout activity

· All spelling is accurate

· All grammar is accurate

 All pictures are relevant and creative

3 = Proficient

 Followed Power Shield pattern

· Most of the parts of speech are correct

· Most of the activity includes vivid language

· Most spelling is correct

· Most grammar is correct

  All pictures are relevant

2 = Basic

 Followed Power Shield pattern

· Some of the parts of speech are correct

· Some use of vivid language

· Some spelling errors

· Some grammar errors

 Some relevant pictures

1 = Below Basic

 Followed Power Shield pattern

· Correct parts of speech not used

· No use of vivid language

· Many spelling errors

· Many grammar errors

 Pictures are not relevant

Miss Waters’ Power Shield

Music empowers me because I can use it as a means of expression.

My faith empowers me to believe.

�

My ancestors are from the Caribbean/West Indies and the United States. I am empowered by being a good citizen.

� HYPERLINK "http://images.google.com/imgres?imgurl=http://www.aasa.org/files/images/US_RosterMap_Affil.gif&imgrefurl=http://www.aasa.org/roster/StateAssociations.cfm&h=376&w=453&sz=16&hl=en&start=17&tbnid=S-ssdt6vz-x33M:&tbnh=105&tbnw=127&prev=/images%3Fq%3Dus%2Bmap%26hl%3Den%26rlz%3D1T4ADBS_enUS233US233" �� INCLUDEPICTURE "http://tbn0.google.com/images?q=tbn:S-ssdt6vz-x33M:http://www.aasa.org/files/images/US_RosterMap_Affil.gif" * MERGEFORMATINET ����

� HYPERLINK "http://images.google.com/imgres?imgurl=http://cache.eb.com/eb/image%3Fid%3D64299%26rendTypeId%3D4&imgrefurl=http://student.britannica.com/eb/art/print%3Fid%3D55191%26articleTypeId%3D31&h=347&w=489&sz=93&hl=en&start=5&tbnid=qk_z2ccRJEC7xM:&tbnh=92&tbnw=130&prev=/images%3Fq%3Dwest%2Bindies%2Bmap%26hl%3Den%26rlz%3D1T4ADBS_enUS233US233" �� INCLUDEPICTURE "http://tbn0.google.com/images?q=tbn:qk_z2ccRJEC7xM:http://cache.eb.com/eb/image%3Fid%3D64299%26rendTypeId%3D4" * MERGEFORMATINET ����

Learning empowers me to achieve goals and face new challenges. Teaching helps me to empower others with knowledge.

� �

�

PAGE
1

