

Notes/Reflections:

Technology Extension: N/A

Technology Resources:
https://books.google.com/books/about/Autobiographical_Comics.html?id=HkP-YCiSbEC&source=kp_book_description

https://books.google.com/books?id=3KUuDwAAQBAJ&source=gbs_similarbooks

Online comic generator
<https://edu.pixton.com/educators>

2020-2021 © ArtsNOW
10 Glenlake Pkwy., Suite 130
Atlanta, GA 30328
Phone: 404.688.2480
Fax: 404.688.2424
www.artsnowlearning.org

Idea contributed by: Shannon Mulkey

Visual Arts • Creative Thinking • Writing • Comic Language

Learn how to create a comic all about you or someone else!

Comics are a great way to tell a story using images and words. Comics are fun but they don't have to be funny. You can tell any type of story in comic format.

Essential Question:

How can we create a comic using words and images to tell a story about ourselves or someone else?

Process: (be very specific)

Warm-up/ introduction:

We will begin by looking at examples of comics and sharing the elements that we notice.

- Word bubbles
- Frames or panels
- Fonts
- Illustrations
- What is present and what is not?
- Can you identify the beginning, middle, and end of the story?

Planning:

Students will think about an important moment in their life. When we write about ourselves it is called an autobiography. How could you tell your story in a comic? What would you draw and what would you write? How many frames do you need in order to tell your story? Each frame represents a scene.

Divide your paper into the number of frames you will need to tell your story using a ruler if needed. Make sure that you are using your entire sheet of paper. The frames can be different shapes and sizes.

Assessment

Does the comic tell a story with images and text that expresses the beginning, middle and end of a story?

Materials

- Paper
- Pencil
- Ruler
- Colored pencils, crayons or markers

Vocabulary

Comic Strip- A comic strip is a sequence of drawings arranged in interrelated panels to display brief humor or form a narrative, often serialized, with text in balloons and captions.

Comic panel- A panel is an individual frame, or single drawing, in the multiple-panel sequence of a comic strip or comic book. A panel consists of a single drawing depicting a frozen moment.

Word Bubbles- a graphic convention used most commonly in comic books, comics and cartoons to allow words to be understood as representing the speech or thoughts of a given character in the comic.

Autobiography- An autobiography is a self-written account of the life of oneself.

Biography- A biography is simply an account or detailed description about the life of a person. It entails basic facts, such as childhood, education, career, relationships, family, and death.

Typography- is the art and technique of arranging type to make written language legible, readable, and appealing when displayed. The arrangement of type involves selecting typefaces, point sizes, line lengths, line-spacing, and letter-spacing, and adjusting the space between pairs of letters.

Classroom Tips

Allow ample time for students to practice drawing the elements of their comic.

Georgia Standards of Excellence: (Core Curriculum & The Arts)

VISUAL ARTS

GRADE 3

VA3.CR.1: Engage in the creative process to generate and visualize ideas by using subject matter and symbols to communicate meaning. **VA3.CR.2:** Create works of art based on selected themes. **VA3.CR.3:** Understand and apply media, techniques, processes, and concepts of two dimensional art.

GRADE 4

VA4.CR.1: Engage in the creative process to generate and visualize ideas by using subject matter and symbols to communicate meaning. **VA4.CR.2:** Create works of art based on selected themes. **VA4.CR.3:** Understand and apply media, techniques, processes, and concepts of two-dimensional art.

GRADE 5

VA5.CR.1: Engage in the creative process to generate and visualize ideas by using subject matter and symbols to communicate meaning. **VA5.CR.2:** Create works of art based on selected themes. **VA5.CR.3:** Understand and apply media, techniques, processes, and concepts of two-dimensional art.

Georgia Standards of Excellence: (Core Curriculum & The Arts)

ENGLISH LANGUAGE ARTS

GRADE 3

ELAGSE3RL3: Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.

ELAGSE3RL7: Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).

GRADE 4

ELAGSE4W3: Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences. closure.

GRADE 5

ELAGSE5W3: Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

National Arts Standards

VISUAL ARTS

GRADE 3

VA:Cr1.2.3a: Apply knowledge of available resources, tools, and technologies to investigate personal ideas through the art-making process.

GRADE 4

VA:Cr2.1.4a: Explore and invent art-making techniques and approaches.

GRADE 5

VA:Cr1.1.5a: Combine ideas to generate an innovative idea for art-making.