Lesson Plan Name: Predicting 

Name: Sandra Jimenez

School: Ramona Elementary

Goal: Help students anticipate possible story events by analyzing elements of visual art (color, shape/form, space, color) using an illustration from a text.
California Standards Addresses in Lesson Plan:

Reading Standard: Gr. 4- Reading Comprehension 2.3 Comprehension and Analysis of Grade Level Appropriate Text: Make and confirm predictions about text by using prior knowledge and ideas presented in the text itself, including illustrations, titles topic, sentences, important words, and foreshadowing clues.

Visual Art Standard: 1.5 Describe and analyze the elements of art (color, shape/form, line, texture, space, value), emphasizing form, as they used in works of art and found in the environment. 
Duration: 45-60 minutes full lesson

Material: Transparency of Text Illustration

Body of Lesson Plan:
Introduction/Activation of Prior Knowledge:

Students will learn to make a good prediction about a story by looking at an illustration from a text. A black and white transparency works best to help students appreciate the mood these colors create. Explain to students that illustration gives them ample opportunities to understand the story line better. 

Review the concept of prediction as well as the use of proper art vocabulary previously learned in class (color, contrast, space, sound, body gesture etc.)
Teaching the Lesson:
Model the strategy (predicting) by directing the class to look at the transparency and thinking aloud say “I wonder what this story is all about. I’ll look at the details to help me predict what is going to happen in the story.” 
Guided Practice:
Ask students to quietly observe the picture for a few minutes and come up with one detail that gets their attention. While students observe the picture guide them through the process by telling them to think about the setting, the characters, the time, the details etc. 
Ask students to share the detail by describing using the art vocabulary previously learned.

Ask students to predict the plot, mood, setting of the story. During this process ask students questions: What make you think of that? How do the characters feel? How do you know this? (Possible answers afraid- the expression on their faces, sound- windy the movement of the skirts, storm- the contrast of dark color in the sky, long time ago- their clothes).
Conclusion: 
Ask students: 

Evaluate their prediction process and share with the class which element (color, space, sound, body gesture etc) help them make a good prediction.

Why do you think authors include illustrations in the story? 

Extension Activity:
Students will write a paragraph about what the story is going to be all about base on the details from the picture. 

Assessment:

Informal: The students will self evaluate their prediction skill by revisiting their prediction and comparing it to the story after they read it. 
Informal Observation during activity teacher will evaluate students use of visual art elements to describe the picture. 
