Burlington County Prison Museum
Grade Gifted and Talented_ Content Area: __Social Studies

	Topic:

Aesthetics, Creative Writing
	Suggested Sequence:

5-6 days (including Museum tour)

	Core Content Standards:

6.1.12.A.1.b Analyze how gender, property ownership, religion, and legal status affected political rights.

6.1.12.D.2.b Explain why American ideals put forth in the Constitution (i.e., due process, rule of law, and individual rights) have been denied to different groups of people throughout time.

Social Studies Skills (9-12)
Chronological Thinking

· Compare present and past events to evaluate the consequences of past decisions and to apply lessons learned
· Analyze how change occurs through time due to shifting values and beliefs as well as technological advancements and changes in the political and economic landscape
Critical Thinking

· Distinguish valid arguments from false arguments when interpreting current and historical events.

	Knowledge, Skills, and Instructional Objectives:
Students will be able to:
· Discuss aesthetics of graffiti images
· Write a creative journal entry assuming the persona of someone else

· Design graffiti unique images and express the meaning behind the images

	Instructional Materials/Resources/Technology

Burlington County Prison Museum

Graffiti images
Art supplies
Computers for e-presentation of graffiti and journal entries
	Suggested Vocabulary

Graffiti
Aesthetics

Dramatize, line, shape, color, form, value, space,

balance, movement, rhythm, contrast, emphasis, pattern, unity

	Recommended Instructional Activities:

Before Museum Visit:
· Students preview prison age appropriate prison graffiti
· Students brainstorm potential stories behind graffiti images

During Museum Visit:

· Students view and reflect on prison graffiti, considering stories behind the images as told by museum staff
· Students record notes about their observations and impressions
After Museum Visit:

· Students assume the persona of one of the inmates discussed during the trip and create their own prison graffiti picture
· Students write a journal entry for the prison inmate to correlate with the graffiti (electronically)

· Students combine their journal entries and graffiti images into an e-book for the class

	Modification Strategies/Activities:

· Highlight important information

· Reword/clarify instructions

· Reading window

· Pair visual learners with auditory learners

· Provide alternate form or assessment

· Pair low level readers with high level readers

· Retell story by drawing or speaking

· Visual aides

· Advanced notice for tests
	Extension Strategies/Activities:

· Jigsaw groupings

· Oral presentations of lesson

	Cross-curricular Connections:

Writing

W.11-12.3a Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.

W.11-12.3b Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.

W.11-12.3c Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).

W.11-12.3d Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

W.11-12.3e Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

W.11-12.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

Speaking and Listening

SL.11-12.1 Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively

SL.11-12.2 Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.

SL.11-12.3 Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.

SL.11-12.4 Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.

SL.11-12.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

21st Century Skills
9.1.12.A.1 Apply critical thinking and problem-solving strategies during structured learning experiences.

9.1.12.C.5 Assume a leadership position by guiding the thinking of peers in a direction that leads to successful completion of a challenging task or project.

9.1.12.E.1 Create messages for different purposes and audiences with sensitivity to cultural, gender, and age diversity, using various digital media outlets.

9.1.12.F.2 Demonstrate a positive work ethic in various settings, including the classroom and during structured learning experiences.

Visual and Performing Arts

1.4.12.B.2 - Evaluate how an artist’s technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning.

1.4.12.B.3 - Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world.
1.4.A.12.2 Speculate on the artist’s intent, using discipline-specific arts terminology and citing embedded clues to substantiate the hypothesis.

1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works.

1.4.A.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.

	Suggested Assessments/ Benchmarks:

· Graffiti images
· Graffiti critiques
· Journal entries

· Combined e-presentations

