Marc Daniels
Student Teaching

Spring 2008

Possible Readings and Activities (contains 3 activities)
These reading activities were taken from this website that gives instructions on how to draw a wide array of realistic things and objects. However, the paragraphs were edited by me to fit in certain grade levels.
I chose these reading activities to have an emphasis on drawing, because the student that I was working with took a particular liking to drawing. Often times when I saw him he was drawing some type of graph or design. Hopefully connecting reading and drawing would attract him to these reading activities.

The paragraphs themselves range from a 5th grade level up to a 9th and 10th grade level. The student performing these activities is currently in the 9th grade, but struggles with reading at times. This will serve as a test of his reading abilities as well as his comprehension of the material that he reads.

The third reading activity has no questions attached to it, and is only to serve as a method of determine a students oral reading ability. Often the student asks me questions of how to say and spell words, and with this paragraph being at the appropriate reading level, it will serve as an assessment of the words and vocabulary I need to introduce to the student when helping them with their in class work.

Taken from: (http://42explore.com/draw.htm), (http://www.kinderart.com/drawing/portraitdrawinggrid.shtml), and (http://drawsketch.about.com/)

The Scale that will be used is the Flesch–Kincaid Grade Level
[image: image1.png]0.39 total words 1118 tatal syllables _ 1550
total sentences total words

The most difficult part then was ruler skills. Many students were having difficulty with the exact grid dimensions on their photocopied portrait picture and their drawing paper. I found them to be losing patience and getting frustrated, so making a grid on drawing paper myself 1 inch by 1 inch squares on a 8 ½" X 11" sheet and putting in the photocopier with transparencies to have them be the same, simplified things tremendously. 158
All the students had to do was to tape the grid transparency to the portrait photocopy. They found this to be helpful and less frustrating. This then gave them the confidence they needed to look at the portrait and assess the shapes and values more closely. (63) (at 6th grade reading level)
Drawing the human figure is one of the most difficult things and my students always are intimidated by it, these modifications relived some of that tension and gave them the confidence that they need to believe in themselves that they can do it. It also got them quickly into the drawing part of the assignment. Many times there are just too many preparation steps in a project and students lose interest and then are not motivated to complete the assignment. It is our job as teachers to keep students motivated and these simple project modifications are an example of that. 154
220 words total 2 and 3 9-10 6.14
10 sentences

375 syllables

13.1 = 13 grade reading level for all paragraphs

6.33 = 6th grade reading level for second paragraph

19.22 = graduate level?? For first paragraph
12.33 = 12th grade level for last paragraph
Reading Activity 1

People use a tool like a pencil, crayon or chalk to draw a picture, an image, or a likeness. (25) The act of making the picture is called drawing. (12) A picture made by drawing with a tool is also called a drawing. (17). 54 total syllables
Drawing rough hatched brickwork is not a formal sketch. (12) You can draw quick and irregular hatches. (11) This is useful when drawing old, weathered bricks. (11) 34 total syllables
You can also use a crisp, formal approach to brickwork using outline and hatching. (21) You wouldn't want to use this over a large area, unless you have the patience of a saint. (23) The clean, mechanical look can look attractive in the right context. (17) 61 total syllables
108 words
9 sentences

149 syllables total

5.37 = 5th grade reading level
Reading Activity 2

All the students had to do was to tape the grid transparency to the portrait photocopy. They found this to be helpful and less frustrating. This then gave them the confidence they needed to look at the portrait and assess the shapes and values more closely.
Drawing the human figure is one of the most difficult things and my students always are intimidated by it, these modifications relived some of that tension and gave them the confidence that they need to believe in themselves that they can do it. It also got them quickly into the drawing part of the assignment. Many times there are just too many preparation steps in a project and students lose interest and then are not motivated to complete the assignment. It is our job as teachers to keep students motivated and these simple project modifications are an example of that.

147 words

7 sentences
217 syllables total

9th to 10th grade reading level

Reading Activity 3

Drawing is the act of making a design or image. (14) Drawings can be made for artistic or technical purposes. (15) A technical drawing shows how an object should look, how it will be put together, or how it looks from different directions. (32) An artistic drawing can be made as a preliminary step for a finished artwork, as a piece of art itself, or as information for future use. (38)

67 words

4 sentences

99 syllables total

8th to 9th grade reading level

Drawing

Reading Activity 1 (read aloud)
People use a tool like a pencil, crayon or chalk to draw a picture, an image, or a likeness. The act of making the picture is called drawing. A picture made by drawing with a tool is also called a drawing.

Drawing rough hatched brickwork is not a formal sketch. You can draw quick and irregular hatches. This is useful when drawing old, weathered bricks.

You can also use a crisp, formal approach to brickwork using outline and hatching. You wouldn't want to use this over a large area, unless you have the patience of a saint. The clean, mechanical look can look attractive in the right context.

Reading Activity 2 (read silently)
All the students had to do was to tape the grid transparency to the portrait photocopy. They found this to be helpful and less frustrating. This then gave them the confidence they needed to look at the portrait and assess the shapes and values more closely.

Drawing the human figure is one of the most difficult things and my students always are intimidated by it, these modifications relived some of that tension and gave them the confidence that they need to believe in themselves that they can do it. It also got them quickly into the drawing part of the assignment. Many times there are just too many preparation steps in a project and students lose interest and then are not motivated to complete the assignment. It is our job as teachers to keep students motivated and these simple project modifications are an example of that.
Reading Activity 3

Drawing is the act of making a design or image. Drawings can be made for artistic or technical purposes. A technical drawing shows how an object should look, how it will be put together, or how it looks from different directions. An artistic drawing can be made as a preliminary step for a finished artwork, as a piece of art itself, or as information for future use.
[image: image4.jpg]

[image: image2.jpg]By N % |
W‘ R e4)

(

[image: image3.jpg]

Reading Activity Questions

Activity 1

What is drawing?

(True or False)
Drawing rough hatched brickwork is a formal sketch.

(True or False)
Drawing rough hatched brickwork is useful for drawing

old, weathered bricks.

(True or False)
You can also use a crisp formal approach to drawing

hatched brickwork.
(True or False)
The crisp formal approach gives bricks a clean mechanical look.
(True or False)
You must have patience to draw with the rough hatched brickwork over a large area.
Which paragraph goes with each picture?

Activity 2

(True or False)
The students found that taping the transparency to the photocopied portrait made the activity even more frustrating.

(True or False)
Drawing a Human figure was one of the easiest things for the students
What modifications made the drawing activity easier and less frustrating?

Why makes some of the students unmotivated in the activities?
