Styrofoam Constructions by Patti Moore (peacock501@hotmail.com) Gr: 9-12
	· Objectives:
	Assessment:

	· Students will develop an understanding of what 3-D Form is through discussion and

· reading Beginning Sculpture text intro.
	Oral discussion & their completed project rubric.

	· Students will extend their comprehension and understanding of what 3-D Form in Constructions involves by researching

· “12 Famous Artists of Constructions”
	Required report over “12 Famous Artists of Constructions”, a test over their research, & their completed project rubric.

	· Students will demonstrate an understanding of the meaning and importance of 3-D

· Form through the incorporation of it’s rules in their own Construction.

·
	Demonstrated by answers to questions and finished Styrofoam Construction project that is balanced & pleasing from all sides.

	· Students will create a Construction out of Styrofoam preformed shapes that represents good 3-D Form and incorporates creativity
	Finished product assessed by assessment rubric.

	·
	

Activities:
1. The instructor will discuss 3-D Form with students after textbook assignment has been read.

2. The instructor will assign students to do computer research on “”12 Famous Artists of Constructions”.

3. The instructor will use class time for researching & creating the 12 page report (One page per artist).
4.. The students are required to type a short biography and cut & paste three examples of the artist’s work

 for each artist.

5. The instructor will lead class discussion about these artists & also show any movies available about

 the individual artists & then a test will be given.
6. The students are to incorporate their new-found knowledge into a Construction of their own, made

 out of Styrofoam preformed shapes—plates, cups, bowls, etc..

7. The students are to alter the preformed shapes & combine them into a pleasing Construction.

8. Their Construction is to be 12 inches tall & on a 5” square base of foamboard.

Materials:
__ Stryofoam preformed shapes: cups, plates, bowls, etc.

___Hot glue gun, glue sticks
___Exacto knives, extra blades, scrap cardboard to protect tables
___White Foamboard – 5” square – for base
Indiana Academic Standards of Excellence: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10,11, 12, 13

Project Assessment based on a 12- pt scale

		Excellent 12-11

	 Good 10-9

	Fair 8-6

	Incomplete 0

	Fulfillment of Requirements

				
	Overall Appeal (3-D Form)

				
	 Skill with tools

				
	Craftsmanship

				
	Additional Creativity

				

	
	
	
	
	

