[bookmark: _GoBack]ARTS IMPACT LESSON PLAN
Visual Arts and Writing Infused Lesson
Lesson One: Contour Lines
Author: Beverly Harding Buehler Grade Level: Fourth
Enduring Understanding
Contour lines show the inner and outer edges of a form. A contour line drawing can suggest the
character of the object being drawn.
Lesson Description (Use for family communication and displaying student art)
Students identify and compare contour lines in two works of art, then explore how these lines reveal
information about the people they depict. Students make contour drawings of their shoes and then
repeat the drawing process without looking at their paper. Last, students write a descriptive narrative
from the perspective of their shoe with attention to details conveying the character of the shoe.
Learning Targets and Assessment Criteria
Target: Describes the characters as shown in the art, based on observations.
Criteria: Uses vivid verbs and specific nouns.
Target: Identifies and creates contour lines.
Criteria: Records the inner and outer edges of a complex form from observation.
Target: Creates a blind contour line drawing.
Criteria: Records the inner and outer edges of a complex form without looking at his/her drawing.
Target: Uses descriptive language.
Criteria: Writes an imagined narrative of the life of a shoe, from the perspective of the shoe using
precise words (specific nouns/vivid verbs).
Vocabulary
Arts Infused:
Characterization
Descriptive words/lines
Narrative
Writing:
Adjectives
Narrative
Nouns
Verbs
Arts:
Blind contour drawing
Contour line drawing
Materials
Museum Artworks or Performance
Seattle, WA
Seattle Art Museum
Tacoma, WA
Tacoma Art Museum
Materials
White drawing paper: 9x12”, two per
student; Drawing pencils: 2H, 4B, 4H,
HB, and 2B; Vinyl erasers; black
Sharpies: ultra fine tip; Arts Impact
sketchbooks; Class Assessment
Worksheet
Link to Art Connections, Level 4
“Contour Lines” pages 28-31
Connections
Teachers College Writers Workshop
continued
Learning Standards
WA Arts State Grade Level Expectations
For the full description of each WA State Arts Grade
Level Expectation, see:
http://www.k12.wa.us/Arts/Standards
1.1.1 Elements: Contour line
1.1.2 Elements: Organic and geometric shapes
1.2.1 Skills and techniques: Drawing from
observation
2.1.1 Creative process
2.3.1 Responding Process
4.2.1 Connections between Visual Art and Writing
Early Learning Guidelines (Pre-K – Grade 3)
(Age 4-5) 5. Communicating: Speaking and
listening: Tell a short make-believe story, with adult
help.
(Age 4-5) 5. Communicating: Reading: Tell you what
is going to happen next in a story. Make up an
ending.
(Age 4-5) 6. Learning about my world: Arts: Use a
variety of materials to represent people and things.
continued
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
2
Art Connections images:
Henri Matisse, French, Les Glaieuls
(study for The Flowers), 19th century
Mark Uqayuittuq, Inuit, Friendly Spirits,
1981
Seattle Art Museum images:
Style of Adriaen Janzoon von Ostade,
Two Peasants, Dutch, 17th century,
52.31
Unknown Persian artist, Miniature: Line
Drawing of Artist at Work, circa 1600,
62.205
Common Core State Standards in ELA
(Language)
For a full description of CCSS Standards by grade
level see:
http://www.k12.wa.us/CoreStandards/ELAstandards/
W.4.3. Text Types and Purposes: Write narratives to
develop real or imagined experiences or events
using effective technique and descriptive details.
W.4.5. Production and Distribution of Writing: With
guidance and support from adults and peers, focus
on a topic and strengthen writing as needed by
revising and editing.
L.4.1. Conventions of Grammar: Adjectives, nouns,
verbs
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
3
Pre-Teach
Review the concept of vivid verbs and specific nouns in texts. Have students
practice identifying vivid verbs and specific nouns in texts.
Lesson Steps Outline
1. Show Two Peasants style of Adriaen Jansoon von Ostade and Miniature: Line
Drawing of Artist at Work by Unknown Artist from the Seattle Art Museum
collection. Introduce the concept of a contour line.
Criteria-based teacher process assessment: Student participates in identifying
and tracing contour lines in drawings.
2. Facilitate comparing of two different contour line drawings, looking for clues
to the characters depicted.
Criteria-based peer assessment and teacher checklist: Student uses vivid
verbs and specific nouns (to describe characters).
3. Demonstrate and guide contour line drawing.
Criteria based, peer and self-assessment, and teacher checklist: Student
records the inner and outer edges of a complex form from observation.
4. Facilitate students doing a second drawing: a blind contour line drawing of
their shoe. Guide reflection.
Criteria-based self-assessment and teacher checklist: Student records the
inner and outer edges of a complex form without looking at his/her drawing.
ICON KEY:
" = Notes specific Writers Workshop Curriculum strategies addressed
= Indicates note or reminder for teacher
= Embedded assessment points in the lesson
COLOR CODING for ARTS AND LITERACY INFUSED PROCESSES:
GENERATE IDEAS CONSTRUCT MEANING SELF-REFLECT
Gather Information
• From WHAT you know
• From WHO you know
• Brainstorm
• Create drafts
• Organize ideas
• Make a choice
• Check in with self
• Check in with others
• Refine work
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
4
5. Facilitate students writing a short narrative of the life of a shoe, from the
perspective of the shoe. Guide reflection and refinement.
Criteria-based self and peer assessment, and teacher checklist: Student writes
an imagined narrative of the life of a shoe, from the perspective of the shoe
using precise words (specific nouns/vivid verbs).
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
5
LESSON STEPS____________________________________________
1. Show Two Peasants style of Adriaen Jansoon von Ostade and Miniature: Line Drawing of
Artist at Work by Unknown Artist from the Seattle Art Museum collection. Introduce the
concept of a contour line.
" mini-lesson, contour line drawing, sharing professional work

• One of the ways artists can help us see the character of an object, with all its wrinkles and
imperfections, is to accurately draw the inside and outside edges of the forms s/he is seeing.
We call this contour line drawing.
• Can you find a place on any of these works of art where the artist followed a contour line from
the outside to the inside of the form?
• Generate ideas by gathering information.
Criteria-based teacher process assessment: Student participates in identifying and tracing contour
lines in drawings.
_______________________________________________________________________
2. Facilitate comparing of two different contour line drawings, looking for clues to the
characters depicted.
" sharing professional work, compare and contrast, peer conferring
• Since contour lines are such truth-telling lines, we can learn quite a bit about the characters of
the people or objects depicted by them. Let’s compare these contour drawings of people by
finding similarities and differences.
Introduce contour line drawings from the Seattle Art Museum on page 3 of this lesson as well as the
contour line drawing of Inuit dancers on page 29 of Art Connections, Level 4.
• What do the contour lines reveal about the people they are depicting?
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
6
• Compare and contrast two contour line drawings, looking for clues to the characters
they represent.
• Construct meaning as you think about what you see.
• Jot down vivid verbs (e.g. crouching, dragging, etc.) and specific nouns (e.g. peddler, youth,
etc.) in your journal that describe the characters as shown in the art, based on your
observations. Then, share them with your elbow buddy.
Criteria-based peer assessment and teacher checklist: Student uses vivid verbs and specific nouns
(to describe characters).
_______________________________________________________________________
3. Demonstrate and guide contour line drawing.
" mini lesson, contour line drawing, drafting, peer conferring, refining
• We are going to do contour line drawings of something that often reveals a fair bit about
someone’s character, our shoes. Oftentimes, an artist doing a contour line drawing won’t pick
up his/her pencil for the whole drawing.
• Here are two tricks that help you do a great contour line drawing:
a. Look at the thing you are drawing MUCH more than at your paper.
b. Focus your vision on the top of your object, and put your pencil at the top of your
paper. Then move your eyes slowly down the object while your drawing hand moves at
the same speed.
• Take off one of your shoes and put it in an interesting position on your desk. Remember a
contour line is a truth-telling line. Only draw what you see.
• Construct meaning as you sketch.
• If you notice that you have lost your concentration at some point, go back to the place on your
drawing where you can see that you were still concentrating, and just start drawing again from
that point. Don’t bother to erase. Extra lines add a feeling of life to a drawing.
• Exchange your contour line drawing with an elbow buddy. Reflect by checking in with others.
Where do you think your buddy was concentrating the most? Why do you think so?
• Where do you see his/her contour line describing the inner and outer edges of the form well?
Can you find any place on your buddy’s drawing where it looks like s/he might have lost
concentration, and made something up?
• Make a choice and refine your work.
Criteria based peer and self-assessment, and teacher checklist: Student records the inner and outer
edges of a complex form from observation.
_______________________________________________________________________
4. Facilitate students doing a second drawing: a blind contour line drawing of their shoe.
Guide reflection.
" drafting, reflecting, refining
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
7
• Now, we’re going to do a second contour line drawing of our shoes (placed in a new position),
but we’re not going to look at our drawings until we are done.
• You’re constructing a different meaning as you sketch this time.
• This is called a blind contour line drawing, and it’s a way artists strengthen their looking skills.
You may be surprised to discover that your blind contour line drawing is more accurate in some
ways than the contour line you did while you were looking at your drawing.
• Reflect again. Compare your contour line drawings. Which is the most truthful to the form and
character of your shoe?
Criteria-based self-assessment and teacher checklist: Student records the inner and outer edges of a
complex form without looking at his/her drawing.
_______________________________________________________________________
5. Facilitate students writing a short narrative of the life of a shoe, from the perspective of
the shoe. Guide reflection and refinement.
" drafting, reflecting, refining
• In art and writing, we use adjectives, or describing words, to describe the way something looks
and feels. In your journal, write a short narrative of the life of your shoe, told from the
perspective of the shoe.
• Use your contour line drawing as inspiration for including very specific description and details in
your narrative. How is contour line drawing similar to including details in a piece of writing?
• This time you’re constructing meaning by writing. Brainstorm, organize your ideas, make a draft
and then make choices.
• This is another opportunity to reflect with a peer: share your narrative with your elbow buddy.
• Can s/he find a specific detail that you included in both your drawing and your narrative that
gives your shoe its character?
• Can your buddy suggest a way to make your description even more compelling? It’s not too late
to refine your work.
Criteria-based self and peer assessment, and teacher checklist: Student writes an imagined narrative
of the life of a shoe, from the perspective of the shoe using precise words (specific nouns/vivid verbs).
_______________________________________________________________________
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
8
ARTS IMPACT LESSON PLAN Visual Arts and Writing Infusion
Fourth Grade Lesson One: Contour Lines
STUDENT SELF-ASSESSMENT WORKSHEET
Teachers may choose to use or adapt the following self-assessment tool.
Disciplines WRITING VISUAL ARTS WRITING
Concept Descriptive
Writing:
Characterization
Skill: Contour
Line
Skill:
Blind Contour
Line
Descriptive Writing:
Narrative
Criteria
Student Name
Uses vivid verbs and
specific nouns
Records the inner
and outer edges
of a complex
form from
observation
Records the inner
and outer edges of
a complex form
without looking at
his/her drawing
Writes an imagined narrative
of the life of a shoe, from the
perspective of the shoe using
precise words (specific
nouns/vivid verbs)
Total
4
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
9
ARTS IMPACT LESSON PLAN Visual Arts and Writing Infusion
Fourth Grade Lesson One: Contour Lines
CLASS ASSESSMENT WORKSHEET
Disciplines WRITING VISUAL ARTS WRITING
Concept Descriptive
Writing:
Characterization
Skill: Contour
Line
Skill:
Blind Contour
Line
Descriptive Writing:
Narrative
Criteria
Student Name
Uses vivid verbs and
specific nouns
Records the inner
and outer edges
of a complex
form from
observation
Records the inner
and outer edges of
a complex form
without looking at
his/her drawing
Writes an imagined
narrative of the life of a
shoe, from the
perspective of the shoe
using precise words
Total
4
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
Total
Percentage
What was effective in the lesson? Why?
What do I want to consider for the next time I teach this lesson?
What were the strongest connections between visual arts and writing?
Teacher: Date: 
ARTS IMPACT VISUAL ARTS AND WRITING INFUSION – Fourth Grade Lesson One: Contour Lines
10
ARTS IMPACT FAMILY LETTER
ARTS AND WRITING LESSON: Contour Lines
Dear Family:
Today your child participated in an Arts and Writing lesson. We did contour line drawings of our
shoes, in which you draw the inner and outer edges of a form, and then we did a blind contour line
drawing in which we drew our shoes without looking at our drawings. Since contour lines are “truthtelling
lines,” they can reveal the character of an object or person. We wrote narratives of the life of a
shoe, told from the perspective of our own shoes.
• We gathered information from art about the characters of the people depicted and wrote vivid
verbs and specific nouns to describe them.
• We made contour and blind contour line drawings of our shoes.
• We wrote descriptive narratives of the life of our shoe, told from the shoe’s perspective.
Contour line drawing is a skill that one gets better at with practice. You could encourage your child to
do more contour line drawings of complex organic shapes in your home – a pile of clothes, a plant, a
pet (while it’s sleeping) – and practice doing contour line drawings from it.
Enduring Understanding
Contour lines show the inner and outer edges of a form.
A contour line drawing can suggest the character of the object being drawn.
