Storyboards as a Literary Tool

Tish Wallace

McAdams Jr. High

GHAWP

“Storyboarding is simply a planning device used to visually sketch out the actions of a story.”


www.youthlearn.org/learning/activities/language/storyboard.asp


Objectives

The student will demonstrate a basic understanding of culturally diverse written texts.

The student will apply knowledge of literary elements to understand culturally diverse written texts.

The student will use a variety of strategies to analyze culturally diverse written texts.

The student will apply critical-thinking skills to analyze culturally diverse written texts.

The student will, within a given context, produce an effective composition for a specific purpose.

Rationale

“As students see organization and relationships between

story parts, they then have more comprehension and are

able to make inferences.”

-Author Unknown

“Reading comprehension is being placed at a premium in NCLB's compulsory battery of tests.  A school will have to take a collaborative, systemic approach throughout its curriculum to improve reading scores among its at-risk subgroup populations.  Organization of content, summarization, rereading, and supporting prior predictions are important for the absorption of content material.”

-Max W. Fischer

"In an age of television, movies and videos, young people are accustomed to using visual clues to augment their understanding of ideas.  In facilitating... reading comprehension, the use of sound, pictures, and animated pictures or video in addition to text have played an important role in vocabulary acquisition and in overall text comprehension, and are unquestioned components of instructional materials for language learning.”

-Calvin Dillon and Tim VanSavant

"Storyboarding allows students to draw their ideas before writing them in words.  This helps visual students access the pictures in their head and gives them an opportunity to translate their picture ideas into words.“

-Kara Coggeshall

“Storyboards can be used from kindergarten to high school, or in professions from filmmaking to engineering to creating books.  It's simple, and that is its real power."

-Roger Essley

Storyboards can be used to identify and analyze theme, to make comparisons within and between texts, to summarize, to sequence, and to focus on literary elements such as flashback and foreshadowing.  It can also be used as a prewriting activity.

Best stories to use for this activity:

a simple, well-rounded plot

a clear beginning, middle, and end

an underlying theme

a small number of well-defined characters

dialogue

repetition

colorful language or catchphrases 

-Gail Tompkins

Group Work

beginning, middle, end

major events

underlying theme

sequencing

scene representing theme

Alternatives

Create a class storyboard.  Have students draw a major event from the story that they are reading onto a post-it note.  Make sure the students write a caption that accurately depicts their scene.  Each student will stick their post-it note on a tag board or the blackboard in the order that the story occurred.  This activity provides opportunity for class discussion on sequencing.

Students can also draw a major event onto a sheet of paper, after reading the assigned story, and meet in a central location to combine all of the scenes.  Students will discuss the events of the story together and sequence the events in the order that they occurred in the story.  Teacher may also discuss why sequencing is important to the story’s structure and how the meaning of the story changes if the events are placed in a different order.  Once the students have arranged the scenes in order, they may hang them on a clothesline.

Assessment

4- Worked cooperatively; used descriptive words or details when retelling story; retold story using onto two complete sentences; used one or more storytelling elements (dialogue, voice variation, props or gestures).

3- Fulfilled three of the above requirements.

2- Fulfilled two of the above requirements.

1- Fulfilled 0-1 of the above requirements.

Modifications

ELL – “Storyboards are useful tools for English learners.  They use storyboards to preview a story before reading to get the gist of the story, they sequence a set of story boards after reading to review the events in a story, and they draw story boards after reading because they can often share their understanding better through art than through language.” 

-Gail Tompkins

LD- For those students who have learning difficulties, the teacher may implement reader’s theatre to ensure that students are reading and to keep them actively engaged in the reading.  The first storyboard the students create can be done by cutting and pasting pictures from books, magazines, newspaper, etc. onto index cards.  The teacher may choose to laminate these cards so that they can withstand use by students.  Extension for this activity would be a power point presentation.

GT- Gifted and talented students may extend their storyboarding experience by  producing video scripts. Students write the script for a video and then create a storyboard.  The storyboard should include dialogue, scenes, and shooting directions.  Students create props and costumes to use for filming.

Bibliography

Dillon, Calvin and VanSant, Tim.  (2001).  Using Images to Enhance Writing and Reading.  Retrieved July 3, 2005, from http://www.geocities.com/calvin_dillon/storyboard/


Doherty, James & Coggeshall, Kara (2005).  Reader’s Theatre and Storyboarding: Strategies That Include and Improve.  Voices from the Middle: From Trial to Triumph, Vol. 12, p. 37-43.

Essley, Roger. (2005).  The Odd Fish Story.  Voices from the Middle: From Trial to Triumph, Vol. 12, p. 16.

Fischer, Max W. (March 2005). No Child Left Behind Places Premium on Reading Instruction in Content Areas.  Retrieved July 3, 2005, from
http://www.education-world.com/a_curr/profdev034.shtml 

Tompkins, Gail E. (2004).  Storyboarding.  2nd ed., 50 Literacy Strategies Step by Step (p. 100-101). Upper Saddle River, NJ: Pearson Education, Inc.

Tompkins, Gail E. (2002). Sustaining Talk in the Classroom.  5th ed., Language Arts: Content and Teaching Strategies.  (p.340-341, 366-367).  Upper Saddle River, NJ: Pearson Education, Inc.


Unknown, Author.  (2001).  Using Storyboards: Thinking Through Visual   
      Storytelling.  Retrieved June 30, 2005, from   
      http://www.youthlearn.org/learning/activities/language/storyboard.asp


