

# From a Storyboard to a Mural Sketch Peter Tomka, UCR, 2018

'We All Live Extraordinary Lives'

Using storyboards as the foundation, students will sketch their mural with pencils and then combine that foundation to make a final sketch of their mural with markers.

## What is a Storyboard?

A Storyboard is a sequence of images that tell a story in separate blocking with the intention of showing a narrative.

# How to Start

Follow the steps and fill in by number

Using a pencil and the first template included, students follow along as teacher instructs to fill in the boxes by the series of numbers. The template will have students draw in the following in order:

- 1: Their name
- 2: Their favorite color
- 3: Their favorite hobby
- 4: Their family or community or home
- 5: Their favorite food
- 6: A shape or design

## Next Step

Now with all six boxes filled, have the students move them on to the second template with color. Place all six on the wall wherever desired, make sure to include them all, students are encouraged to use their imaginations to do so ! At the end of the lesson students will understand how to create a mural using their personal narrative.

#### Excellent, now you have your own mural!


