Hill Magnet School Lesson Plan

Teacher: Henderson

 Date:
3rd Quarter
Subject: ART

 Lesson Title:
Weaving

 Lesson Length: 2 weeks

	Preparation

	Learning Objectives
	NCSOS Objectives: 1.01 Plan and organize for creating art. 1.02 Explore strategies for imagining and implementing images. 2.01 Discriminate in deciding the effectiveness of various media techniques to reach an artistic solution.
2.02 Apply materials such that their unique properties and potential impact the artistic solution.
* Use computer terminology ROWS and COLUMNS to describe the warp and weft.

	Introduction (5 minutes)

	Warm-up

 (5-minute critical thinking skill)
	Ask students how their clothes were made? Have them recognize the warp and weft. Day 2 & 3: Remind them of CPS Quiz at the end of the unit.

	Motivation

	Art is not just paining and drawing, it is many mediums. Today we are learning about FIBERS.

	Communication of

 purpose

	Day 1: We will learn some basic vocabulary and plan our weaving and thread the loom. Day 2: Finish threading the loom & start collecting colors. Day 3: Watch demo on how to insert buffer (paper towels) and start weaving. Day 4: Show how to do checkerboard pattern and if you want to do an initial. Day 5: Show how to do initial again and do one-on-one demos for those who are having problems understanding things.

	Body of Lesson (10 minutes)

	Presentation

	· Thread the loom with half the strands. Say, work slow and think about what you are doing.

· Since you planned what colors you want. Go ahead and pick them out now. Make balls of yarn. Have to say whole so as not to turn into a tangle. Emphasize the difference between natural and man made colors and fibers by feeling.

· Put your name on the loom with a piece of tape.

· Demonstrate how to thread the loom.

DAY 2: Put paper towels in the warp first, to give the weaver some buffer room.

· Hand out rulers to use as beater bars
· Demonstrate how to tie on and start the weaving (rows)
· Let the students do one row
DAY 3: Demo how to do columns and/or initials and/or checkerboard.

DAY 4: Demo checkerboard

DAY 5: Do one on one help

	Processing

	Guided Activity: Watch Demo and participate in vocabulary review every day.
* Encourage students to ask their neighbor for help!*

Independent Activity: Day 1: Create 3 color drawings with markers. Pick which drawing you will do. Emphasize planning. Day 2: Pick out colors and work on weaving themselves.
EARLY COMPLETION: Have students work on vocabulary posters and post a definition outside the room.

	Monitoring

	Walk around the room constantly and check for student understanding. Make sure they are “on track”

	Closing (5 minutes)

	Closure / Summary

	Day 1:Have students go home and look at their couches and see the warp and weft in it. Day 2: Review Vocabulary Day 3: Review Vocabulary for quiz.

	Assessment

	Rubric of finished product and CPS Quiz for vocabulary understanding.

Reflection:

	Differentiation
	Engagement
	Teacher Input
	Critical Thinking
	Technology
	Arts Integration
	Lesson Effectiveness

	Low High

1 2 3 4
	Low High

 1 2 3 4
	Low High

1 2 3 4
	Low High

1 2 3 4
	Low High

1 2 3 4
	Low High

1 2 3 4
	Low High

1 2 3 4

VOCABULARY Warp, Weft, beater bar, shuttle, loom, synthetic & natural fibers.

