 [image: image1.jpg]IIIIIIIIII

	1. Lesson Plan Information

	Subject/Course: Art
	Name: Jonathan Hardy, Kate Hicks, Deanne Mulligan, Kyle Ego

	Grade Level: 5
	Date: Nov.11,14,18, 2007

	Topic: Art History – The Red Maple by A.Y. Jackson
	Time: 2:25-3:15 (50 min) (3 classes)

	1. Expectations

 The Grade 5 learners will:

	a) Expectations:

Grade 5 Visual Art Art History
5a39
Will be able produce three-dimensional works of art while using painting techniques

5a42 Will be able to compare works on a similar theme

5a35
Identify tools and techniques used by artists to create the illusion of texture

	

	2. Pre-assessment

	a) Students:
· Students are aware of classroom clean-up routine
· Students are familiar with location of supplies/sinks in the classroom

· Students are familiar with the ‘Art Buffet’

· DM, KH and JH should not be placed together in a group due to excessive talking during class

· KE should be sitting near the front due to visual impairment

	b) Learning Environment:
· Exemplar is displayed at front of classroom during class time
· Students desks are setup in groups of 4 (seating plan in teacher’s desk)

· Art buffet is set up at front of class for Day’s 2 and 3 (see Art buffet poster)
· Paint and can of water is set up on desks for each group on Day’s 2 and 3
· Glue gun station is set up for Day 3

· TV and DVD player should be positioned in a location so that all students have clear line of sight

	c) Resources:
· Paint (primary and secondary colours)
· Paint palettes
· paint brushes

· Cans of water

· Student art folders
· Glue gun, glue sticks
· Paper towels

· 81/2 x 11 cartridge paper (35 sheets)

· Biography of AY Jackson (attached)
· Television and DVD player

· Video: The Group of Seven...in Celebration, National Film Board of Canada
http://www.nfb.ca/collection/films/fiche/?id=32980
· Exemplar (created by teacher)

· Tree branches and leaves (collected by students)
· Tilted easel

· Art buffet poster (attached)

	3. Content

	· Video on the Group of Seven
· Biographical information on A.Y. Jackson

· Exemplar on the Red Maple

· Going outside to gather art materials

· Painting a graded wash

· Creating their own version of the Red Maple using materials collected

	4. Teaching / Learning Strategies

	a) Teacher’s Role
Day 1

1) Introducing the Activity
Hook: (5 mins)
Ask the class- “Has anybody ever heard of the Group of Seven?”

· The Group of Seven is a famous group of Canadian painters, that travelled to different parts of Canada

Ask the class- “What do you think their painting focused on?”

· Mostly different landscapes across Canada, especially during the fall season. They liked to paint the fall colours

Ask the class- “Has anyone heard of Alexander Young (or A.Y.) Jackson?”

· He was part of the Group of Seven, and has a famous painting call the Red Maple

· While watching the video pay particular attention to this painting, and see if you can figure out where in Canada it was painted
 Show video on the Group of Seven (15 min)
Review of Video (5 mins)

· Ask them questions about what they can tell you about the Group of Seven now

 - Name some of the members

 - Which was your favourite painting and why

 - Did you like the paintings and why. Would you want to put this painting in your living room?

Background on A.Y. Jackson (15 mins)

· Ask the class: “What do you now know about A.Y. Jackson?”

· Read the class a short biography on A.Y.Jackson (attached to back of lesson plan)

· Ask questions about what they heard in the biography

Introduction of Exemplar (5 mins)

· Present the Red Maple exemplar to show the students what they will be working on the next couple of classes (see attached)

· Explain that they will be creating their own version of “The Red Maple” using materials collected next class

· Tell the class to bring warm clothing for Mondays art class, because they will be going outside to gather materials for their artwork

2) Consolidation of Learning (Check for understanding / student review) (5 mins)
Ask the following questions at end of class:

· What was the inspiration for the Group of Seven?

· What was the theme of the paintings?

· Why do you think these artists formed a group?

	b) Student Routines and Procedures (What the students do after the instructions and a review)
Day 2
Gathering Materials (20 mins):

· Lead class outside through the side door wearing their warm clothing (if necessary)

· Instruct them to choose five branches no longer than a 60cm in length, and 15 leaves off of the ground (preferably red in colour)

· Instruct the class to stay within earshot of the teacher while gathering their materials

· After 15 minutes call students back into the school and into the classroom

· Have students place materials collected in their art folder to keep for next class
Graduated Wash Demonstrations (5 mins)

· Demonstrate on tilted easel how to paint a graduated background wash

· Choose a color of paint to work with and add this to your palette
· Dip brush in water and mix with paint on palette to create a watered down colour
· Using brush start at the top of the page and paint in long, horizontal paint strokes
· Tell them that in a graduated wash the colour gets lighter as you paint down the page. To make the colour lighter add more water to the paint and continue painting down the page

Painting their Backgrounds (20 mins)
· Instruct class to begin painting a background of their choice using the wash technique

· Circulate classroom while students are working

Clean up (5 mins)

· Instruct students to begin clean-up routine
· Have students leave art work on desk to dry overnight

Day 3

Work period (45 mins)
· Students are creating their version of ‘The Red Maple’

· Circulate classroom while students are working
· Have students raise hand when they are ready to glue materials

· Students must bring art work up to the glue gun station (VERY CAREFULLY)
· Teacher will assist in gluing the materials

· If students finish early, instruct them to work on outstanding assignments/homework

Clean up (5 mins)

· Instruct students to begin clean-up routine

· Have students leave art work on desk to dry overnight

	5. Assessment / Evaluation

	Grade 5 Art Art History

· Will be able to compare works on a similar theme

· Will be able produce three-dimensional works of art while using painting techniques

Assessment: Hand in completed ‘Red Maple’ project for evaluation

A check mark will be given for students that have completed the project (check list found in teacher’s desk)

Anecdotal notes will be made for each students to assess their understanding of the wash technique and creative use of materials collected

	6. Student Teacher’s Reflections on the Lesson

	a) Student Learning Related to Lesson Expectation(s)
b) Next Steps

	c) Effectiveness of Student Teacher
d) Next Steps

Activity Planning Format

Nipissing University - (Mr.Hardy, Ms.Hicks, Mrs.Mulligan, Mr.Ego) Activity Lesson Plan

Page5

