
PRACTICUM OVERVIEW
Art Foundations 10-12, Ceramics 10, LAC Art, Photography 10, Studio Art 10-12
Teacher Candidate: Cindy Yap
Unit Start/end Dates: Monday February 3 – Friday, April 25
SA: Marta Adamovich | FA: Ching-Chiu Lin
	Marta Adamovich – Day 1
· Studio Art Foundations
10-12
· Feb 4-Apr 25
· (1-1) (1-2)
· 23 Classes
· Photography 10-12
· Mar 4-Apr 11
· (1-4)
· 10 Classes
	Marta Adamovich- Day 2
· Ceramics 10 -12
· Feb 12-Apr 24
· (2-1)
· 20 Classes
· LAC Art
· Feb 12-Apr 24
· (2-3)
· 20 Classes
	Tristesse Seeliger – Day 1
· Studio Art 10-12
· Mar 4-Apr 11
· (1-3)
· 10 Classes
Block Rotation- Jan 20 & 21 - {3,4,1,2) April 7& 8 - (4,3,2,1)
Period 1: 8:40-9:55
Period 2: 10:10-11:45 (silent reading: 10:10-10:30)
Period 3: 12:30-1:45
Period 4: 1:50-3:03

	Date
Day 1 or 2
	Lesson #
	Lesson Plan

	Objectives

	Activities

	Materials& Resources
	Notes

	Mon Feb 3 Day 2
Rotation:
3,4,1,2
	Prep Day
	Prep Day
	-Questions about lessons
-Materials
-Storage
-Key, copy code
-Marking, Report Cards
-BCEsis
-setting up projector
-Meet with Cathy Rm 121
	Total # of photocopies
1. Personal Handout (150)
2. Course Syllabi
-Studio 10-12 (60)
-Ceramics (30)
-LAC (20)
-Photo (20)
-Tristesse Art (30)
3. Artist Statement (130)
4. Links to Concept (130)
5. Shoe template (30)
6. Peer Assessment (130)
7. Self Assessment (130)
8. Colour Wheel, Gradations (20)
9. Fruit colour worksheet (20)
	-Bring day log
	-Photocopy (60)
Syllabus
-Book Library visit? - FEB 17 for Social Justice Comic

	Tue Feb 4
Day 1
	Foundations-1
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	1. Ice Breaker
2. Class Expectations & Rules
3. Talk about upcoming projects
4. Group Activity* if time
	-Learn their names &facts about each student
-Have fun working with their classmates
-enjoy
-convey my classroom expectations & role as a teacher, their roles as students
	-Brief Intro
-Human Pictionary
- Expectations & Rules
-Upcoming projects
-Art Trivia *time permitting
-Why you took this class?

	Photocopy:
-Personal Handout (60)

-wordcards
-paper
-pencils
-trivia questions
-prizes

	-Links to Concept (60)
-Fill in Links to Concept Sheet as example

	Wed Feb 5
Day 2
	Prep day
	PAC meeting @ 7pm
	-Prepare LAC samples
	
	
	-Prepare the poster board
-Prepare Links to Concept sheet
-Think of backup assignments

	Thu Feb 6
Day 1
	Foundations-2
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Intro-Social Justice Comic
	-Introduce them to social justice - what is it?
-Social justice issues
-Brainstorm ideas
	-Handout syllabus & rubric - talk about peer and self assessment
-PP-What is Social justice?
-Show examples of comics
-Sketchbook - students will begin to brainstorm about topics and comic ideas
-Next day will introduce Links to Concept sheet

	-PP, projector
-photocopy (syllabus & rubric) (60)
-what is social justice
-why is it important?
www.gocomics.com
-various comic books

	

	Fri Feb 7
Day 2
	Prep Day
	
	-new ice breakers
-change the ceramics timeline
-explain Links to Concept
	
	
	

	Mon Feb 10
Family Day
	School Closed
	
	
	
	
	

	Tue Feb 11
Day 1
Ching Visits
	Foundations-3
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Comic-Topic choosing
	-How to choose a topic
-What inspires you?
-Links to Concepts
-Due Date for Links
-history of comics
	-PP-History of Comics
-Links to Concept - How to use it -it's like a mindmap - can draw over it
-Use examples
-Library- next class
Bring sketchbook – meet here and then go together after attendance
	-PP, projector –how to
-Photocopy
Links to Concept (60)

http://en.wikipedia.org/wiki/History_of_comics
	

	Wed Feb 12
Day 2
	Ceramics -1
(2-1)

1:50-3:03
	1. Ice Breaker
2. Class Expectations & Rules
3. Talk about upcoming projects
4. Group Activity* if time
	-Learn their names & facts about each student
-Have fun working with their classmates
-enjoy
-convey my classroom expectations & role as a teacher, their roles as students
	-Brief Intro
-Personal Handout -Expectations & Rules
-IceBreaker-Guess Who! Write 3 things about themselves - hand it to me- I will read them out guessing game!
-Upcoming projects
-Art Trivia *time permitting- as a group
-next class will begin brainstorming -bring sketchbooks
-Ask them to bring old t-shirts - rags

	Photocopy:
-Personal Handout (30)
-Project Syllabus (30)

-lined paper
-pencils
-trivia questions
-bring rags for ceramics

	

	
	LAC-1
(2-3)

8:40-9:55

	1. Ice Breaker
2. Class Expectations & Rules
3. Overview of Units
4. Energizer- Sit Down game
5. Icebreaker -Art that represents you
6. Collaborative Drawing
7. Art Trivia *time permitting*
	-Learn their names & facts about each student
-Have fun working with their classmates
-enjoy
-convey my classroom expectations & role as a teacher, their roles as students
	-Read Bulletin
-Brief Intro of myself
-Class Expectations
-Overview of Projects during 9 Weeks
-Energizer-Sit down game
-Icebreaker-Art on table- must choose art that represents them and why they like it
-Collaborative Drawing Activity- each person gets 1 minute
-Art Trivia *time permitting

	-paper
-pencils
-Art trivia questions
-prizes -chocolate
-Art images (14)
-Collaborative Art-large sheet of paper
-Markers/crayons
-Sit Down questionnaire

	

	Thu Feb 13
Day 1
	Foundations-4
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Library Day
	-Library research
	-Research on comics
-Research on social Justice Issues
-Should have an idea of what they want to do by end of class
-Work on Links sheet
	-Students must bring sketchbooks
	Photocopy
-Links to Concept (30) for Ceramics
-Return Book to Library

	Fri Feb 14
Day 2
	Ceramics-2
(2-1)

1:50-3:03
	Intro to Shoe Project
	Introduce them to the idiom and its connection to compassion

Handout Syllabus

Handout Links to Concept

	-PP- What does the idiom mean?
-how to choose your type of shoe -compassion
-Show my skate
-History of footwear
-Provide syllabus & rubric

	-PP, projector
-shoe sample
-fashion magazines

http://www.batashoemuseum.ca/index.html

http://www.footwearhistory.com/index.shtml

	

	
	LAC-2
(2-3)

8:40-9:55
	Pinata
	
	
	
	

	Mon Feb 17
Day 1

Ms. Bains for last block
	Foundations-5
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Comic - Storyboard Construction

	-Elements of Comics
-Examples of comic strip formats
-finish Links to Concept
-Can start to work their sketches in sketchbook
	-Elements of Comics
-Show the handouts and resources I have
-Will go over Links with anyone who has completed it – one on one

Working Period
-Links to Concept is DUE NEXT CLASS
-Can begin sketchbook drawings
	http://en.wikipedia.org/wiki/

-bring comic books
-Comic handouts for reference
	LAC-prepare textured drawings

	Tue Feb 18
Day 2
	Ceramics-3
(2-1)

1:50-3:03
	1. Links to Concept & Sketchbook
2. Ceramic examples & construction

	Linking concepts and learning about different types of footwear for inspiration
	-PP-
-Anatomy of a Shoe
-Links to Concept handout (30)
-Sketchbook assignment
-work period
	-PP, projector
-Links to Concept (30)
-My Links to Concept example
	

	
	LAC-38
(2-3)

8:40-9:55
	Pinata
	
	
	
	

	Wed Feb 19
Day 1
	Foundations-6
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Links to Concept Due end of Class
	-Social Justice Artist- Comic

-Hand in Links with final idea chosen

	-PP-Social Justice Artists (Comics) & Rebecca Belmore
-Working period to finish Links to Concept
-Hand in Links to Concept Sheet
-Being Sketching in their sketchbooks
	-PP, projector
-Open up Rebecca Belmore video & quick discussion

-Poster Board
-Resources
	Photocopy:
-Colour Wheel Handout (20)
-Tint/Shade/Ton(20)

	Thu Feb 20
Day 2
HIP Day- 9:40am start

	Ceramics-4
(2-1)

1:50-3:03

Ching
	Working Period
Links to Concept Due end of Class
	Working Period to brainstorm ideas, work on Links to Concept
	-PP- Cultural Footwear
-Show my completed Links to Concept sheet
-students can begin sketchbook drawings
	-PP, projector

	

	
	LAC-4
(2-3)

8:40-9:55
	Pinata
	
	
	
	

	Fri Feb 21
PRO-D Day
	
	
	
	
	
	Photocopy:
Fruit colour worksheet (20)

	Mon Feb 24
Day 1
	Foundations-7
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Sketchbook work & Starting on final project
	Working Period
-students can work on final project/sketchbook

What is social justice?
What defines a comic?
Name different themes?
Elements of comics: iconography, closure, gutters, panel-panel transitions, time length of panel

	-Review concepts before starting
-Review requirements on the Syllabus & Rubric

-Will look at the sketchbooks that are ready to be checked- to approve for final project
-Those who are finished can start on poster
-Hand out concept sheets when working
	-Poster paper ready
-Art materials
	Must figure out storage and drying area for fruit -LAC

	Tue Feb 25
Day 2
	Ceramics-5
(2-1)

1:50-3:03
	1. Demo -Shoe slabs & Template
2. Sketchbook Check -due at the end of class
	Sketchbook check (4)

Show them the shoe template, using rags, newspaper to support

	-PP-Artist designed 12 shoes for ex lovers
-Slab demo
-tracing and cutting
-use damp rag to cover my clay -keep the dust down
-talk about thickness
-using newspaper to support
-add markings before leatherhard
-clean up - will keep the dust down
-Working period-Sketchbook
	-PP, projector
-Shoe template (30)
-Clay rolled out
-My shoe template
-newspaper
-wet rag
-clay tools

http://lakesidepottery.com/Pages/Pottery-tips/How-to-make-clay-slab-ceramic-shoe-tutorial.htm

	

	

	LAC-5
(2-3)

8:40-9:55
	Pinata
	
	
	
	

	Wed Feb 26
Day 1
	Foundations-8
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	 Working Period
	Working Period
-Sketches I want to see: Many people are drawing their actual scenes- don’t worry about it if you haven’t- I’d like to see sketches of inspiration – remember next class is peer assessment: character development, location, objects you want to insert

	Working on sketchbook drawings or final project (if I checked their sketchbook)
	-Peer Assessment (60)
-Poster paper
-Art materials
	Photocopy
-Peer Assessment sheets (90)
-30 for ceramics

	Thu Feb 27
Day 2
	Ceramics-6
(2-1)

1:50-3:03
	Working Period
Sketchbook check (4)

	Sketchbook check (4)

	-Today the 4 sketches are due end of class: I will check those who are finished first. If you are given the green light then you can work on your shoe or work on things for Ms. A
- sketchbook check (4)
-next class is peer assessment &
	Set up the Table for discussion

-write down names of students who are complete
	

	
	LAC-6
(2-3)

8:40-9:55
	Pinata
	
	
	
	

	Fri Feb 28
Day 1
	Foundations-9
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	1. Sketchbook check (5)
2. Peer Assessment

 Working Period
	 Sketchbook check (5)
Peer Assessment

	-Peer Assessment
-Will call each student up to my desk for the Sketchbook check (5)

	-Peer A sheets
-Sheet to mark off sketchbook check
	

	Mon Mar 3
Day 2
	Ceramics-7
(2-1)

1:50-3:03
	1. Peer Assessment
2. Working Period
	Peer Assessment
	-Peer Assessment
-Importance of Peer Assessment?
-Working Period
	-Peer Assessment (30)
-Sketchbook checklist
	

	
	LAC-7
(2-3)

8:40-9:55
	Last day to work on Pinata

Pinata presentations
	Last day on Pinata

Talk about the projects, how they felt:
	Working period to decorate their piñata or working on portfolio

Clean up at 9:35. Last 15 minutes we will go around to everyone to talk about their pinatas: What they like, dislike, improvements
	Questions to ask them during presentations
	

	Tue Mar 4
Day 1
80% Load
	Foundations-10
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	1. Working Period on Final Project
2. Provide feedback on peer assessment
	To work on final project
	-Peer Assessment feedback: Summary
-hand them back
-Get with their partner and talk about the suggestions
-To work on final project

	-Peer assessment results
	Photocopy:
-Artist Statement (60) for Studio Art

	
	Studio-Prep?
(1-3)

8:40-9:55

	Tristesse Wants me to start on March 6
	Prep
	Prep
	Prep
	

	
	Photo-1
(1-4)

10:10-11:45
	Ice Breakers & intro to Places & Moods project
	-Icebreaker
-Introduction to Impressionism
	-Intro about me
-Ice Breaker: reveal 3 things about themselves – guessing game
-Class Expectations
	-Ice breaker bag & writing materials – paper and pencils
-Personal Handout
	Prepare the Project syllabus

	Wed Mar 5
Day 2
	Ceramics-8
(2-1)

1:50-3:03
	Working Period
	Peer Assessment Results
Working period

	-Working Period
-Results from Peer Assessment
	-Peer assessment results
	

	
	LAC-8
(2-3)

8:40-9:55
	Intro to Tiles project
	Learn about the Garden: what’s in the garden
Working on the Rough Draft – they are to design at least 2
	Introduce them to the tile project: Talk about the tiles and where they will go.

Talk about the garden – what plants, flowers, bugs live in the garden

They will paint more than one

Rough draft
	-Garden pictures – pictures they can refer to
-The tiles
-Rough draft paper
-Pencils
-Glazing, palettes, brushes
	

	Thu Mar 6
Day 1
	Foundations-11
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Working Period
	Working Period
	Working Period
	Photocopy
-artist statement (60)
	-Storyboard project- Decide on who and when they are presenting

	
	Studio-1
(1-3)

8:40-9:55
	Ice Breakers & intro to painting and Impressionism
	-remove the links to concept –only use sketchbook check
	-Intro about me
-Ice Breaker – reveal 3 things about themselves
-Brief-class expectations

-PP-Intro to Impressionism up to Techniques

-Art interpretation exercise
	-PP-projector
-Ice breaker bag
-Personal Handout

-Art images for discussion

-Art interpretation – in pairs or individual
	

	
	Photo-2
(1-4)

10:10-11:45
	30 Hour Famine Kickoff
	
	
	
	

	Fri Mar 7
Day 2
	Ceramics-9
(2-1)

1:50-3:03
	-Go over Syllabus & Rubric
-Due Date reminders
-Think about the Label portion

Working Period

	Working Period
	-Ceramics Rubric & syllabus
-Support the delicate parts
-Due date reminder: Greenware by March 14
-Think about the label: full page colour sketch & explanation of how it relates to your shoe
	-Ceramics syllabus and rubric

	

	
	LAC-9
(2-3)

8:40-9:55
	Tile project: drawing on the tile & glazing (they are to glaze at least 2)
	Putting rough draft on the tiles
	The students who are finished with their rough drafts, will begin drawing on their tiles
	-Garden pictures
-Rough Drafts
-Pencils, Erasers
-Tiles
-Glazes
-Brushes
	

	Mon Mar 10
Day 1
	Foundations-12
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	1. Working Period
	Working Period
	1. Remind them that presentations will start the next class
2. Project is due this Friday & Artist Statement
	TBD
	Photocopy:
-Self Assessment (60)
-Artist Statement for Ceramics (30)

	
	Studio-2
(1-3)

8:40-9:55
	Intro to Impressionism & Techniques
	Intro to Techniques

Demo on painting techniques

Assign homework: bring a photo or picture to paint their final project
	-Syllabus handout

-PP-Techniques: brushstrokes and pointillism

-Demo on painting: brush strokes sheet:
-review colour wheel
-adding black and white

Assign homework: bring a photo or picture they want to paint for final project – choose everyday subject/ anything they like –must have more than 3 colours
	-PP, projector
-Syllabus & Rubric (30)

-Paint, Paper, Brush, Water, Palette, Image projected on board

-Students to practice light painting (art images)
-Swatchomatic app!
	

	
	Photo-3
(1-4)

10:10-11:45
	Homework Assignment due (3 pictures of places)

	 Collect their homework assignments

	-Check for whose handed in the HW –collect USB sticks

-Activity-Interpret photographs on worksheet

	-PP-intro
-Student Interpreting photos worksheets (not for marks)
-Photographs for discussion & worksheet with set of questions to answer

-their USB sticks

	How will I mark the photo exercise homework?

	Tue Mar 11
Day 2

	Ceramics-10
(2-1)

1:50-3:03
	Working Period
	Working Period
	Working Period
-Remind them that next class their project must be either in green-ware or in Bisque ware
	
	

	
	LAC-10
(2-3)

8:40-9:55
	Tile project: begin glazing
	Work period
	Students to begin glazing their tiles or finishing their drafts
	-Garden pictures
-Rough Drafts
-Pencils, Erasers
-Tiles
-Glazes
-Brushes
	

	Wed Mar 12
Day 1

Ching @ Lunch
Midpoint meeting
	Foundations-13
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Artist Statement

	Introduce them to how to fill in the Artist Statement

Working Period
	Working Period
	Working Period
	

	
	Studio-3
(1-3)

8:40-9:55
	1. Impressionist Artists

Students must bring in their images today
	Demo-Colour Analysis & Drawing final project
-want to see 5 colours

Students to bring in their image they want to paint
	-Show my Manet drawing
-Draw the image on good paper
-practice with paint/identify the colours- colour mixing-can do this first -5 analyses
-those who still have no image must practice on images from my binder

-Will continue working on the analysis next class
	-Syllabus & Rubric
-Paper, paint

-my example of drawing and painting, colour mixing (from the demo)
	

	
	Photo-4
(1-4)

10:10-11:45
	Discuss HW photos
Syllabus
Photo Interpretation

	Discuss HW photos
Handout syllabus
Photo Interpretation activity

	-Activity: discuss the HW photos
-Handout syllabus –will work in pairs- 24 roll

-Photo Interpretation activity
	-Photo worksheets
-Photo images
-project syllabus

	Load the film canisters for next class? Put it in the camera?

	Thu Mar 13
Day 2-HIP Day 9:40am start
Silent Reading: 1:35-1:55	
	Ceramics-11
(2-1)

1:50-3:03
(12:30-1:55)
	1. Bisque ware
2. Green ware
	Last day before Spring Break
	Things should be ready to dry or glazing after Spring Break
	

	

	
	LAC-11
(2-3)

8:40-9:55 (9:40-10:40)
	Tile project: Working period

Spring Break Trivia?
	Working Period
	Working Period
	
	

	Fri Mar 14
Day 1
	Foundations-14
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)

	Introduction to Artist Statement
	
	
	Artist Statement (60)
	

	
	Studio-4
(1-3)

8:40-9:55
	Impressionist & Post Imp artists & work on image and colour mixing in their sketchbooks
	Colour analysis and drawing of final image

	-PP-Impressionist & Post Impressionist Artists
-work on colour mixing and drawing final work
-Will start final project after Spring Break

	-paint, paper, water, brushes, palette, board

-paper, their image

	

	
	Photo-5
(1-4)

10:10-11:45
	Representational vs Abstract Art

Finish Photo Interpretation Worksheet

Think about final project: Find pairs - sign up for camera
	Representational vs Abstract Art

Camera sign up
	 -PP- Rep vs Abstract
-Finish Photo worksheet if not finished – hand in by end of project
-Remind those to submit their 3 pics
	-Cameras
-Film canisters
-Students should have their Day 1 worksheet of questions to help them
	

	Mon Mar
17-28
	Spring Break
	
	
	
	
	

	Mon Mar 31
Day 2
	Ceramics-12
(2-1)

1:50-3:03
	Introduction to Artist Statement
	Learn about how to fill in the artist statement

	
	Artist Statement (30)
	

	
	LAC-12
(2-3)

8:40-9:55
	Intro to Colour Wheel

	Learn about the primary, secondary hues

Learn about colour wheel
	-Welcome back!
-Demo the colour wheel handout
-primary, secondary, colours
-colour mixing
-Begin painting
-Drying Rack and cleanup
	-Colour Wheel handout Sheet
-acrylic paint	
red, blue, orange, white, black
-brushes
-palettes - prep paint for the students to share
-water pails
	

	Tue Apr 1
Day 1
	Foundations-15
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Last day to work on the Comic project

Self Assessment
	Last day to work on comic project

Self Assessment
	-Finish artist statement & self assessment
Ask the class how they prefer to present
	
	

	
	Studio-5
(1-3)

8:40-9:55
	
	
	-Working Period

	-Artist Statement sheets (30)
-Brushwork sheet, color analysis

Work on their own sketches/painting

	

	
	Photo-6
(1-4)

10:10-11:45
	Artist Statement
Working period

Signout cameras
Work in pairs
Go around school to take pictures

	Introduce Artist Statement

Take pictures with partner around the school
	Hand out Artist Statement

Students to take pictures and to develop film

	--Artist Statement sheets (30)

-Set up the darkroom
-Cameras, film canisters
-Construction paper
-Glue
-Scissors
	

	Wed Apr 2
Day 2
	Ceramics-13
(2-1)

1:50-3:03
	
	
	
	
	

	
	LAC-13
(2-3)

8:40-9:55
	Painting Project
	Replication of Art: With their knowledge of colour theory, students will begin to replicate a painting
	-Hand out their colour theory sheets

Choosing a picture:
-They can draw their own OR
-Bring out the pictures and tell them to choose the picture they want to paint
-Can be different colours – will draw it on the canvas

	-Pictures from Ice Breaker
-Pencils
-Erasers
-Canvas from Mr. Spence
[bookmark: _GoBack]
	

	Thu Apr 3
Day 1

Everyone’s project is DUE!
	Foundations-16
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)
	Foundations-14
(1-1)
(1-2)

(12:30-1:45)
(1:50-3:03)

Multi-Purpose Room
	(EVERYTHING MUST BE HANDED IN) – Comic, Links to Concept, Sketchbook drawings, Artist Statement, self assessment
	Presentation and Project Due date
	1. Presentations
2. Hand in Projects
3. Hand in Artist Statement
4. Class discussion-what have they learned?
	-Discussion questions
-Marking Rubric

-Prepare questions for class discussion on Storyboard
-Figure out the presentation procedure

	
	Studio-6
(1-3)

8:40-9:55
	Working Period
	Working Period

Should be working on final painting
	-Review concepts: light, pointillism
-Review rubric
-make sure they follow their sketchbook draft
-Hand out good copy of paper
	-Rubric, syllabus
-paint, brush, water, paper, palette
-good paper
	

	
	Photo-7
(1-4)

10:10-11:45
	Working period
	Working Period
Students who are ready can begin to develop their film

Students should all be developing photos at this point
	Students to begin mounting developed photos

Students to work on Artist Statement

 Students to take pictures and to develop film

	-Artist Statement handout
-Set up the darkroom
-Cameras, film canisters
-Construction paper
-Glue
-Scissors
	

	Fri Apr 4
Day 2
	Ceramics-14
(2-1)

1:50-3:03
	
	
	
	
	

	
	LAC-14
(2-3)

8:40-9:55
	Painting project
	Working Period
	Review colour theory with them- trivia

Students to continue drawing on canvas

Students who are ready to paint will paint
	-Pictures from Ice Breaker
-Pencils
-Erasers
-Canvas from Mr. Spence
-cellophane colour mixers?
	

	Mon Apr 7
Day 1
Rotation 4,3,2,1
	Photo-8
(1-4)

8:40-9:55
	Working Period
	Students should be working on mounting their photos & doing artist statement

	Students to begin mounting developed photos

Students to work on Artist Statement

 Students to take pictures and to develop film

	-Artist Statement handout
-Set up the darkroom
-Cameras, film canisters
-Construction paper
-Glue
-Scissors
	

	
	Studio-7
(1-3)

10:10-11:45
	Artist Statement
Working Period
	Introduce Artist Statement

	-Work on Painting

	-artist statements
-Rubric, syllabus
-paint, brush, water, paper, palette
	

	
	Foundations-17
(1-2)
(1-1)

(12:30-1:45)
(1:50-3:03)
	Introduction to the World of Tattoos
	
	-Stereotypes
-Artists
-Styles
-Design
-In class-Activity-designing tat for someone else
	
	

	Tue Apr 8
Day 2
Rotation
4,3,2,1
	LAC-15
(2-3)

10:10-11:45
	Painting project
	Working Period
	Students who are ready to paint will paint
	-Pictures from Ice Breaker
-Pencils
-Erasers
-Canvas from Mr. Spence

	

	
	Ceramics-15
(2-1)

12:30-1:45
	
	
	
	
	

	Wed Apr 9
Day 1
	Photo-9
(1-4)

8:40-9:55
	 Self-assessment
	Self-assessment

Revisit Photo Interpretation worksheet?
	Students may still be working on their photo project - can finish working

Hand out self-assessment sheets to be completed

Students who are completely finished can work on other homework
	-Self assessment sheets
-Artist Statement sheets
-Construction paper
-Glue
-Scissors

-Set up how to discuss presentation of projects
	

	
	Studio-8
 (1-3)

10:10-11:45
	Self Assessment

	Self Assessment

Revisit Art Interpretation worksheet?

Working Period
Project is due next class
	-Work on Painting
-If finished, they can work on next project, other homework, or colour analysis of my images
	-Self Assessment
-paint, brush, water, paper, palette
-good paper
	

	
	Foundations-18
(1-2)
(1-1)

(12:30-1:45)
(1:50-3:03)
	Working Period
	
	
	
	

	Thu Apr 10
Day 2
	LAC-16
(2-3)

LAST day with LALS

10:10-11:45
	Painting project

Last day – bring food for celebration
	Working Period
	Students to finish their paintings

	-Pictures from Ice Breaker
-Pencils
-Erasers
-Canvas from Mr. Spence

	

	
	Ceramics-16
(2-1)

12:30-1:45
	Self Assessment
	
	
	
	

	Fri Apr 11
Day 1
	Photo 10
(1-4)

8:40-9:55
	Artist Statement
	Working Period
	
	Artist Statement handouts
	

	
	Studio-9
(1-3)

10:10-11:45

LAST CLASS
	Final Project Due beginning of class & Presentations

(EVERYTHING MUST BE HANDED IN) – Painting, Artist Statement)

Feedback on self-assessment

Bring Food
	Final Project Due beginning of class & Presentations

Feedback on self-assessment

Bring Food
	Talk about self-assessment sheets

	-self-assessment worksheets

Food

	

	
	Foundations-19
(1-2)
(1-1)

(12:30-1:45)
(1:50-3:03)
	Working Period
	Working Period
	
	
	

	Mon Apr 14
Day 2
	LAC-17
(2-3)

10:10-11:45
	Discovering Textures

Cathy’s Class
	To learn about textured rubbings
	1. Show example of textured drawing
2. Demo how to create the rubbing
3. Hand out sheets of paper and art materials
4. They can do several rubbings
	-My example
-Textured surfaces
-white paper
-crayons
-pencils
-charcoal

	

	
	Ceramics-17
(2-1)

12:30-1:45
	
	Working Period
	Working Period

-Remind them that the next day – EVERYTHING IS DUE: project, artist statement, sketchbook drawings , links to concept
	Determine how to group the students for presentation

	

	Tue Apr 15
Day 1
	Photo 11
(1-4)

8:40-9:55
	Last working period! Photo project is due next class-beginning of class
	
	
	
	

	
	Foundations-20
(1-2)
(1-1)

(12:30-1:45)
(1:50-3:03)
	Artist Statement
	
	
	
	Photocopy:
Self-assessment (30) for Ceramics

	Wed Apr 16
Day 2
	LAC-18
(2-3)

10:10-11:45
	Discovering Textures: Collage
	Sharing rubbings to create a unique picture
	-Demo cutting and pasting onto a new sheet of paper
-Students to choose from the class collection of rubbings to make their collage
	-My example - to cut up in class and make an image
-scissors
-glue
-tape
-pencils
	

	
	Ceramics-18
(2-1)

12:30-1:45

Multi-Purpose Room
	Shoe Project Due

(EVERYTHING MUST BE HANDED IN) – Ceramic shoe, Label Stand, Links to Concept, Sketchbook drawings, Artist Statement

Presentation day
	Presentation
Feedback on Self-Assessment
	-Final projects are due end of class – all components
-late projects will be penalized starting the day back from Spring Break
-Class Presentations
	
	

	Thu Apr 17
Day 1
HIP Day-9:40am start
Silent Reading: 1:35-1:55
	Foundations-21
(1-2)
(1-1)

(12:30-1:45)
(12:30-1:55)
(1:50-3:03)
(1:55-3:03)

Multi-Purpose Room
	Final Tattoo project due at end of class?

(EVERYTHING MUST BE HANDED IN) –Tattoo design, Sketchbook drawings, Artist Statement

Last day to accept Comic project!
	
	
	
	Prepare Questions for Ceramics Class Discussion

	
	Photo-12
(1-4)

8:40-9:55

LAST CLASS
	Final project due beginning of class & presentations (EVERYTHING MUST BE HANDED IN) – Triptych, Artist Statement)

-Hand back the Photo Interpretation worksheet

Bring Food
	Final project due beginning of class & presentations

Feedback on self-assessment

Bring Food
	Talk about the self-assessment sheets

Begin project presentations

Have some food to eat during

	Self assessment sheets to hand back to students

How to organize presentations

Food
	

	Apr 18-21
Easter
	School Closed
	
	
	
	
	

	Tue Apr 22
Day 2
	LAC-19
(2-3)

10:10-11:45
	Exquisite Corpse – Group work
	Collaborative work
	The students will be introduced to the Exquisite Corpse – an extension of the surrealist theme

They must design a character together
	-Large sheets of paper
-crayons, felts, markers

	

	
	Ceramics-19
(2-1)

12:30-1:45
	
	
	
	
	

	Wed Apr 23
Day 1
	Foundations-22
(1-2)
(1-1)

(12:30-1:45)
(1:50-3:03)
	Last day to accept Tattoo project
	
	
	
	

	Thu Apr 24
Day 2
	LAC-20
(2-3)

10:10-11:45
	Last class-party
	Party
	Party
	-Treats
-Movie or game?
	

	
	Ceramics-20
(2-1)

12:30-1:45
	Last class- party
	Party
	Party
	-Treats
-Movie or game?
	

	Fri Apr 25
Day 1
	Foundations-23
(1-2)
(1-1)

(12:30-1:45)
(1:50-3:03)
	Last class – party & board games & presentation?
	Party
	Party
	-Treats
-Movie or game?
	

