[bookmark: _GoBack]Teacher: A.Kennison-Lewis Subject Area: Art Room No.: B122
Lesson Date: 3rd six weeks Grade Level(s): 9-12th
Materials/Resources:
Pencil, pen, Visual Experience/Discovering Drawing textbook, erasers, sketchbook, drawing paper, handouts, color pencils, pencil sharpeners, markers, rulers, crayons ,scissors, magazines, glue, stencils, reference pictures and other alternative materials.
Objectives/ Purposes:
Students will Standards/ Student Expectations: TEKS 1A 1B 2A 2C
SPED/ELL/LEP Accommodation(s):
Peer support, use of gestures to communicate, word charts/walls, use of visual support/aids, verbal cues, and extra time, and clarify objectives and expectations.
Do Now/Warm Up Activity(s):
Overview of various lesson related key terms and their definitions. Artist bios and identifying several factual topics about their life and art. Critical thinking writings about different artworks. Sketches for various art contests. Concept mapping and other idea building activities.
Teaching/Instructional Process:
Overview of lesson expectations. Class discussion about related vocabulary and art techniques for assigned projects. Open floor for questions and answers. Daily feedback and checking for complete understanding of lesson objectives. Provide several examples of assigned projects. Recap of what is due and quick discussion of the weekly extra credit available.
Guided Practice/ Application/Monitoring:
Discuss Do Now’s. Students will work independently to complete their weekly compositions. Daily feedback throughout the entire class period.
Art I Lessons Overview:
Two shape composition with six different color schemes
One point perspective studies, Imaginary Room/Boxes/Op Art
Thanksgiving placemat project
Texture studies
Christmas wish list
Final semester review

Advance Art Lessons Overview:
Artsonia Space drawing, theme View from a Spaceship
Thankful composition
Art of Friendship contest, theme Happiness
Christmas wish list
Final review for semester one
Rodeo Art (still-life or other reference images)
AP:
Portfolio Development, goal is to have twenty-four themed pieces of art by April.
Same lessons as Advance Art plus portfolio theme compositions.
Overview of grading categories.
Organize their sketchbooks and prep for sketchbook check.
Independent Practice/Assignment/Homework:
Weekly EC assignments due on Friday of each week. Organize Sketchbook. Purchase supplies. Art Lab Fee $10. Finish past due assignments. Art Contest prep.
