Coaching teachers

Lesson Plan Format

Lesson Plan Name: THE WATER FALL VOCABULARY PAINTING

Your Name and School: Charmaine McWilliams

Rock Springs School Escondido, CA

Goal(s) for your lesson plan: Students will demonstrate knowledge of vocabulary from the story, The Waterfall , by using the words to label a tempera painting.

California State Standards addressed in lesson plan

 Language Arts

R.1.2 Decode Multisyllabic words

L.S. 1.7 Use specific vocabulary to communicate ideas

Arts Standards

1.3 Identify and describe how foreground, middle ground, and background are used to create the illusion of space.

2.2 Mix and apply tempera paints to create tints, shades, and neutral colors.

2.3 Paint or draw a landscape, seascape, or city scape that shows the illusion of space
Duration Each student spent approximately 30 minutes drawing the general format and painting the picture. Later students spent 10-15 minutes writing the vocabulary words on the small post it notes and applying them to the painting.
Materials/preparation needed: light blue construction paper, pencil, tempera paints (white, black, brown, blue, green), paper plates for palettes. small yellow Post-it notes cut in half, paint brushes of various sizes, Q-tip cotton swabs, small sponges.

Vocabulary waterfall, canyon, boulder, cauldron, rapids, ledge, bank, river, tumbling, slippery, sheer, steep, souvenir, sculpture

□ Co-taught with art coach
□ Observed art coach

X Taught independently

Body of Lesson Plan:

Introduction/Activation of Prior Knowledge

 The story was introduced noting the vocabulary, setting, and illustrations on each page. The new vocabulary was pre-taught and students notices that the beautiful illustrations were painted in an impressionistic style using acrylic or oil paint.

The story is of a family that goes backpacking into the forest. The boys want to climb up to the top of the steep waterfall. After first forbidding the dangerous trek, the parents later allow the boys to make the challenging climb. At the top they are so excited that they have made it that they do a little dance of exuberance. They notice a piece of drift wood caught in the water and the parents allow them to take it home, where it is positioned in the front yard. It is named the dancer as it reminds the boys of themselves dancing at the top of the waterfall.
Teaching the Lesson: I began by directing the students to draw a horizontal line across the width of the 18”X 9” light blue paper. The line was approximately one third of way down as a horizon line. I asked the students draw a line at approximately the center of the paper vertically. We placed the one side of our hand on the line towards the left side of the vertical line to give a guide for the width of the waterfall and made a vertical line at that point.

 Once we had all accomplished that, I modeled the use of the paint and painting tools on a table that they could all stand around. I used the sponges with brown, black, and white to show the colors of the granite rocks. I experimented with white on the blue paper allowing some of the paper color to show through the brush strokes. I tried to show the exciting movement of the rapids with circles, in the create movement with the brush and Q-tips. Some boulders were also painted with dabs of colors and circular motion. Trees were added using white and green paint mixed to show the light on towards the top as if it were midday. Larger trees in the foreground and smaller trees were added in the distance. Some students added the driftwood sculpture at the top of the falls.
Guided Practice: Groups of 4-5 students took turns painting at the table. I was available to add paint to the palates, clean brushes and answer questions. By that time they were so filled with creative energy and ideas they did not need much support.
Conclusion: As the paintings dried the students added the post it labels demonstrating their understanding of the vocabulary. The paintings were mounted and hung in class.

MIM One of my least academically successful students was noticed for her amazing artistic talent. When students had a turn to paint, really getting into the process, it was amazing to see their faces glow with excitement and use the vocabulary easily among each other. Students worked cooperatively encouraging, and supporting each other by sharing techniques and compliments.

Extension Activity/: Students wrote a paragraph as if they were in their painting hiking along the river. They were asked to describe what they saw ,heard and felt as they took their hike.
Assessment: Were all vocabulary word labels used in the correct places on the painting?

Were students able to correctly use the vocabulary in their descriptive writing assignment?

Research Reference: I See What You Mean Children at Work with Visual Information

By Steve Moline Stenhouse Publishers, York, Maine 1995

I am willing to share this lesson plan with: (check all that apply):

□ Other DREAM teachers
X□ Any interested teacher
□ No one

□ Other: ______________________[image: image1.jpg]

________________[image: image2.jpg]

