A Grade K-2 ARTful Hour...
TEXTILE ART & 3D WORKS

March 2013 with Heidi Stoddart
1. Textile Art: Weaving
Popsicle Stick Loom Images & Idea retrieved March 2013 from
http://ourcreativeday.blogspot.ca/2011/11/mini-weaving-loom.html
[image: image1.jpg]

CREATE

Materials:
· Popsicle Sticks (loom)
· Glue Gun (loom)
· Yarn or Wool
· Scissors
· Strips of fabric, felt… (optional)
· TEACHER TIP… thicker yarn is easier to work with!
PROCESS

Make a Loom (a device for weaving):

1. Arrange 4 popsicle sticks to create a square.
2. Use a hot glue gun to attach the sticks
[image: image2.png]

Getting Started:

1. Tie the WARP yarn to one end of the loom.
2. Wrap the WARP yarn end-to-end around the loom until you have 5 ‘loops’ at each end and a total of 10 WARP threads.
3. Tie the end of the WARP yarn to the loom.
Weaving:

1. Tie the WEFT yarn to the bottom corner WARP thread.
2. Use the WEFT yarn to weave ‘under and over’ for the first row.
3. Wrap around the end WARP thread.
4. Continue ‘under, over, under, over…’, back and forth.
5. Change yarn by tying it off and continue weaving.
6. [image: image3.jpg]

When you are all finished you tie off on the last row to the final WARP thread.
7. Trim and tuck all little knots you have.
[image: image4.jpg]

Vocabulary
[image: image5.jpg]

Loom
[image: image6.jpg]

Warp

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Weft

Beating

	I Can…

· Move the weft ‘under and over’

· Use yarn to create a weaving

· Describe the choices I’ve made (e.g. colour, pattern…)

Individual Exploration:

More Weaving Ideas…

[image: image10.jpg]

Styrofoam Tray for a Loom V-Shaped Branch for a Loom
http://kidoinfo.com/ri/weaving-with-children/ http://www.naturalsuburbia.com/2010/08/weaving.html
[image: image11.jpg]

	[image: image12.jpg]

Kinds of Line

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

Straight Thick

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

Zigzag Thin

[image: image21.jpg]INSIDE!

[image: image22.png]i
itn o St

Curved/Wavy Solid

[image: image23.png]

Loopy/Swirly Broken -
 ……………………………………

[image: image24.jpg]

2. Line Sculpture
CREATE

Materials:

· Sheets of Construction Paper for base (e.g. 8”x10”, or 9”x12”)

· Construction Paper scraps (long strips; all one colour OR variety)

· Scissors
· White glue (optional ‘plates’ and ‘spreaders’)
· Optional: Cardboard sheets (glue base on to this for more support)

· TEACHER TIP: Use “Art Mats” to protect work space!
(Old legal-size 8.5”x14” file folders; use opened as a placemat when working)
 Image & Idea retrieved March 2013 from
http://www.teachkidsart.net/paper-sculpture-inspired-by-alexander
SAMPLE PAPER MANIPULATION TECHNIQUES:
[image: image25.jpg]

 Folding Scoring Twisting Curling

[image: image26.jpg]

[image: image27.jpg]

PROCESS
1. Demonstrate a variety of paper manipulation techniques, and

how they can be used to create different kinds of paper ‘lines’.

2. To create a paper line sculpture, sStart with a large sheet of heavy paper for the base.
3. Experiment with paper manipulation techniques to create different kinds of 3D lines.

4. Demonstrate how to position and consider placement BEFORE gluing.

5. Position and glue the paper to create an interesting design that uses the space well.

6. Remember that a sculpture is viewed from every side (360 degrees).

	I Can…

· Use lines to create a sculpture

· Use techniques to make different kinds of lines with paper

· Practice proper cutting & gluing skills

· Describe the sculpture I create

(e.g. with reference to use of line, paper manipulation technique, colour, size, space…; artistic intent, challenges encountered, best part…)

 Individual
 Exploration:

Another Paper Sculpture Idea…
Idea & Images retrieved from http://art-actually.blogspot.ca/2012/01/paper-sculptures.html
Materials:

· Cardboard
· Paper scraps
	I Can…
· Roll a strip of paper around a pencil

· Apply glue to make a cylinder

· Apply glue to the edge & attach it

· Describe the sculpture I create

(e.g. with reference to use of shape, colour, size, pattern, space, arrangement…; challenges encountered, best part, something I learned…)

· Scissors, Pencils
· Glue (TIP : Elmer’s Papier-Maché Paste)
3. Architecture, Community & Paper House Sculptures
Idea & Paper House Sculpture Images retrieved March 2013 from http://snippetygibbet.blogspot.ca/2011/02/first-grade-architecture.html

CREATE
Materials:

· Paper Bags
· Newspaper for ‘stuffing’

· Stapler

· Large paper for ‘base’ (9”x12)
· Construction Paper Scraps

· Scissors

· Glue
· Markers
PROCESS
Discuss…

· Architects = design structures
· Façade = front of a building
· Architectural Elements of a Building (entrance, windows, porch, roof, chimney, decorative features like pillars, columns, window boxes…)
· That architects consider the location/setting

Introduce Frank Lloyd Wright

· Born in 1867
· Famous American Architect
· Designed more than 1000 structures, with more than 500 of them constructed
· Designed his structures to fit into the location/environment “Fallingwater”
1. Decide on the size/shape you want; ‘stuff’, fold the top & staple the bag.

2. Design a roof, add detail with marker (using lines or shapes) and glue it on.

2. Cut out shapes to use as architectural elements. Draw lines & shapes with markers to add

 details before gluing on.

4. Situate your building and add ‘landscape’ shapes and details.

	I Can…
· Use paper to create a 3D building

· Practice proper cutting & gluing skills

· Include architectural detail

· Describe the sculpture I create

· (e.g. with reference to use of architectural terms such as door, window, roof, facade…; artistic intent, challenges encountered, best part…)

Individual Exploration:

Picture Books Relating to Architecture:

