	Topic or Theme
	Purpose (learning intentions)
	Activities

	
Castles
	
I am learning to use line and 2D shapes to draw a picture.

I can recognise line and shape in a picture.

I am learning to use crayons to create different effects in my art work.

	
· Children study pictures/photographs of castles to identify shapes, such as squares, rectangles, circles and triangles.
· Directed line drawing – teacher demonstrates drawing, asking what shapes can be used and put together.
· Children draw their own castles; teacher reminds them of the shapes. Use crayon and encourage to lean heavy on the crayon to produce a good outline
· Watercolour effect – using felt markers children put a little bit of marker on their drawing and brush over it with water. This spreads the colour giving an effect like using watercolours.

	Level
	
	

	
Early
	
	

	Curriculum area/subject/aspect
	
	

	Art and Design
	
	

	Teacher(s)
	
	

	
	
	

	
Outcomes
	
Success Criteria
	
Evidence

	
Early Level
Art and Design EXA 0-02a :
I have the freedom to discover and choose ways to create images and objects using a variety of materials.

[bookmark: _GoBack](First Level Art and Design EXA 1-03a :
I can create and present work using the visual elements of line, shape, form, colour, tone, pattern and texture.)

	

I can use line and shape to draw a picture.

I can name the shapes I have used in my picture.

I can use crayons to create line in my art work.
	

Make a picture of a castle using line and shape.

