	Lesson plan: Unit on Living things/printing

	Year group: Reception

Subject area: Art

Subject type: Module

Subject topic: Pattern

Curriculum objectives:
To create printed patterns of animal skins

Lesson length: -

60 mins

	Stepping stone – Creative Development

Explores colour, texture, shape and form in 2d and 3d

	Resources needed

Wrapping paper, fabrics, toy animals with animal skin patterns

	Lesson summary

	Introduction
Ask children what they already know about the animal skins. Are they the same as our skin? How are they different? May be colour, camouflage pattern, ‘show-off colours’ or a different texture.

Look at wrapping paper and fabrics. Ask chn to describe what they see. Can they identify which animal they look like? Do they have a favourite?

Demonstrate how to create a simple pattern using sponges and paints on coloured paper.

Guided Group Tasks
Children will create a pattern similar to an animal print,using sponges or fingers or brushes on coloured paper.

Independent Activities
Colour in animal pictures in correct colours

Make animal shapes in play dough,

Computers – Investigate paint programme.

	Extension activities
Draw and colour a picture of an animal in correct colours.

Assessment cues
Can the children describe an animal’s skin?

Can the children create a representation of animal skin pattern?

Evaluation

