PARISH CHURCH CE PRIMARY SCHOOL, GAINSBOROUGH

TERMLY PLANNING SHEET

	Subject: DT Money bags/Purses Theme: Journeys Team: 2 Year: A Term: Summer 1st Half (April)

	Brief Summary of Aims: To learn how purses are designed for different purposes and different users. To design a pattern and template. To reinforce fabrics. To develop skills when evaluation products and use this information to generate own ideas and identify design criteria. Communicate early ideas through modelling with paper and fabric. To use decorative techniques.

	Assessment Targets:

	Key Vocabulary: Designing, user, purpose, design, criteria, model, evaluating, labelled, drawings, reinforcing, coins, notes, strengths, weaknesses, accurate, finishing, fastening, hook and eye, zip, press stud, clasp, button, buckle, seam, seam allowance, reinforce, gusset, strength, hardwearing, stretchy, fray

	Learning objectives
	Introduction
	Activities
	Plenary
	Resources
	Assessment

Success Criteria

	That products are designed for different purposes and different users.

To evaluate products and identify criteraia that can be used for their own designs.

To make labelled drawings from different views showing specific features.
	Tell the chn that they are going to be designing and making a Viking purse.

TP Q – What is a purse?

What are purses used for?

Why do people need them?

Show the children a collection of purses and the Slideshow images of purses. Allow them time to examine and explore the purses and to discuss the seams, fastenings, and the parts and what they are used for.

Bring back together and discuss various examples – what fabric is used and how the material is reinforces and what types of fabric has been chosen and the properties of the fabric – eg. Hardwearing, thick, strong, etc.

TP Q – Which purse is most suitable for a child? Why? A teenager? Why? An adult? Why?

Which would be the safest to keep your money in? Why?

Why would is it useful to have compartments in wallets? Credit cards/pictures etc. Would Vikings have needed to keep these things as well do you think?

Make a list on IWB of the features of the purses – what do purses have?

TP Q - Are all of the purses fastened in the same way? What different fastenings are there? Why are there so many different fastenings? Why aren’t they all the same?

Discuss the importance of fastenings and how the fastenings can change to match up to the different designs of the purses.
	Children to create labelled diagrams of purses in topic books – label the materials, fastenings and joining techniques used on at least 3 different purses.

LAP – provide a picture of a purse with labels to cut and stick onto the image.

HAP – to write sentences about why they think the materials have been chosen and why they think that type of fastening has been chosen.

ALL CHILDREN then to write a short sentence or paragraph saying what they think makes a good purse.

Could all start A good purse should...

	TP Q - Which of the purses might the Vikings have used?

Why?

Discuss some of the other purses and why they could not have been used by the Vikings – discuss modern fabrics/materials – sections that would not have been necessary – being machine made, etc.

Nb – Vikings could only have used the materials that were available at the time.
	· Selection

of purses – including some that could have been used by the Vikings – natural materials manmade.

· Slideshow of purse images

· Pictures for LAP to match labels to.
	I know that purses are designed for different purposes.

I can identify purses that have been designed for different users.

I can identify he features of purses.

I can say what makes a good purse

I can draw and label a purse..

	To be able to sew using a range of different stitches.

To know the some joining techniques are stringer/weaker than others.

	Look again at some examples of the purses where stitching is obvious. Have several at each table for the children to look at.

TP Q – How has the material been joined?
The materials have been sewn or stitched together – why is this probably the way that the Vikings would have joined materials? Discuss what was available to them in those days – no machinery to do the work for them all work done by hand.

Q - What stitches do you know how to do?

Show the children the PowerPoint of various stitches and see if they can name them? Discuss the names and why each stitch is called that.
	Demonstrate and allow the children to practice on a small piece of fabric techniques. Eg. Running stitch, backstitch?

Remind children of the names of each stitch as they are working.

Introduce the term seam – this is where two pieces of fabric are joined together – like on trouser legs or on a sleeve.

Ask the children to sew two small piece of fabric together using some of the stitches that they have practised.

Q - Which type of stitch made the strongest seam?

Q – Why won’t a strong seam be made if I widely space my stitches?

Q- Why won’t a strong seam be made if I only use 2 or 3 stitches?

Remind children of H&S when using needles.
	Ask the children to create a walking gallery to look at one another’s sewn seams.

Which were the most successful seams? Which were the strongest? Why, what made them work so well?

Recap what makes a good seam to join two pieces

 of fabric together.

Share what the children found difficult.
	· Purses

· PowerPoint of stitches

· Needles and cotton for each child – or ½ and ½

· Small fabric pieces to practise on
	I can use a running stitch.

I can use a backstitch.

I know that some joining techniques are weaker/stronger than others.

	To design a textiles product for a specific purpose.

To appreciate the aesthetic qualities of a design.

To draw up simple design specifications.

To make a plan of how to make a product.
	Show the Slideshow of Viking money containers.

TP Q – What materials have they used? Why? Recap what materials would have been available to the Vikings.

Discuss how the Vikings might have made the containers and what methods they might have used.

Show the children what materials they are going to have available for making their money containers.

You have to chose a suitable material for your purse. Give the children time to explore the materials and make a choice about which they want to use for their design and why. Write this into topic books.

	Children to sketch the designs of 3 different money containers that could have been used by the Vikings and to choose which container they are going to make.

LAP – sketch 2 designs.

HAP – label sketches.

Q – Which design have you chosen? Why?

We now need to make a more detailed plan of our chosen design. We need to draw a diagram of what our container will look like – model using one of the example images to help you. We then need to label our diagram so that we know what each part is and what material has been used, we also need to label how we have joined the materials – what type of stitching we have used.

Q – What decoration might you have on your container? What materials will you use for this? Remind children that it has to look like a Viking design and use Viking style materials,

Children draw plan into topic books with clear labels.

CT to support LAP with word bank of possible labels.
	Walking gallery of the finished designs.

Each child to choose a favourite design and be prepared to say what they liked about it, why it is a good container.

Discuss how people have kept to the Viking style.
	· Slideshow of Viking money containers.

· Examples of the materials available to the children.

	I can design a product using textiles for a specific purpose.

I can appreciate the aesthetic qualities of a design.

I can draw a simple design.

I can label a diagram.

I can make a plan of how to make a product.

	To know how to make a paper pattern/template that uses a seam allowance.

To be able to measure, tape or pin, cut and join fabric with some accuracy.

	Show the children how difficult it is cutting out of material without a pattern.

TP Q – What could I do to make it easier to cut out the design?

Discuss making a paper pattern so that both sides are even. Demonstrate how to cut out using a pattern allowing a seam allowance.

TP Q – Why have I left the extra around the side?

This is an allowance for the seam otherwise I would take some out of the fabric when I sew the seam.

	Children to make their own paper pattern with a seam allowance. Cut out material and join as per their plan using appropriate stitches. Clearly demonstrate each stage.

Remind children of H&S when using needles.
	Walking gallery of finished money containers – use DIGITAL camera to photograph as evidence for DT folders.
	Paper

Scissors

Pins

Needles

Thread

Material

Buttons

	I know how to make a paper pattern that has a seam allowance.

I can measure, tape or pin, cut and join fabric with some accuracy.

	To evaluate their product, identifying strengths and areas for development against the original specifications.
	TP Q – What does the term evaluating mean? Discuss evaluating work, assessing what is good about the work and what can be improved – remind the children that we do this self assessment in lit/num/PE, etc.

TP Q – Why do we need to evaluate what we have done? Why would designers and makers of purses evaluate their products?

Discuss the importance of learning from what we have done, this will help us for the next time that we are sewing or doing DT. Purse designers would have to keep evaluating and redesigning their products so that they can make it better in order to sell the most.

Choose one of the example purses and demonstrate evaluating it as a class on IWB.

SUBHEADINGS (for ch books)

Is my container fit for it’s purpose?

What works well with my container?

What could I make better next time?
	Children evaluate their own container using the subheadings that we worked on as a class – could give these to the children to stick into books?
	IN MA pairs children share their evaluations.

Come together and as a class make a list of what we liked about our purses and why and a list of what we could improve – are there many similarities in peoples work?
	Subheadings for books.
	I can evaluate what I liked about my product.

I can evaluate how to improve my product.

I can say why I feel this way about my product.

By the end of the unit:

	Less able

Have used given techniques and simple patterns/templates when joining fabrics to make a purse, although seams and fastenings may not be secure.
	Most children

Have some understanding and skills of working with textiles to design and make a purse that meets their design criteria.

Have evaluated existing products and tested fabrics to make informed choices.
	More able

Will have developed a greater level of understanding and skill in working with textiles. Have modelled their ideas, tested appropriate fabrics and justified choices. Have decorated products choosing from a range of decorative techniques, have made accurate drawings and identified the stages of making their design criteria. Have worked independently in designing and making a purse that is well finished, works well and is suitable for the identified user.

