LESSON PLAN ARCHITECTURE DESIGN

Subject: Elevation Block-out: Project 2,3
Instructor: Mr. Brown

Date: 

Student Performance Objective:

By the end of the lesson, students will be able to:

· Draw a scaled elevation with hand tools
· Assign accurate head heights, plate heights, roof pitch, and element alignments
· Create architectural letters with the assistance of a lettering guide 
Block-out Elevation Checklist

1. Character massing is reflective of character and drawn to scale
2. Roof pitch is reflective of character and drawn with proper slope
3. Roof materials are not represented

4. Roof details are reflective of character and drawn to scale
5. Windows are reflective of character (muntins, trim, surrounds, glass style, proportion) and drawn to scale.
6. Doors are reflective of character (trim, surrounds, panel style, proportion) and drawn to scale
7. Garage Doors are reflective of character. and drawn to scale
8. Exterior siding materials not drawn
9. Pilot Fineliner red (so overlays work more efficiently)
10. No foliage yet or basic large trees only
11. Your name and Character at bottom of elevation

12. Block-out Elevation on standard 11X17 paper. 
13. NO SKETCHED LINES!

14. Small details can wait….the block-out is a time-saver for repeating the main features of the building.
Grading Rubric
A
83-100% 
Block-out Elevation meet all of the program requirements and includes all of the items in the above checklist.
B
68-82% 
Block-out Elevation meet almost all of the program requirements and includes almost all of the items in the above checklist. 
C
50-67% 
Block-out Elevation meet most of the program requirements and includes some of the items in the above checklist. Needs another revision with moderate changes. 
.
D
38-49% 
Block-out Elevation does not meet some of the program requirements and does not include enough of the items in the above checklist. Needs a revision. 
.


F
0-37% 

Block-out Elevation does not meet the program requirements and does not include enough of the items in the above checklist. Needs a revision.
