LESSON PLAN ARCHITECTURE DESIGN

Subject: Revit Content
Instructor: Mr. Brown

Date: 

Student Performance Objective:

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

· Place content such as furniture, fixtures, and casework
· Rotate content utilizing commands and space bar
· Place content with accuracy

· Load content from the Revit Library
· Find casework, plumbing fixtures, specialty equipment, lighting fixtures, electrical fixtures, furniture, and openings in the OOTB (out of the box) Revit Library
· Find content utilizing the websites: Revitcity and SEEK 

How will student be evaluated and what methods will be used to measure competency?

Students will place content in the practice building. Teacher will walk the classroom to ensure students have placed content properly.

Anticipatory Set: (Describe the introduction or hook you will use to get students involved in the lesson).

· Explain the importance of placing content in a building to the job function of an Interior Designer

Instructional Component: (include type of lesson and major concepts to be covered)

· Show Revit library and make students aware of the existing OOTB content available
· Show SEEK
· Show RevitCity
· Demonstrate placement of furniture and casework content 
· Demonstrate rotating and moving content (with temporary dimensions)
Check for Understanding or Guided Practice:

· Students will place furniture in a room on all 4 walls and create a simple kitchen cabinet layout. Teacher will walk the classroom to ensure students have properly placed content
Independent Practice:

· Students will place furniture in a room on all 4 walls and create a simple kitchen cabinet layout
· Students will load needed families from the OOTB Revit library.
Closure:

· Students will use building for next step: creating interior elevations
· BIM process/advantage will be highlighted by showing floor plan and 3D view
· Review of typical novice user errors.

Materials Used:

Revit Tutorial book, Revit software, classroom control software or overhead projector.
