

Crafting the Classroom

Integrating Visual and Tactile Learning
into Core Subjects

How to Use *Crafting the Classroom*

Houston Center for Contemporary Craft (HCCC) is a nonprofit arts organization founded to advance education about the process, product and history of craft. HCCC's major emphasis is on objects of art made primarily from craft materials: clay, fiber, glass, metal, wood or found/recycled materials.

Each *Crafting the Classroom* lesson teaches a science, math, social studies, or language arts objective, and a corresponding craft-based art project. Through integrating art into the core subjects, these lessons are designed to increase student engagement with the objective, promote higher order thinking and creative expression, and provide tactile learners with opportunities to excel.

Use these lessons to connect craft with topics that are meaningful to your students and curriculum. For example, many tools, vessels, furniture, clothes, and other items integral to daily life used to be made by hand. Learning about these objects, as well as the skills needed to make and use them, can be a unique way to study world history or other cultures. Replicating decorative patterns can give students a better understanding of geometry. Learning about how craft materials are made and used relates to chemistry, physics, and natural science. These are just a few of the connections that can be made.

Pair these lessons with a visit to Houston Center for Contemporary Craft, where your group can enjoy a free guided tour, visit the craft garden, and observe resident artists in their studios. Optional, hands-on workshops are available upon request.

Please share these plans with other teachers, parents, and administrators.

For more information about HCCC, or to schedule your visit, please visit our website at www.crafthouston.org or call 713-529-4848 Ext. 0

Leah Hamilton French

Volunteer Manager & Education Coordinator

lfrench@crafthouston.org

713.529.4848 ext. 0

Houston Center for Contemporary Craft

4848 Main Street
Houston, TX 77002

Cover Art:

Putting the finishing touches on a tooled leather cover.

Photo by Mary Hamilton French

Written by Leah Hamilton French

© 2015 Houston Center for Contemporary Craft

Reproduction and distribution allowed only for educational purposes.

BOOK LIST: CRAFT IN FICTION AND NON-FICTION

OBJECTIVES

English Language Arts: Students will understand that books and text are used to communicate ideas and information. Younger students will gain familiarity with the different parts of a book, and the connection between spoken words and written text.

Students will read and respond to a fiction or non-fiction text. Students will retell or summarize the main idea and key details of a non-fiction text, or the plot and sequence of events for a fictional story. Students will acquire new vocabulary about craft and craft processes, and use new vocabulary when reading and writing. Students will ask relevant questions, seek clarification, and locate facts and details about stories and other texts. Students will support answers with evidence from the text they have read. Students will identify the text as fiction or non-fiction, and discuss how they determined this.

Fine Arts: Students will learn about the history, process, and/or cultural significance of different craft traditions through reading a variety of texts, both fiction and non-fiction.

Social Studies (optional, text dependant): Students will learn about the daily life and rituals of another culture or time period, through reading a fiction or non-fiction text about a craft process from that culture or time period.

Science (optional, text dependant): Students will learn about the natural world and/or chemical and physical processes used to locate and refine various craft materials, such as clay, wood, glass, metal, fibers, and/or plastics.

*Relating to all craft media: **Fiber, Wood, Clay, Metal, and Glass***

WHAT'S INCLUDED IN THIS LIST

- **Books for Students:** Picture books, non-fiction books, and some chapter books about craft materials, artists, and/or processes. These are organized by:
 1. Clay
 2. Wood
 3. Fiber
 4. Metal
 5. Glass
 6. Other - books about craft in general, or more than one type of craft
- **Books for Teachers:** Books containing ideas for projects teachers can do with students. Resource books for teachers to learn about various craft traditions.
- **Reading Response Templates:** Reading response templates for fiction and non-fiction texts.

SUGESTIONS FOR USING THIS LIST

Use the books in this list however they best fit into your curriculum, whether as a read aloud to introduce a new art project or social studies unit, or as supplemental reading for students who are interested in learning more about a particular craft.

Here are some themes that crop up frequently in this book list:

- **Biography** – famous craft artists and their contributions to history and community
- **Colonial American history** – professions and daily life
- **Native American history and culture** – weaving and pottery of the Southwest, carving of the Northwest, and basketry of the Northeast
- **Pioneer American history** – daily life and the role of handmade objects
- **Quilting** – in the African American tradition
- **Quilting** – as community and memory

1. CLAY

Picture Books About Clay and Ceramics

Fiction

Clay Boy by Mirra Ginsburg

The Ball of Clay that Rolled Away by Elizabeth Lenhard

The Clay Ladies by Michael Bedard

The Fire Children by Eric Maddern

The Mud Pony by Caron Lee Cohen

The Pot That Juan Built by Nancy Andrews-Goebel

The Willow Pattern Story by Allan Drummond

When Clay Sings by Byrd Baylor

Non-Fiction

Children of Clay: A Family of Pueblo Potters by Rina Swentzell

Dave the Potter: Artist, Poet, Slave by Laban Carrick Hill

Etched in Clay: The Life of Dave, Enslaved Potter and Poet by Andrea Cheng

Maria Martinez: Pueblo Potter by Peter Anderson

The Potters (Colonial Craftsmen) by Leonard Everett Fisher

Chapter Books About Ceramics

Maria Montoya Martinez: Master Potter by Elsie Kreischer

2. WOOD

Picture Books About Wood and Wood Crafts

Fiction

Daniel's Duck by Clyde Robert Bulla

El regalo del leñador/The Woodcutter's Gift by Lupe Ruiz-Flores

Elijah's Angel: A Story for Chanukah by Michael J. Rosen

Miguel and the Santero by Sandra E. Guzzo

Peter's Chair by Ezra Jack Keats

The Christmas Miracle of Jonathan Toomey by Susan Wojciechowski

The Decoy by Nathaniel Lachenmeyer

Non-Fiction

The Woodworkers (Colonial People) by Bobbie Kalman

Wood (Exploring Materials) by Abby Colich

Wood (Materials) by Cassie Mayer

Chapter Books About Wood Crafts

The Adventures of Pinocchio by Carlo Collodi (Abridged)

Totem by Jennifer Maruno

3. FIBER

Picture Books About Fibers and Fiber Arts

Fiction

A New Coat for Anna by Harriet Ziefert

Abuela's Weave by Omar S. Castañeda

Annie and the Swiss Cheese Scarf by Alana Dakos

Belle, the Last Mule at Gee's Bend by Calvin Alexander Ramsey

Charlie Needs a Cloak by Tomie de Paola

Extra Yarn by Mac Barnett

Mooshka: A Quilt Story by Julie Paschhkis

Oma's Quilt by Paulette Bourgeois

Sam Johnson and the Blue Ribbon Quilt by Lisa Campbell Ernst

Shall I Knit You a Hat?: A Christmas Yarn by Kate Klise

Stichin' and Pullin': A Gee's Bend Quilt by Patricia McKissack

Sweet Clara and the Freedom Quilt by Deborah Hopkinson
Tar Beach by Faith Ringgold
The Chief's Blanket by Michael Chanin
The Goat in the Rug by Charles L. Blood and Martin Link
The Keeping Quilt by Patricia Polacco
The Mitten by Alvin Tresselt
The Mitten by Jan Brett
The Name Quilt by Phyllis Root
The Patchwork Path: A Quilt Map to Freedom by Bettye Stroud
The Patchwork Quilt by Valerie Flourney
The Quilt by Ann Jonas
The Quilt Story by Tomie De Paola and Tony Johnston
The Quiltmaker's Gift by Jeff Brumbeau
The Quiltmaker's Journey by Jeff Brumbeau
The Rag Coat by Lauren Mills
The Secret to Freedom by Marcia Vaughan
The Truly Terrible Horrible Sweater That Grandma Knit by Debbie Macomber
The Weaver by Thatcher Hurd
Weaving the Rainbow by George Ella Lyon
Woolbur by Leslie Helakoski
Yetsa's Sweater by Silvia Olsen

Non-Fiction

Faith Ringgold (Getting to Know the World's Greatest Artists) by Mike Venezia
From Cotton to T-Shirt by Robin Nelson
From Sheep to Sweater by Robin Nelson
Gee's Bend Quilts by Carole Marsh
More Quilts From the Quiltmaker's Gift by Joanne Larsen Line
Paper (Exploring Materials) by Abby Colich
Paper, Paper, Everywhere by Gail Gibbons
Fine Print (A Story about Johan Gutenberg) by Joann Johansen Burch
Quilts From the Quiltmaker's Gift by Joanne Larsen Line
Songs from the Loom: A Navajo Girl Learns to Weave by Monty Roessel
The Quilt-Block History of Pioneer Days (With Projects Kids Can Make) by Mary Cobb
The Quilting Bee by Gail Gibbons
Warm as Wool, Cool as Cotton: Natural Fibers and Fabrics and How to Work with Them by Carter Houck
Weaving A California Tradition: A Native American Basketmaker by Linda Yamane

Chapter Books (Fiction) About Fiber Arts

Gathering Blue by Lois Lowry
Happy Birthday, Kirsten: A Springtime Story by Janet Beeler Shaw
Homeless Bird by Gloria Whelan
Ink on His Fingers by Vernon Louise
Sadako and the Thousand Paper Cranes by Eleanor Coerr
The Butterfly Basket by C.A. Waldman
The Quilt by Gary Paulsen

4. METAL

Picture Books About Metal and Metal Arts

Non-Fiction

A Day in the Life of a Colonial Blacksmith by Kathy Wilmore
Arms and Armor (DK Eyewitness Books) by DK Publishing
Metal (Exploring Materials) by Abby Colich
Metals (Rocks, Mineral, and Resources) by John Paul Zronik
The Blacksmith (Colonial People) by Bobbie Kalman
The Silversmith (Colonial People) by Wil Mara
The Silversmiths (Colonial Craftsmen) by Leonard Everett Fisher
The Story of the Statue of Liberty by Betsy and Giulio Maestro

- See also the DK Eyewitness series (listed under “Other Books About Craft”) for books about the metal jewelry and weapons of several ancient civilizations.

Chapter Books About Metal Arts

Catching the Fire: Philip Simmons, Blacksmith by Mary E. Lyons
The Bravest Blacksmith by Thomas S. Owens

5. GLASS

Picture Books About Glass

Non-Fiction

A Day in the Life of a Colonial Glassblower by J.L. Branse
Craft It: Hand-Blown Glass by Madison Spielman
Fire Into Ice: Adventures in Glass Making by James Houston
Glass (Exploring Materials) by Abby Colich

Glass (Materials) by Cassie Mayer

Hot Gobs! The Art of Glassblowing by Modern Curriculum Press

The Glassblower (Colonial People) by Christine Peterson

Chapter Books About Glass

Shadows in the Glasshouse by Megan McDonald

The Glassblower's Children by Maria Gripe

6. OTHER BOOKS ABOUT CRAFT

Books About Colonial Crafts

Colonial Crafts (Historic Communities) by Bobbie Kalman

Home Crafts (Historic Communities) by Bobbie Kalman

Historical Fiction

The semi-autobiographical **Little House series by Laura Ingalls Wilder**, especially *Little House in the Big Woods* and *Little House on the Prairie*, include many detailed descriptions of the pioneer characters making clothes, furniture, tools, and toys by hand. These books, as well as other historical fiction, can be an engaging way for students to learn about the daily life of Americans.

DK Eyewitness Books

The DK Eyewitness Series is a non-fiction series for children. Each book focuses on a different topic or region of the world, providing a wealth of facts, photos, and illustrations. Their books about native cultures and ancient civilizations, a sample of which are listed below, include information about the handmade metal, glass, wood, fiber, and clay objects unique to those communities.

Africa by Yvonne Ayo

Ancient Egypt by George Hart

Ancient Greece by Anne Pearson

Ancient Rome by Simon James

Medieval Life by Andrew Langley

Mesopotamia by Philip Steele

North American Indian by David S. Murdoch

Books About Historic Artisans and Craftsmen

David Macaulay's books (listed below) about the construction of historic buildings and monuments can be an interesting way for students to connect craft with history (both social and technical history). Because these buildings were constructed long before modern machinery, the woodworkers, stonemasons, and carvers who worked on them were skilled craftsmen who had perfected their techniques over many years.

Castle by David Macaulay

Cathedral by David Macaulay

City: A Story of Roman Planning and Construction by David Macaulay

Mosque by David Macaulay

Pyramid by David Macaulay

RESOURCE BOOKS FOR TEACHERS

Projects and Activities:

African Crafts: Fun Things to Make and Do from West Africa by Lynne Garner

Folk Art Projects: Around the World by Jill Norris

Folk Art Projects: North America by Yvonne Despard

Hands-on America by Yvonne Y. Merrill

- *Volume 1: Art Activities About Vikings, Woodland Indians, and Early Colonists*
- *Volume 2: Art Activities About Colonial America, African-Americans, and Southeast Indians*
- *Volume 3: Art Activities About Lewis & Clark, Pioneers, and Plains Indians*

Hands-On Asia: Art Activities for All Ages by Yvonne Y. Merrill

The Crafts of Florida's First People by Robin C. Brown

The Great Clay Adventure: Creative Handbuilding Projects for Young Artists by Ellen Kong

You Can Weave!: Projects for Young Weavers by Kathleen Monaghan

Further Reading:

Pottery of the Southwest: Ancient Art and Modern Traditions by Carol Hayes

Storytellers and Other Figurative Pottery by Douglas Congdon-Martin

The Art of Gaman: Arts and Crafts from the Japanese Internment Camps 1942-1946 by Delphine Hirasuna

The Quilts of Gees Bend by William Arnett and Alvia Wardlaw

NAME: _____ DATE: _____

NON-FICTION READING RESPONSE TEMPLATE	
Title:	
Author:	
What is the <i>topic</i> of this book? (What is it about?)	
What is one thing you learned while reading?	
What is one question you still have after reading?	
Make a connection between what you learned in this book, and something you have experienced, or something you have read about in another book.	

NAME: _____ DATE: _____

FICTION READING RESPONSE TEMPLATE	
Title:	
Author:	
Who are the main characters in the story?	
What happened in this story?	
Beginning:	
Middle:	
End:	
Did you like it? Circle One: 	Why, or why not?

Draw a picture of something that happened in the book:

