My student teacher gave me these loom strips and template pages and I used them this year.  I have also just had my kids fold a card in half and cut a loom and then cut strips from scrap paper.  I will probably do that this next year to save $, but the copied loom files will give you an idea about how big to have them cut things or they could use them use as a template, too.

Pearl, could you please put these in the file box on the web?  I forgot to include them on my disk to you.  They go with the textile assignment. 


Heidi Weight
FACS Teacher/FCCLA Advisor
Timpanogos High School
1450 N 200 E
Orem, UT 84057
(801)-223-3120 ext. 213


>>> Maria Jones 06/23/09 9:10 PM >>>
Fellow FACS Teachers,

At the Summer conference session, Taking the Terror Out of Teaching Textiles, paper weaving was mentioned as a method to teach weaves.I used that method this past year with construction paper.The hardest part for the students to grasp is how to start the weave.There is a blog post (with step-by-step directions and matching photos) about weaving coasters using magazine pages.Even if you don't want to make the coasters, the photos and instructions are a great visual.

I don't know about anyone else, but after my students go through the magazines for the pictures of the interiors, there are a lot of pages left over that are no longer usable for the class (mostly ads and food or garden photos), but would make a great "recycled" medium for these coasters.It also gives the students a project that is functional beyond a grade in the class.Not to mention help you get rid of the unwanted pages in the magazines.

http://howaboutorange.blogspot.com/2009/06/recycled-magazine-coasters.html

Hope this helps!

Maria Jones
Alta High School
