Grade One

Visual Arts

Table of Contents

Geo Creatures (CE 1)
1
What is an architect? (HP 5)
4
The Art of the Photogram (Rayograph) (AP 4)
7
Pattern Book (HP 4)
11
Paper Weaving (CE 2)
14
The Playground: A Built Environment (CA 3)
18
Bamboo Princess (HP 1)
21
Teepee Stories (HP 2)
25
Monet's Garden (CA 4)
28
Chinese Dragon Puppet (AP 2)
31
Nature, Art, and You (AP 3)
36
The Language of Pictures (CA 1)
39
Limner Portraits (HP 3)
43
Seeing and Creating Art (AP 5)
47
Tall Tales, High Horses, and Big Fish (CE 6)
50
Visual Arts Rubric
53
Glossary
54
Visual Arts Standards and Benchmarks
56
Louisiana Foundation Skills
61
Title

Geo Creatures

Time Frame
Four 30-minute art classes
Overview
Students participate in a variety of activities utilizing two dimensional geometric shapes, including gluing geometric shapes onto activity sheets and drawing shape compositions. Using only geometric shapes, they create an original creature. Students explore oil pastels, demonstrate proper application techniques, and distinguish background from drawn image by coloring the background area using only one color.

Standard
Creative Expression

	Arts Benchmark

	Explore and identify imagery from a variety of sources and create visual representations.
	VA-CE-E1

Foundation Skills Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students demonstrate an understanding that visual representations originate from a variety of sources and may be expressed creatively.

	Grade-Level Expectations (GLEs)

	Grade 1
	Mathematics

	29.
	Visualize, predict, and create new shapes by cutting apart and combining existing 2- and 3-dimensional shapes (G-3-E) (G-1-E)

Interdisciplinary Connections
Students use geometric shapes to create a “geo creature.”

Vocabulary
geometric shapes, square, triangle, circle, oval, diamond, rectangle

Materials and Equipment
black construction

pencils

crayons or oil pastels

pre-cut geometric shapes

spray fixative

Internet access

shape manipulatives
(if available)
Prior Knowledge
Students have rudimentary drawing skills.
Sample Lesson

Lead the students in a discussion of geometric shapes. Have students identify the shapes as they are drawn on the board. Then, lead them in a discussion of shapes found in the immediate environment by brainstorming (view literacy strategy descriptions); record responses on the board. To ensure that students are able to identify geometric shapes, distribute pre-cut geometric shapes of various sizes. Provide paper for the students. The paper is pre-labeled with the names of the shapes: square, rectangle, circle, and triangle. Direct students to glue the pre-cut shapes under the correct geometric shape titles (30 minutes).
Show students works of art by artist Piet Mondrian.

Students respond to the following questions while viewing the work. (Answers are provided in italics.)
What lines do you see in these works by Mondrian?

What shapes do you see in these compositions?

Are these shapes geometric or organic? Organic shapes are those shapes seen in nature.
Students also view works by Paul Klee. Ask similar questions about lines and shapes.

Next, read Where the Wild Things Are by Maurice Sendak and show images of creatures from the text. Demonstrate on the board how to draw and connect shapes to make a “geo creature.”

Students fold an 8 ½ x 11” paper in half vertically and in half horizontally. Using a pencil, students sketch geometric shapes connecting them to each other to make original “geo creatures” (30 minutes).
Students select one geometric shape creature they sketched for enlargement on a black sheet of construction paper. Using a pencil, each student enlarges the sketch onto 12 x 18 inch black construction paper. Check drawings for accuracy. Students trace over lines with white crayon for greater clarity. Using oil pastels, student colors each shape using only one color per shape. When the creature is completely colored, the student selects one color to fill in background behind the “geo creature.” The students reinforce the lines with black pastel when coloring is complete. Spray fixative over pastel to preserve the work (30 minutes).
Sample Assessments
Formative
Student discussion, participation, involvement and completion of shape activities are considered.
Visual arts rubric is available on the last page of this guide.
Resources

Sendak, M. (1963). Where the wild things are. New York: Harper and Row.

Digital images and/or information related to the lesson may be accessed from the following sources:
www.soho-art.com/Paul-Klee.shtml

www.enchantedlearning.com/artists/mondrian/
Title

What is an architect?

Time Frame
Three 30-minute art classes

Overview
After viewing, Falling Water, students discuss art-related careers. Students explore the life and work of Frank Lloyd Wright, one of the most famous architects of twentieth century America. Using pre-cut geometric paper shapes, students will design a building or house.

Standard
Historical and Cultural Perspective

	Arts Benchmark

	Recognize professions in the visual arts and the role and status of the artist in various cultures and time periods.
	VA-HP-E5

Foundation Skills
Problem Solving, Linking and Generating Knowledge

Student Understandings

Students demonstrate an understanding of the importance of the arts in contemporary society. They develop an appreciation of arts-related careers and the economic and cultural value each brings to communities.

	Grade-Level Expectations (GLEs)

	Grade 1
	Mathematics

	26.
	Compare, contrast, name, and describe attributes (e.g., corner, side, straight, curved, number of sides) of shapes using concrete models [circle, rectangle (including square), rhombus, triangle] (G-1-E) (G-2-E) (G-4-E)

Interdisciplinary Connections
Students design and construct a building or house using paper circles, rectangles, squares, rhombuses, and triangles.

Vocabulary
architect, built world, geometric shapes: triangle, rectangle, circle, and square

Materials and Equipment
manila drawing or construction paper (9x12)

pre-cut geometric construction paper shapes

scrap papers and black markers (optional)
glue or glue sticks

scissors

chart paper

Prior Knowledge
Students know geometric shapes.

Sample Lesson
During the first class, introduce the art career of an architect, an artist that designs houses and buildings. After viewing Frank Lloyd Wright’s building, Falling Water, engage the students in a discussion of his life and works.

Born in 1867, Wright was the premier architect of the twentieth century, fusing nature and the built world (man-made world) together as no other architect had. He was influenced as a child to become an architect by playing with building blocks. Wright’s love of Japanese art also inspired his architecture. Falling Water and the Guggenheim Museum in New York are Wright’s two most famous buildings.

While looking at the composition, ask the following questions. (Answers are provided in italics.)
What is different about Falling Water from most houses?

Do you like Falling Water? Why?

Can you name other things an architect designs? furniture, interiors of buildings, and designs for fabrics for furniture
How is Frank Lloyd Wright an artist? He is an artist because he uses the creative process to develop designs for buildings and houses. It is the same process a painter would use.
What shapes do you see in Wright’s work?

What is Wright’s most famous piece of architecture? Falling Water
Do architects use only man-made shapes in the buildings they design? No, architects use organic, free form shapes also.

This exercise will take approximately 30 minutes.

In the second class, show other works of Frank Lloyd Wright and discuss with the class. Ask students to respond to the following questions related to the other buildings viewed:
How are these buildings different from our school building?

What shapes do you see in these buildings/houses?

Would you like to live in this piece of architecture?

Students brainstorm (view literacy strategy descriptions) what they know about architecture, specifically the exterior parts of a building: doors, windows, stories, roofs, steps, ornaments, columns; record student responses on chart paper or the chalk board (30 minutes).

For the last class, demonstrate how to create a building using geometric shapes, being careful to stress craftsmanship, gluing, and cutting skills. Then, students glue pre-cut shapes to the manila paper to design a building or house, as seen in photos below. Scrap paper or black markers may be used to add smaller details to the design.

Students share their designs with the class showing likenesses and differences in the buildings. They explain how they used geometric shapes in their art. An extension of this experience includes creating a class mural using their buildings to create a community (30 minutes).
[image: image10][image: image11.jpg]i1
Liss[=]

Sample Assessments

Formative

Students respond to the following questions:

What other jobs do artists have in our community?

Student shows evidence of using good craftsmanship in creating a composition.

Visual arts rubric is available on the last page of this guide.
Resources
Digital images and/or information related to architecture and Frank Lloyd Wright may be accessed at the following websites:
http://www.oprf.com/flw/bio/index.html
http://www.GreatBuildings.com/architects/Frank_Lloyd_Wright.html
http://bcsd.k12.ny.us/middle/hokanson/PAGES/8th%20grade/FrankLloydWrightPPT.ppt
http://www.wrightplus.org/flw/flw.html

http://www.nga.gov/education/classroom/new_angles/popups/pop_bio_smith1.html
http://memory.loc.gov/cgi-bin/query/r?ammem/hh:@field%28DOCID+@lit%28IL0039%29%29

http://www.GreatBuildings.com/cgi-bin/gbc-search.cgi?search=architect&architect=Wright
Title

The Art of the Photogram (Rayograph)

Time Frame
Two 30-minute art classes

Overview
Students recognize photography as one of the many possibilities and choices in the processes for designing and producing visual arts. They explore the art of the photogram and create a visual representation using a variety of objects.

Standards
 Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Recognize that there are many possibilities and choices in the processes for designing and producing visual arts
	VA-AP-E4

	Explore and identify imagery from a variety of sources and create visual

representations.
	VA-CE-E1

Foundation Skills Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students develop an understanding of the variety of choices artists have in creating visual works of art. They recognize that a variety of resources may be used in the creation of these works.
	Grade-Level Expectations (GLEs)

	Grade 1
	English language arts

	53.

	Use active listening strategies (e.g., making eye contact, asking questions, restating acquired information and procedures) to acquire information and understand procedures (ELA‑4‑E5)

	55.
	Maintain the topic of conversation with a classmate (ELA‑4‑E7)

Interdisciplinary Connections
Students participate and use active listening strategies in a discussion of photogram with the teacher and their fellow classmates.

Vocabulary
photogram
Materials and Equipment
sun print paper
sunlight or bright source of light

cardboard

tray

objects for photogram

Sample Lesson
Photography offers many possibilities and choices for designing and producing visual arts. It functions as art, advertising, and illustration. Photography is a technology. It is also a science, but it is more than a physical process. It is a mixture or a blend of light and chemicals.

A photogram is a photographic image made (without a camera) by placing objects directly onto the surface of a photo-sensitive material, such as photographic paper, and then exposing it to light. The result is a silhouetted image varying in darkness based on the transparency of the objects used, with those areas of the paper that have not received any light appearing light, and those that have received light appearing dark, according to the laws of photosensitivity. The image obtained is a negative and the effect is often quite similar to an X-Ray.
Students view photograms by artists at the following websites: (monitor for content) Man Ray -Rayographs, Laszlo Moholy-Nagy - Photograms and other work, Photos and Photograms by Picasso, Miro, Dali and Tapies,

 HYPERLINK "http://www.abc.net.au/arts/visual/stories/s586494.htm"
Anne Ferran: Photograms, and

 HYPERLINK "http://www.photogram.org/frame.html"
Photogram Artists. (Links are also listed in the resources.)
The students view photograms created by Man Ray at George Eastman House Man Ray: 12 Rayographs Series (30 minutes).

After exploring photograms from a variety of artists, ask the following questions:
How are all of the photograms alike?

How are they different?

Which one do you like the best? Why?

Which one do you like the least? Why?

Would you hang one in your parents’ house?

Students create a “sun print” which is very similar to making a photogram. Sun printing can mean two different processes. Most commonly, it is a photographic process in which the final print is produced by conventional lithographic printing processes. The process uses a film of gelatin spread on a flat and rigid surface. This is coated with a dilute solution of potassium dichromate and dried in low light conditions. A translucent positive of the final print is secured in tight contact with the treated gelatin layer and exposed to bright sunlight for a period of up to 30 minutes. During this time the sunlight and the potassium dichromate tan the gelatin exposed to light. The gelatin layer is developed by washing in warm water so that the un-tanned gelatin is washed away. The plate is dried revealing the required design as a relief print. The surface can be inked and printed in a hand press to produce any number of identical prints of the original subject.

The other process involves the "printing-out" of a negative in contact with a sheet of black and white photographic paper and exposing it to the sun. Depending on the type of paper, the exposure will vary from a few minutes to a couple of hours. The paper will produce a developed image in brownish to purple hues, again depending on the paper used. The paper is then fixed and washed as in normal processing. Prints can later be toned to achieve different tones.

Sun prints, using sun print paper, are an easy way to make photograms without the use of an enlarger or a dark room. The teacher directs students in the creation of one or more sun prints. This exercise will take approximately 30 minutes.
Give each student one sheet of sun print paper being careful not to expose the package of paper.
Students:

1. Place sheet of Sun Print paper on a piece of cardboard.

2. Select objects to place on the light sensitive paper. Arrange them in a simple, pleasing composition. Place objects of different sizes and color tones on paper in an interesting design.

3. Use dried flowers and leaves, toothpicks, pins, seashells, foam shapes, wood cutouts, seeds, marbles, beads, thread, paper cutouts, or black-and-white photo negatives. Objects that block light or only let a little light through will create white images on the paper. If nothing is blocking light, the paper will turn blue.

4. Place composition in direct sunlight or under a bright light for 1-5 minutes.
If the objects are thin enough, use heavy plastic or glass to hold the objects in place. Try multiple exposures (putting the paper in direct light, then removing it to somewhere dark to put on different objects, and then re-exposing it to light) over the five-minute time period, rearranging things between exposures.

5. Rinse the paper with cold water for about 1 minute and lay flat to dry.

6. Mount, mat, or make photogram into a card.

Sample Assessments
Formative

Student listens, responds to questions, and participates in discussion.

Visual arts rubric is available on the last page of this guide.

Resources

Hirsch, R. (1989). Exploring color photography. Dubuque, IA: William C. Brown.

Kodak creative darkroom techniques. (1973). Rochester NY: Eastman Kodak.

Digital images and/or information related to the lesson may be accessed using the following sources:

http://www.abc.net.au/arts/visual/stories/s586494
http://www.geh.org/fm/amico99/htmlsrc2/moholy_sld00001
http://www.geh.org/amico2000/htmlsrc/index
http://www.photogram.org/frame
http://www.zonezero.com/exposiciones/fotografos/fontcuberta2/index
www.stevespanglerscience.com/product/.
www.blogspot.com/2007/03/cyanotype-sun-prints
Title

Pattern Book

Time Frame
Three 30-minute art classes
Overview
Using a variety of media, the students create a book of different patterns. They use available classroom resources to complete the book.

Standard
Historical and Cultural Perspective

	Arts Benchmark

	Identify media used in works of art throughout history and recognize the importance of available resources.
	VA-HP-E4

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students understand that artists use a variety to media to create works of art and rely heavily on the natural resources available to them. They comprehend that this pattern of resource access and utilization has been repeated throughout history.
	Grade-Level Expectations (GLEs)

	Grade 1
	Mathematics

	36.
	Explain patterns created with concrete objects, numbers, shapes, and colors (P-2-E)

Interdisciplinary Connections

Students explain patterns created with shapes and colors by creating a pattern book.

Vocabulary
pattern, medium, rhythm, repetition
Materials and Equipment
drawing paper (4 x 8”)
(4 per student)

construction paper (4 x 8”)
 (2 per student)

pencils

crayons

colored pencils

markers

oil pastels

Prior Knowledge
Students know AB, ABC, AAB, ABB patterns.
Sample Lesson
Ask students the following questions to initiate a discussion on patterns:

What is a pattern?

What kind of pattern could you make with a square and a circle?

Could you use the square more than once in the pattern?

What would happen if you added color to the pattern?

Could you use different colors?

What are some things you see every day that have patterns?

What shapes do you see in those patterns?

What colors do you see in those patterns?

Can you make your own pattern using shapes and colors?

Each student uses four strips of 4 x 8 inch drawing paper. Using a pencil, students draw the following patterns onto the paper horizontally (the book will be 4” wide and 8” long). Instruct students to draw large shapes (2”or 3”) that will be easily colored in later. This exercise will take approximately 30 minutes.

Page 1. AB shape pattern

Page 2. ABC shape pattern

Page 3. AAB shape pattern

Page 4. ABB shape pattern

During the second class, students begin filling in their patterns with color using four different drawing mediums (crayons, colored pencils, markers, and oil pastels). A medium is an artist’s tool used to create a work of art. Students choose only one medium per page to add color to the shape pattern. Example: Page 1 - AB shape pattern will be filled in with red/green crayons. Page 2 - ABC shape pattern will be filled in with yellow/purple/green markers, etc.

Distribute two more 4”x 8” strips of drawing paper. Students maintain a learning log (view literacy strategy descriptions) to describe the characteristics of the medium. Sample questions to jumpstart their learning log comments after all pages have been colored.

What is your favorite color?

Which medium was your favorite?

Which medium was the softest?

Which medium was the darkest?

Which medium was the lightest?

Which medium has the sharpest, finest point?

The students take a moment after each pattern sheet is colored to comment on their experience with the colors, shapes, and or medium used (30 minutes). Sample learning log comments after each page may include the following ideas:
I like crayons because they color in shapes easily. Markers are bright. The blue is darker than the yellow. The small tip of the colored pencil is different from the crayon tip. Oil pastels are soft and fun. Squares are fun to color with markers. I like the green circles filled in with the colored pencils because it makes a light green.

Using two pieces of construction paper, students make the front and back cover of the book. On the front cover, using any medium of their choice, the students write the title: Pattern Book. Students decorate the front and back cover as desired. Then, students put all pieces of the book in the correct order: front cover, pattern pages, learning log, and back cover. Use a stapler to bind the book together for completion (30 minutes).

Sample Assessments
Formative

What shape pattern was made?

What color pattern was made?

Did the art mediums add or take away from the pattern design?

What was the most successful pattern?

Visual arts rubric is available on the last page of this guide.

Summative
Students identify patterns in nature, clothing, and artwork.

Students identify the shapes, colors, and media used in artwork.

Title

Paper Weaving

Time Frame
Five 30-minute art classes

Overview
After reading the story, The Goat in the Rug, students view a Navajo blanket/rug by Barbara Ornelas, a Navajo weaver. They investigate weaving as a form of art and expression. Using the over-and-under technique, the class creates a paper weaving.

Standard
Creative Expression

	Arts Benchmark

	Explore and discuss techniques and technologies for visual expression and communication.
	VA-CE-E2

Foundation Skills
Problem Solving, Linking and Generating Knowledge

Student Understandings

Students develop an understanding of the technique used in visual representations. They recognize the role of visual compositions in communicating with others.

	Grade-Level Expectations (GLEs)

	Grade 1
	Mathematics

	36.
	Explain patterns created with concrete objects, numbers, shapes, and colors (P-2-E)

Interdisciplinary Connections
Students develop a repeated pattern in the design of their paper-weaving product.

Vocabulary
weaving, warp, weft, loom, packing, pattern, repetition, rhythm
Materials and Equipment

construction paper for loom (9 x 12”)

construction paper strips for weft threads (1 x 12”)

construction paper strips or printer’s end for weft threads (1/4 x 12”)

pencil and rulers

glue

scissors
The Goat in the Rug

Prior Knowledge
Students are familiar with the skill of left to right progression.

Sample Lesson
Read The Goat in the Rug, to give the class the background of how a weaving is made from start to finish. After reading the book, students view Barbara Ornelas’ Two Grey Hills. Initiate the discussion by asking the following questions (10 – 15 minutes). (The answers are in italics.)
What is weaving? Weaving is an under-over – over-under process for creating fabric, rugs, blankets, and baskets.

Is weaving art? Yes. The artist has to go through the same creative process that all artists go through when they create.

What does Barbara Ornelas have to do before she weaves the rug (from sheep to finished weaving)?

What shapes do you see in this design? triangles, rectangles, squares, and diamonds
How is this weaving used? This weaving is used as art to hang on the wall.

Were the weavings always used as art to hang on the wall? No, they were used as blankets and clothing.

Would you like to own this weaving? Why?

After reading the book and looking at Barbara Ornelas’ weaving, students may go online to play the sheep to textile game to place the pictures of the weaving process in sequential order. Demonstrate the process of paper weaving, including how to cut the paper loom and create the patterns. Students begin learning the over-under technique of weaving. They create a paper weaving.
Students fold construction paper in half horizontally and turn the fold to the bottom of the page (Figure A). This is the middle of the loom. With pencil and ruler, students draw a line across the top of the paper on the open edge. Then, students draw a line one inch from the edge of paper to show where to stop cutting. Now, using a ruler, students draw seven lines from the fold to the first line drawn. Encourage students to leave space between lines (Figure B) (30 minutes).
Check to see if drawing is correct. Students, keeping paper folded, begin to cut. They start at the fold and cut to the line ends they have drawn. These cuts are called warp threads. (Warp threads are the threads/lines that are vertical on a weaving.) Beginning at top left, students take a 1” x 12” strip and weave over and under through the warp threads (Figure C). The strips that are woven into the warp threads are called the weft. Students take a second strip and weave under and over on the next row. Move the strip up to fill in the gaps between the weft strips (Figure D). This is called packing (Figure E). Students continue weaving the strips until the entire loom space is woven. Small thin strips or printer’s ends (scrap paper from a printing company) are then used to weave on the weft thread (Figure F). See example, below.

Students use glue to neatly attach weft threads and small threads to the loom. Use only small dots of glue to glue both front and back of the weaving (30 minutes).
Sample Assessments

Formative
Students investigate the process of weaving as art.

Students create a paper weaving using the weaving technique.
Visual arts rubric is available on the last page of this guide.

Resources
Blood, C. and Link, M. (1990). The goat in the rug. New York: Simon and Schuster.

Digital images and/or information related to the lesson may be accessed from the following sources.

http://www.classicblankets.com/
http://www.statemuseum.arizona.edu/activities/sheep/index.shtml.

http://www.statemuseum.arizona.edu/exhibits/navajoweave/contemp/rugs/ornelas--barbara--lgimg.shtml
http://www.museumeducation.org/online_exhibits.php?tourID=002
http://www.statemuseum.arizona.edu/exhibits/navajoweave/contemp/rugs/ornelas--barbara--lgimg.shtml
http://www.area-rug-tips.com/history-of-navajo-rugs.html
http://www.museumtrail.org/SpanishIndianRoom.asp
[image: image1.png]figurea

open

fold

[image: image2.png]figure b

cut dotted lines

T¥Ieave 1" u‘ncutJ

[image: image3.png]figure c

Jover/under ——warp

[image: image4.png]figured

first strip

[image: image12][image: image13.png]figure f

[image: image5.png]woven loom

Title

The Playground: A Built Environment

Time Frame
Three 30-minute art classes
Overview:
After looking at architect Frank Gehry’s Guggenheim Museum in Spain, students discuss the school playground as being a part of the built environment. They create their own built environment by making an imaginary playground sculpture using strips of paper.

Standard

Critical Analysis and Aesthetic Perception

	Arts Benchmark

	Express and explain aesthetic judgments about the created (built) environment.
	VA-CA-E3

	Recognize great artists and works of art that have shaped the history of art
	VA-HP-E6

Foundation Skills Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students develop an understanding of the meaning of the built environment. They begin to make critical judgments regarding the value of man-made objects in the world today. Students recognize the role of architects as artists in designing the built environment and the place that artists assume in ancient and contemporary societies.

	Grade-Level Expectations (GLEs)

	Grade 1
	Social Studies

	4.
	Locate places on the school campus and describe their relative location (G-1A-E2)

Interdisciplinary Connections

Students examine the school playground and describe the relative location of each piece of equipment. They use this knowledge to design a sculpture for that space.

Vocabulary
architect, built environment, sculpture, additive
Materials and Equipment
chart paper and markers

poster board (6 x 6)

glue and scissors
construction paper strips (all colors)

Prior Knowledge
Students use scissors and glue.

Sample Lesson
Begin the lesson by asking the following question:
Who knows what an architect does?

Architects design buildings for our world, the built environment. The built environment is all the man-made parts of our world: buildings, roads, cities, parks and more.

Then, students view the Guggenheim Museum in Spain designed by Frank O. Gehry. Students discuss the role of an architect in creating major components of our built environment. Ask them to verbally identify parts of the built environment they recognize. After viewing the museum, provide background information on the architect Frank Gehry and his work.

Frank Gehry is an internationally recognized architect born in Canada in 1929. As a child, he built cities out of scraps of wood, thus, creating interest in designing buildings as an adult. His work includes irregular shapes and unusual textures. Gehry's latest challenge has been to create a playground design for New York's Battery Park.

After showing images of Gehry’s works, students respond to the following questions (30 minutes). (An image search for Frank Gehry will produce great results.) (Answers are provided in italics, when necessary.)
Do you like Gehry’s buildings?

What do you notice most about Frank Gehry’s designs?

What shapes do you see in his work?

How long do you think it would take to build these structures? a few years
Are all the lines in Gehry’s work straight?

How do you think Gehry’s playground will be different than other playgrounds?

Describe what Gehry’s upcoming design for the New York playground looks like.

Tell the students that they will be designing their own playground. Take the students to the school playground to look at the built environment. (If the weather is inclement, students look out of the window.) The students identify the parts of the playground that are built. Back in the classroom, the class brainstorms (view literacy strategy descriptions) the parts of a playground that are needed to make it functional, fun, and pleasing to the eye. The teacher records the responses on the chalkboard. This exercise will take approximately 30 minutes.
During the next class, show the class a sculpture made out of paper. Demonstrate how to construct the art work, making sure that students understand that each paper technique must have tabs folded back to form a foot. These feet are necessary in gluing the sculpture onto the poster board. A sculpture is art that has height, width, and depth and can be seen from all sides. This is an additive technique, for the artist adds strip after strip to create the composition. With strips of paper and glue, students create a playground for the built world using their imagination and a variety of paper manipulations. The manipulations are the various parts of their playground. View paper manipulation techniques.

Students use poster board, glue, scissors, and strips of all colors to begin building their playground. They need to use at least five paper manipulations in the design. These could be accordion pleat, fringing, curling, wadding, chains, and tabs. Explain that colors need to be repeated at various parts of sculpture and that the design must cover all parts of the base as seen in the pictures below. Students hold all glued areas for twenty counts to ensure bonding.

After the class has finished, each student reflects on his or her sculpture and tells the class what playground parts are depicted.
Sample Assessments

Formative
Students participate in brainstorming session, creating the built environment with paper, and investigating professions in the visual arts.

Visual arts rubric is available on the last page of this guide.

Resources
Digital images and/or information related to the lesson may be accessed using the following sources:
http://www.artchive.com/artchive/B/brancusi.html
http://www.whitehutchinson.com/children/articles/playgrndkidslove.shtml
http://www.pbs.org/wnet/americanmasters/database/gehry_f.html
http://www.nypost.com/seven/06072007/news/regionalnews/designer_playground_regionalnews_david_seifman_______city_hall_bureau_chief.htm
http://www.galinsky.com/buildings/guggenheimbilbao/index.html
http://www.kid-at-art.com/htdoc/lesson12.html http://www.artjunction.org/images/paper.pdf
Title

Bamboo Princess

Time Frame
Three 30-minute art classes
Overview
Students discuss how subject, culture, and style play a significant role in the creation of art. Students engage in a guided drawing lesson.

Standards
Creative Expression, Historical and Cultural Perspective

	Arts Benchmarks

	Identify the subject, basic style, and culture represented by various works of art.
	VA-HP-E1

	Maintain a sketchbook or journal, or develop a portfolio.
	VA-CE-E7

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students demonstrate an understanding that cultures use with particular subjects and styles in identifying their traditions and customs. As they compare the basic elements of different cultures, they develop an understanding of the differences between cultures. Students develop an appreciation of the value of recording preliminary drawings in a journal or portfolio as they improve their skills.

	Grade-Level Expectations (GLEs)

	Grade 1
	English language arts

	19.
	Identify and state/tell cultural differences found in literature read aloud (ELA‑6‑E1)

	
	Mathematics

	36.
	 Explain patterns created with concrete objects, numbers, shapes, and colors (P-2-E)

	
	Social Studies

	11.
	Identify and compare basic elements of culture (e.g., food, music, celebrations) (G-1C-E4)

Interdisciplinary Connections

Students use the folktale to identify and distinguish between the food, music, and celebrations of our culture and the Japanese culture. Geometric shapes (squares, rectangles, triangles) and numbers are used to create a pattern for a kimono.

Vocabulary
folktale, princess, kimono, pattern, Japan, geometric shapes
Materials and Equipment
manila drawing paper (9 x 12”)

white chalk

pencils

crayons

pictures of kimonos or actual kimonos

Prior Knowledge
Students have experience using pencils and crayons. Students are familiar with sketching techniques and guided drawing.

Sample Lesson

In the first art class, the students view Whistler’s The Princess from the Land of Porcelain, and they respond to the following questions. (Answers are provided in italics.)
What do you see in this artwork?

What colors do you see? Which color do you see the most?

Is this a painting, drawing, or a sculpture?

How do you know?

Who was Whistler?
What did Whistler use for a signature on his paintings? a butterfly
Would you buy this painting? Why or why not?

Read “The Bamboo Princess,” a Japanese folktale, from Japanese Fairy Tales, compiled by Yei Theodora Ozaki. The students respond to the following questions. (Answers are provided in italics.)
How is Japanese clothing the same or different from American clothing? In the past, most Japanese wore kimonos. A kimono is a flowing robe that both men and women wear.

Do all Japanese people today wear traditional kimonos? Most Japanese dress like Americans. They wear the traditional kimonos for special holidays and occasions.
Does this Japanese folktale remind you of an English folktale? Yes. Which one? Rumpelstiltskin Why? because of the child in the tale
What makes Japanese art different from other art? The simplicity of design and calmness is what makes Japanese art unique.

Lead a discussion of the significance of the kimono in the Japanese culture. Kimonos symbolize Japanese life and society and are extremely formal and traditional. Developed as a combination of Noh theater costumes and other folded outer garments, the kimono is a product of artistry, rather than functional dress. There are different styles of kimonos which reflect age, class, gender, season, life/death, and occasion.

Students investigate the geometric patterns seen in kimono pictures provided. Guide students in using geometric shapes to create the Bamboo Princess and her kimono (see steps below). This exercise will take approximately 30 minutes.
In the second class period, students draw three guided practice sketches in their journals. A guided drawing is a step-by-step procedure where the teacher does a step on the board and the child does the same step in his/her journal. This procedure is followed, sequentially, until the drawing is complete, as shown in the diagram below. This process assists the student in seeing how shapes are drawn and where they are placed (30 minutes).
In the last art class, students use white chalk to draw the final princess on manila paper. Although chalk helps students draw larger, it should be used lightly, so as not to overwhelm the composition. Once the drawing is finished, monitor to see if the drawings are large enough to begin applying color. Also, a background may be added, if desired.
The lesson concludes by a sharing session, where all Bamboo Princesses are shown and discussed. All students are given time to share (30 minutes).
Sample Assessments
Formative

Students respond to the following questions:

Where does the Bamboo Princess live?

What four geometric shapes are used in the story?

What is the cultural significance of a kimono?

Visual arts rubric is available on the last page of this guide.

Resources
Merrill, L., & Ridley, S. (1993). The princess and the peacocks, or the story of the room.

New York: Hyperion.

Digital images and/or information may be found using the following sources.
http://www.enchantedlearning.com/math/geometry/shapes/
http://web-japan.org/kidsweb/
http://www.rickwalton.com/folktale/japan09.htm
http://wn.elib.com/Bio/Artists/Whistler.html
http://www.japanesekimono.com/kimono.htm
http://www.japanesekimono.com/
http://www.asia.si.edu/exhibitions/online/peacock/1adetail.htm
http://www.jpf.go.jp/j/culture_j/exhibit/traveling/img/19-2.jpg
[image: image14.jpg]

Title

Teepee Stories

Time Frame
Three 30-minute art classes
Overview
Inspired by the art and culture of Native Americans, students create a paper tepee.

Students use symbolic designs to tell a story about their family and heritage.

Standards
Critical Analysis, Historical and Cultural Perspective
	Arts Benchmark

	Recognize universal symbols and how works of art communicate a universal language.
	VA-HP-E2

	Identify images, colors, and other art elements that have specific meanings in cultural contexts.
	VA-CA-E2

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students understand that symbols are used across cultures and throughout history to record events, express dreams and sorrows, and tell stories.
	Grade-Level Expectations (GLEs)

	Grade 1
	Social Studies

	 33.
	Identify similarities and differences in families over time (e.g., structure, roles of women, men, and children) (H-1A-E2)

Interdisciplinary Connections

Students identify similarities and differences in families through time by creating a teepee with symbolic designs.
Vocabulary
symbol, sculpture, three-dimensional, shape, color, line, pattern
Materials and Equipment
brown construction paper or paper bag (12 x 18”)

four twigs (12” long) per student

rubber bands

triangle template

scissors

colored pencils

crayons

markers

Prior Knowledge
Students have knowledge of basic patterns and symbols used to communicate ideas.
Sample Lesson
Students study the history of teepees. Students answer questions about the images. (Answers are provided in italics.)

What do you see in this photograph?

Are there any patterns on the teepee?

Do you see any symbols?

What might the symbols represent? Symbols, especially in American Indian art, were used to identify tribes, record history, and illustrate characters or events.

What culture (kind of people) traditionally made and used teepees? Teepees, also tepee, or tipi, originated in the American Indian culture and still remain today. They were made of animal skins or birch bark and provided warmth in the winter and cool in the summer. Also, during the rainy season, teepees kept the Native Americans dry. A teepee is a 3-dimensional sculpture, something that can be seen from all sides, unlike a flat painting which is 2- dimensional.

Understanding symbols and how art is used in communication will assist the students in building a teepee. Students make a teepee that “tells a story” about their family and culture. Each student receives four 12-inch twigs and a rubber band. They bind the twigs together with the rubber band about 3-inches down from the top, adjusting the twigs to make a tepee shape. The tepee should stand alone on the table (30 minutes).
Distribute the triangle template during the second class. Students make a 9-inch tall triangle with a 4- or 5-inch base width. They trace it four times with the long sides touching. It will look like a half circle with straight edges. Cut out a door opening in one of the triangular shapes.

Students cut out the teepee shape, making sure to cut only the outer edges of the traced pieces. If necessary, trace the outline for them to avoid over cutting. When the teepee is cut out, students begin decorating the teepee with symbols. The symbols are simple images that represent the student’s family and culture.

The teepee designs are decorated using colored markers, crayons, and patterns. Patterns are created with basic shapes for a strong design element that is separate from the actual symbols. Suggest some of the following ideas for symbols: a four-star pattern which represents four people in their family, crawfish for their favorite cultural food, a sun that represents an active outdoor family, crops from their area, weather elements such as rain, wind, sun, or moon. Encourage students to be creative with their ideas, symbols, and stories (30 minutes).
All of the drawings should be completed by the third class. Students fold the teepee on the pencil lines and tape closed. Snip off the tip of the teepee and pass twigs through the top right at the rubber band. Use a black marker or pencil to add stitch marks on the seam, as if it were sewn together. The teepee is complete and may be displayed (30 minutes).
Sample Assessments
Formative
Students respond to teacher questions:

What symbols are being used? Why?

Do they represent the student’s culture? How?

Is the teepee constructed correctly?

Visual arts rubric is available on the last page of this guide.

Resources
Information about teepees may be found at
http://www.legendsofamerica.com/PicturePages/na-blackfeet3-siksika.html.

Title

Monet's Garden

Time Frame
Two 30-minute art classes
Overview
Students view Claude Monet's impressionist paintings and share opinions about his subject matter, colors, and painting style.

Standard

Critical Analysis

	Arts Benchmark

	Express and explain opinions about visual works of others using basic art vocabulary.
	VA-CA-E4

Foundation Skills Communication, Linking and Generating Knowledge

Student Understandings
Students use art vocabulary to communicate opinions of visual compositions created by noted artists and classmates.

	Grade-Level Expectations (GLEs)

	Grade 1
	English language arts

	51.
	Give oral presentations about familiar experiences or topics using eye contact and adequate volume (ELA‑4‑E4)

Interdisciplinary Connections
After the students have completed a work of art, they orally present the art to classmates; and then using art vocabulary, they express an opinion about a work of art.

Vocabulary
Impressionism, line, color, shape, pattern, sketch

Materials and Equipment
white paper

erasers

acrylic/tempera paints

brushes

water cups

paper towels

Prior Knowledge
Students know basic art vocabulary such as line, color, shape, and pattern.

Sample Lesson

Students view the artist, Monet, In Seinen Gaerten (30 minutes).

After viewing, students respond to the following questions.
What do you see in this painting?

What lines did Monet use in this painting?

Can you see brush strokes made with paint?

Was his paint thick or thin? How can you tell?
What colors do you see?

Why did he use these colors?

Students view more images of Claude Monet and his painting, Water Lilies.
The students respond to the following questions related to Water Lilies:
What do you see in this painting?

Do you think Monet was painting the same garden? Why or why not?

What lines do you see?

Do you think Monet had fun painting this picture?

What are your favorite colors in the painting?

Do you see any patterns of line, color, or shape?

What painting do you like the most? Why?

What painting do you like the least? Why?

Hand out the white painting paper, pencils and erasers. Students imagine they are visiting Monet’s Bridge in his garden in France. Students pretend they are painting with him.

During the second class, students lightly sketch the basic picture with bridge, lilies, and trees. A sketch is a simple drawing without much detail. Emphasize sketching “lightly.” This will help keep the lines from showing once paint is added. Set up painting materials and ask students to add color and detail to their drawing. Students paint like the impressionist artists using thick brush strokes. Students take a trip outside the classroom and draw what they see, just as Monet did. Students add paint and details on site or back in class.

After returning from the trip on the school campus, students explain their work using art vocabulary. Then, students verbalize an opinion of a classmate’s work using the language of art (30 minutes).
Sample Assessments
Formative
Students express their opinions of the artwork with an explanation.

Students explore 19th century art by viewing works of Claude Monet.

Students use art vocabulary to critique the art and explain what they view.

Students create their own work by illustrating what they see.

Visual arts rubric is available on the last page of this guide.

Resources
Digital images and/or information related to the lesson may be accessed using the following sources:

http://www.huntfor.com/arthistory/c19th/impressionism.htm

http://www.ibiblio.org/wm/paint/auth/monet/

http://www.artinthepicture.com/artists/Claude_Monet/
http://arthistory.about.com/od/from_exhibitions/ig/frenchmasterpieces/mfp_mma_17.htm

http://www.imagefree.org/freeimage/ViewImage.aspx?imageId=507835
http://www.awesome-art.biz/awesome/images/medium-mon/Nympheas%20by%20Monet.jpg
Title

Chinese Dragon Puppet

Time Frame
Five 30-minute art classes
Overview
Students respond to the beauty and detail of the image. Students experiment with materials while creating a paper Chinese New Year dragon.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of visual arts.
	VA-AP-E2

	Experiment to create various art forms, including art forms from other cultures.
	VA-CE-E4

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings

Students develop an appreciation of beauty as it is represented in diverse cultures. In addition, students understand that artistic creations are generated in many forms.
	Grade-Level Expectations (GLEs)

	Grade 1
	Mathematics

	27.
	Connect the informal language used for 3-dimensional shapes to their proper mathematical name (e.g., a ball is a sphere, a box is a rectangular prism, a can is a cylinder) (G-2-E)

Interdisciplinary Connections
Students identify the head of the dragon as a 3-dimensional figure. As an example, compare the head of the dragon to a ball. Students recognize this figure to be a sphere.

Vocabulary
accordion pleat, Chinese New Year, monochromatic, three-dimensional
Materials and Equipment
white poster board

 (two 6 x 9” pieces)

black construction paper

 (6 x 18”)

construction paper scrap

 (assorted colors)
pencils and erasers

scissors

feathers, sequins and glitter, buttons, and ribbon (optional)
markers

paper towels

glue

bamboo skewers or sticks

tissue paper streamers

hot glue gun and glue sticks
Prior Knowledge
Students have used markers and practiced good craftsmanship.

Sample Lesson

After viewing the Nine Dragon Puppet Scroll, students discuss the beauty of this painting and the life of Chen Rong, the artist. They respond to these questions.

Describe what you see.

Is this beautiful? Why or why not?

Is all art supposed to be beautiful?

Why might a person not like this painting?

Do you like this work?

Students view other images of this same painting and respond to the following questions.

How is this image different from the first one you viewed?

Do you like this better than the other one? Why? Why not?

The following information is provided for the teacher to use in assisting students with the historical perspective of the lesson:
A Chinese dragon is an imaginary creature with a snake-like body. It has a long history in Chinese culture and is seen as a symbol of good luck, peace, courage, and wisdom. The dragon represents the emperor and also wards off evil spirits, protects the innocent, and brings safety to all who believe in him. Dancing to the loud beat of the drums is said to scare the evil spirits away from the New Year.

Chen Rong was a painter of Chinese dragons. He lived in the 13th Century. He painted many dragons in simple black ink on hand scrolls. He imagined the dragon as a powerful animal and created his ink paintings with splashes of ink and sprays of water. He turned those blotches and spatters into wonderful black ink paintings of powerful dragons in motion. His paintings are monochromatic, for he only uses black ink, which makes all the values from white to gray and to black.
After discussing the artist, students respond to these questions. (Answers are provided in italics.)

Can you find where Rong could have smeared the paint in this painting?

How does Chen Rong create motion in his painting? The lines that swirl along the painting form the motion. In addition, he painted dragons at angles giving the feeling of motion as well. The curled tails of the dragons lead the viewer’s eyes around the composition; this forms another kind of motion.
How has this artist used overlapping in his design? He overlaps the clouds and water over the dragons to create depth.

What is a painting that only uses one color called? monochromatic

What is the red stamp on this painting called? It is the artist’s signature and is called a chop.

Lead a discussion of the role of the dragon in Chinese culture. The dragon is perceived differently in different cultures. In Chinese culture, the dragon is good; however, in western culture, it is evil. Students view the different parts of a dragon’s body (30 minutes).
During the second class, after viewing and discussing the composition, the life and works of Chen Rong, and components of Chinese culture, read Gung Hay Fat Choy by June Behrens to introduce the Chinese New Year and how dragons are paraded on this holiday. The Chinese New Year is a celebration that occurs in late January or early February.

Once the students have the background information on the culture and art form, they brainstorm or use a Venn diagram (view literacy strategy descriptions) to describe how our New Year and the Chinese New Year celebrations are alike and different. Use chart paper to record the student responses (30 minutes).

During the third class, students create a Chinese New Year dragon puppet. On the two pieces of white poster board, students draw a detailed head and tail of a dragon. Demonstrate how the heads and tails can be different by drawing different styles of heads and tails. Use all the space of the posterboard. Approve the head and tail drawings of the dragon before students cut out the body parts. Markers are used to color in the dragon’s eyes, nose, mouth, ears, scales, and belly. Students use a variety of colors, including lights and darks, using a paper towel to prevent smearing. Because the dragon is a sculpture in the round, art that is 3-dimensional having height, width, and depth, the puppet is seen from all sides. The sides of the head and tail must be colored the same way. Encourage students to color the entire paper.

During the final class, students make an accordion-pleated (fold back and forth) fan and glue it to the head and tail of the dragon. Demonstrate the skills for the students. Hot glue the bamboo meat sticks to the paper that was glued to the head and tail of the dragon. Add tissue paper streamers gathered in threes and glued to the skewers to every other accordion pleat. Ears, horns, and feet may be added to the dragon by using construction paper and cutting on the fold. This will make the dragon’s appendages symmetrical. Glue these on to the dragon by folding a small part of the edge back to form a tab. Now, glue to the sides of the dragon’s body (30 minutes). (Feathers, sequins, glitter, buttons, and ribbon may be added, if desired.)
Sample Assessments
Formative
Student participates in the following activities:

Discussion of beauty and Chinese art,
Brainstorming and Venn diagram development,
Question and answer sessions.
Visual arts rubric is available on the last page of this guide.

Resources
Beherns, J. (1982). Gung hay fat choy. Chicago: Regensteiner Publishing Enterprises.
The Chinese New Year Holiday Video Series for Children Video by Schlessinger.
Digital images and/or information related to the lesson may be accessed using the following sources:

http://www.asia.si.edu/collections/singleObject.cfm?ObjectId=6607

http://www.crystalinks.com/chinadragons.html

http://teacher.scholastic.com/products/instructor/Jan05_china.htm

http://www.amnh.org/exhibitions/mythiccreatures/
http://K12east.mrdonn.org/China.html
[image: image6.png]

Title

Nature, Art, and You

Time Frame Three 30-minute art classes
Overview
Students identify and appreciate art in nature. After class discussion and viewing flowers in photographs, artworks, and in natural settings, they create a print inspired by the beauty in nature.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Explore the beauty in nature and discern images and sensory qualities found in nature and art.
	VA-AP-E3

	Draw on imagination, individual experience, and group activities to generate ideas for visual expression.
	VA-CE-E5

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students understand that most artists are inspired by nature and can capture its beauty in visual compositions. They recognize that the visual arts assist in attaching meaning to the natural world. Drawing from personal experiences inspired by nature, they generate ideas for printmaking.
	Grade-Level Expectations (GLEs)

	Grade 1
	Science

	1.
	Ask questions about objects and events in the environment (e.g., plants, rocks, storms) (SI-E-A1)

Interdisciplinary Connections
As the students search for different types of plant life outside the classroom, they ask and answer questions about the plant life that they encounter.
Vocabulary
printmaking, print

Materials and Equipment
styrofoam plates
paper plates

paper towels

black tempera paints

plastic trays or cookie sheets

brayers

construction paper (9 x 12)

newsprint or scratch paper (8 x 10)

copy paper (8 x 10)

Prior Knowledge
Students possess basic drawing skills.
Sample Lesson

Lead a discussion about art in nature with the following images, information, and questions.

Can you find art in nature?

Can you find art in things people make?

What kind of art do you like to see?

What kind of art do you like to create?

Do you think you know of a piece of art inspired by nature?

Students view art in nature.

This is a photograph of an orange lily flower.

What colors do you see?

What lines do you see?

What textures do you see?

Next, they view manmade art.

This is a picture made by a person. It is a print of a flower.

Does it resemble the orange lily flower?

Do you see how an artist can make his/her own art inspired by nature?

Flowers are used often by artists to make pictures.

In this lesson, students use a printmaking method to create a flower picture. Printmaking is a process of making artworks by printing, normally on paper. This process is capable of producing multiples of the same piece. Copies of the same artwork are called prints (30 minutes).
The students look at flowers through any of the following methods:

A trip outside through the grass picking wildflowers

A trip to the library and checking out books on flowers
Looking through magazines
Looking through photographs
During the second class, students create a print, and each student selects one flower. They practice drawing simple flower designs including the petals, stems, and leaves on scratch paper or newsprint. They use large, bold lines and avoid using small details.

When the sketches are complete, students choose the strongest flower design to draw on an 8 x 10-inch sheet of white copy paper. Tape the drawing to a sheet of scratch-foam. Now drawing slowly yet firmly with a dull pencil, students trace the flower, making an imprint into the foam. Students retrace with pencil, making sure the lines are deep enough for the printmaking process.

Set out plastic trays or cookie sheets, black paint, brayers, and paper towels, and then pour a small amount of paint into paper plate, and place the plastic tray next to the plate. Lay newsprint on the other side of the tray (30 minutes).
The students follow these directions while making prints.

1. Place scratch-foam flower design in plastic tray and blank construction paper on newspaper.

2. Roll brayer into tempera paint and onto foam sheet in tray.

3. Pick up foam and turn face down onto construction paper.

4. Hold paper towel in hand while rubbing firmly onto entire foam sheet.

5. Peel foam sheet up to reveal artwork.

6. Place aside or hang to dry.

Students make as many prints as desired from the same foam sheet. This printmaking process is done on multiple colors of paper or with different colored paints on white paper (30 minutes).
Sample Assessments
Formative
Students respond to the following questions:

Is art found in nature?

Is art found in manmade things?

Can people make art from nature and its beauty?

What is printmaking?

Can you describe the process?

Visual arts rubric is available on the last page of this guide.

Resources
Digital images and/or information may be accessed from the following source:
http://marcossalazar.typepad.com/.a/6a00d83451bdcb69e20112793dff1b28a4-popup
http://www.flowerpictures.net/blooming/pages/asiatic_lily_04-1.htm

http://en.wikipedia.org/wiki/Image:Flordeju.svg

http://www.kinderart.com/printmaking/

Title

The Language of Pictures

Time Frame
Two 30-minute art classes
Overview
Students identify the intrinsic and aesthetic value of picture books in daily life. They view picture book illustrations and express observations about how the elements and principles of design are used in the works. They explore different media used by illustrators.

Standards

Critical Analysis and Aesthetic Perception

	Arts Benchmarks

	View works of art and express observations about how the elements and principles of design are used in the works.
	VA-CA-E1

	Recognize that there are many possibilities and choices in the processes for designing and producing visual arts.
	VA-AP-E4

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students develop an appreciation for the ways the visual arts impact daily life. They understand how the elements and principles of design are present in art works.
	Grade-Level Expectations (GLEs)

	Grade 1
	

	8.
	Identify the author and the illustrator of a book (ELA‑1‑E2)

Interdisciplinary Connections
Students identify and describe how the author and the illustrator complement each other.

Vocabulary
picture book, illustrator, elements and principles of design

Materials and Equipment
The Hungry Caterpillar
computer with Internet access

printer
books

index cards

Prior Knowledge
Students are familiar with authors and picture books. They have basic writing and reading skills.

Sample Lesson
Describe to students that books are written by authors and illustrated by artists, who are referred to as illustrators. Illustrations teach about color, places, people, and animals. They expose students to new ideas and knowledge while promoting critical thinking. Picture books build background knowledge and validate feelings by reflecting different people, a variety of objects, and familiar situations. Additionally, picture books impact daily lives and assist students in making emotional connections that lead to empathy and compassion.
Display picture books for students to review. Attach an index card with a short description of the illustrator, media, story, theme, or message of the book. After students view the illustrations and examine the books and descriptions, the teacher will lead a discussion. Students respond to the following questions:
Of the books you reviewed, what is your favorite?

Describe the illustration/illustrator.

Did the pictures help understand the text?

What media was used?

Is there a dominant visual element used in the work…color, shape, or line?

Read and show the book, The Hungry Caterpillar, to students. Direct the students to brainstorm (view literacy strategy descriptions) visual details about the story; record student responses on the chalkboard (30 minutes). Students respond to the following questions. (Answers are provided in italics, when necessary.)
Were the pictures in the book essential to the story?

Would you have enjoyed reading the book without the pictures?

How helpful was seeing the caterpillar change into the beautiful butterfly to understanding the process of metamorphosis? Metamorphosis is a biological process by which an animal physically develops after birth or hatching, involving a change in the animal's form. It is derived from the Latin words 'meta' meaning 'change' and 'morph' meaning form.

Students view the slide show without sound and describe what they see in the works of art created by Eric Carle for his picture books. Using a sheet of notebook paper, they record specific visual details of their observations and how they see the elements and principles of design used in these works. Do one image with the students as a demonstration (30 minutes).

Now, students view the slide show with sound and describe what they notice or see in the works of art created by Eric Carle for his picture books. Using notebook paper, the students record specific details of their observations. Students list details about Carle.

Students share their findings in small groups. They use the vocabulary of the elements and principles of design to discuss details. Some of the following questions and definitions will be helpful to students as they share:

What kind of shapes do you see? Colors? Lines? Texture?

Do you see rhythm?

What is used to create the rhythm in the work? Color or shape? Both?

What about scale? Proportion?

Is the caterpillar the same size as the horse?

What was Eric Carle’s inspiration for the blue horse in the NPR video?

Where does he get the ideas for his books?

How does he create his illustrations?
The elements of art/design are the building blocks of art; they are the visual “tools” artists use to create art. All works of art will contain some or all of the elements of design. These seven are generally included in the elements of art.

line: A line is defined as a mark having length and direction. A line can vary in length, width, and direction. It may curve. It may have color. A line can be two dimensional (a pencil line on paper) or three dimensional (wire).

shape: When lines meet, shapes are formed. Shapes can be divided into several types: geometric (shapes we can name like a square, triangle, or circle) and organic shapes (biomorphic)…also invented shapes.

form: A three-dimensional object. A form may be measured from top to bottom (height), side to side (width), and front to back (depth). Sculptures and statues are forms…lamps, furniture, etc. are forms, too.

value: Value is the range of light to dark in terms of both individual colors (navy blue, baby blue) and gradations between white and black (value scale as in a paint strip).

texture: The way a surface feels (actual texture) or how it may look (implied/simulated texture).

color: Colors are light waves absorbed or reflected by everything around us. Terms used to describe color include hue (indicated by the name of the color such as red or yellow), value (lightness or darkness of a color), and intensity (purity or saturation of a color).

space: Space is the area between, around, above, below, or within objects that is empty. Space is often three-dimensional or two dimensional. Positive space is the drawn area filled with a shape or form. Negative space is the area that is empty around the shape or form.

Artists apply the principles of art/design in creating works of art. The principles are these:

balance: Balance in visual art can be formal, informal and radial. Formal balance places equal or very similar objects on either side of a central axis (symmetrical). In radial balance, equal or similar objects radiate from a central point. Informal balance is a balance of unlike objects (asymmetrical).

rhythm (movement/time): Artists create visual rhythm by repeating art elements like shape, color, or line. (Repeat a beat in music or a step in dance.)

emphasis: Emphasis causes one element or area of a work of art to be more important than the other parts. This part is called the focal point of the work.

variety: Artists use variety to make you look at different things in a work of art.

proportion/scale: Proportion is the principle of design that deals with the size relationship of one part to another. Many artists use the correct proportions to depict realistic works, while other artists (Clementine Hunter) exaggerate and distort to express importance, moods, and/or experiences. Scale refers to the size relationship between an object and a standard reference, such as the human body. Scale of an object can range from minute to monumental.

unity: The most important of the principles and the most difficult to define. Unity is the principle of design in which all the separate parts work together to make a complete whole and the whole is cohesive. The elements, ideas, principles and media are combined in such a way that all work together in a way that is pleasing to the eye.

harmony: Harmony may be achieved through organization of images, color, and shape. It refers to how similarities in a work of art are accented to create an uncomplicated, uniform appearance. Some works are interesting because of the lack of harmony.

Sample Assessments
Formative
Participation in discussion and activities

Visual arts rubric is available on the last page of this guide.

Resources

Carle, E. (1969). The very hungry caterpillar. Philomel Books.

Information about Eric Carle and The Very Hungry Caterpillar can be found at the following websites:
www.eric-carle.com/home.html
http://www.eric-carle.com/bio.html

http://www.teachingheart.net/veryhungrycaterpillar.html

http://www.npr.org/programs/watc/features/2007/jul/ericcarle_slideshow/index.html
Title

Limner Portraits

Time Frame
Four 30-minute art classes
Overview
Students identify characteristics of the earliest known portrait painters. They investigate why artists make portraits and why people have their portraits made. Students view portraits to identify details that may tell something about the person in the portrait as well as the culture and times in which he/she lived. They create digital portraits and compare them to those produced by the Limners.

Standard
Historical and Cultural Perspective

	Arts Benchmark

	Identify art images and themes from the past and present and discuss

historical differences.
	VA-HP-E3

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students recognize early works of art, specifically portraits, and develop an understanding of the cultural norms identified in these visual compositions throughout history. They demonstrate understanding of the variety of media that artists use in creating works of art, both present and past.
Vocabulary
portrait, Limner artists

Materials and Equipment
ditto paper or photo paper

digital camera

graphic organizer BLM

paper or board to chart results
Internet access

student photos

Prior Knowledge
Students know the differences between a portrait, still life, landscape, and photograph. Students state opinions of artwork.
Sample Lesson

To begin the lesson, students view Leonardo DaVinci’s Mona Lisa. The following information is provided as background information for the teacher in assisting the students as they explore the historical components of the lesson.

Mona Lisa is a 16th century portrait painted in oil on a poplar panel by Leonardo Da Vinci during the Italian Renaissance. It is arguably the most famous painting in the world. It is owned by the French government and hangs in the Musée du Louvre in Paris, France. The painting, a half-length portrait, depicts a woman whose gaze meets the viewer's with an expression often described as mysterious.
Students respond to the following questions related to the Mona Lisa:

Who is the lady in the portrait?

What is she thinking?

What is the expression on her face?

Is she of royal blood, or is she a woman of poverty?

How long do you think she sat for this portrait?

Would you buy this composition?

Where would you place it in your house?

What kind of art is this? landscape? seascape? portrait? self-portrait?

Review the term portrait and guide students in a discussion of the different kinds of portraits (self-portraits, group portrait, or family portrait). A portrait is a painting, photograph, sculpture, or other artistic representation of a person, in which the face and its expression is predominant. The intent is to display the likeness, personality, and even the mood of the person. For this reason, in photography, a portrait is generally not a snapshot, but a composed image of a person in a still position. A portrait often shows a person looking directly at the painter or photographer, in order to most successfully engage the subject with the viewer.

A painted portrait has a timeless presence that is absent in a photograph. When someone has a portrait painted, he/she is participating in a tradition that goes back thousands of years. Throughout history, kings and queens, the ruling clergy, and wealthy men and women had prized portraits created for them by artists of the day; the more famous the artist, the more important the portrait.

Portraits are historical documents that may hang for hundreds of years. They increase in value in ways that photo portraits often do not. A painted portrait has a sense of permanence. Portraits convey a sense of prestige and elegance wherever they hang. A fine portrait in contrast to a photograph reminds us that as an individual we are unique.

During the second class, lead students in a discussion of the cultural influences and historical elements that a portrait reveals and why people want a portrait painted. Questions include the following: (Answers are provided in italics.)
Why would people want a portrait painted today?

Why would people want a photo rather than a portrait?

Why do students get school pictures made each year?

Lead a discussion by asking students to describe what is unique about a portrait in contrast to a photograph. A graphic organizer (view literacy strategy descriptions) may be used to organize the student comments.
Why would people today pay the additional money for a portrait instead of just having a photograph made? In contrast to a portrait photograph, a painted portrait, like DaVinci’s Mona Lisa, conveys a sense of permanence, of tradition, and of prestige that a photo portrait does not. A fine painted portrait often stands as a symbol of accomplishment of a personal or professional milestone.
Present background information on Limner artists, and have students look at limner portraits. Limner is a term applied to the art of untrained and unnamed painters of the American Colonies, or to the artists themselves. Typically the art is ornamental decoration for signs, clock faces, fire buckets, fire screens, etc. The term is derived from the word illuminator.
Local landowners and merchants who commissioned these portraits posed in their finest clothes, in decorated interiors or landscapes that identified their position, property, and good taste. These portraits were status symbols (National Gallery of Art, 2008).
Students note the elements of art that seem dominant to the limner portraits (line, shape, color, form, value, texture, or space). They describe elements that are repeated and discuss the cultural influences and historical elements that a portrait reveals. They also discuss why people would have wanted a portrait during the time of the limner painters.

Should you include objects that show off your status, or is there a certain pose you could hold that would make you look more important?

Should you smile?

Should you wear jewelry?

Students look at additional portraits and respond to the following questions:
Who do you think the person is in the portrait?

Do you think he/she was famous? rich? poor?

How old do you think the person is?

Do you think he/she is having his/her picture made for a special occasion?

Is the person wearing special clothing, jewelry, makeup, hat?

What are some of the objects in the background? Can you tell anything about the person from his/her surroundings?

When do you think this picture was painted?

Can you guess where the subject was from?

Do you think this is a self-portrait?

What makes this portrait different from a portrait of someone you might see today?

Do you find the portrait interesting? Do you want to know more about the person?

Do you like the way the artist painted the picture? the colors? the pose?

Can you tell anything about the person in the picture? Does he/she look nice? Mad? Happy?

Is there more than one person in the picture? Are they next to each other?

Is the view of the person close up or does he/she have a lot of space around him/her?
Students create an opinionnaire (view literacy strategy descriptions) by generating a debate between students about portraits vs. photographs.

Using digital camera technology, assist students in creating a picture gallery. The following guidelines may be followed in producing the digital portraits:
1. Student will bring a photograph, use school photo, and/or bring costumes, artifacts and representations of his/her culture to school.

2. Teacher takes student pictures utilizing digital technology (digital or 35 mm camera).

3. Student photographs are then displayed in the portrait gallery next to the downloaded images of the limner portraits, if possible.

4. Using a graphic organizer, the teacher records student responses to similarities and differences between student pictures and those created by the limner artists.

Sample Assessments
Formative
Did the student listen, follow instructions, participate in discussion?

Did the learner’s responses demonstrate his/her clear understanding of the historical differences in the Limner portraits and portraits of today?

Does the learner understand the difference between a photograph and a portrait?

Visual arts rubric is available on the last page of this guide.

Resources
Digital images and information about Limner artists may be accessed from the following sources:
http://www.artmuseums.com/american.html
http://www.artcyclopedia.com/artists/peale_charles_willson.html www.nga.gov/collection/gallery/gg60b/gg60b-main1.html
http://www.nga.gov/education/american/portraiture.shtm
www.antiquesandthearts.com/archive/limner.html
www.artcyclopedia.com/artists/html
www.fm.coe.uh.edu/resources/portrait_detectives/portrait_detectives.html
http://www.pbs.org/treasuresoftheworld/mona_lisa/mlevel_1/m4myth.html
Title

Seeing and Creating Art

Time Frame
Three 30-minute art classes
Overview
Students learn how artists see the world. They learn to appreciate art and express opinions of various visual compositions using the language of art. Students create a “mini” book that illustrates elements and principles of design.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Participate in guided inquiry into the basic question “What is art?” and share personal feelings or preferences about various works.
	VA-AP-E5

	Use art vocabulary and the elements and principles of design to convey the language of art (create and discuss own artwork).
	VA-CE-E3

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students understand that art may be expressed in a variety of ways. The meaning of art is perceived differently by both consumer and producer. Students comprehend that the meaning of a visual composition may be expressed through basic principles and elements of art.

	Grade-Level Expectations (GLEs)

	Grade 1
	Social Studies

	27.
	Describe how the individual is a consumer (E-1A-E5)

Interdisciplinary Connections
In order for the student to understand how the meaning of art is perceived differently by both consumer and producer, he/she must know what these two words mean. Therefore, the student describes how the individual person buying the artwork is the consumer and the person creating the artwork is the producer.

Vocabulary
elements of design (listed below)
Materials and Equipment
drawing paper

construction paper
crayons

scissors

construction paper

glue

stapler

Prior Knowledge
Students know basic lines and shapes.

Sample Lesson
Lead a discussion about art with the following images, information, and questions:
People think about art in many ways.

Many people say that art is found in nature, like a rainbow or a sunset.
Students view image of a rainbow and respond to the following question:

Is this art? Why or why not?

Some people think art is a carefully made object, something that requires great skill.

Students view image of a woven basket.

Is this art? Why or why not?

There are other ways to think about art. Art is a way to share what you see and feel. People use art to tell stories or to express their ideas.

What are some ways you could tell a story? Express your ideas?

What about drawing, painting, dancing, writing, singing, acting, playing an instrument?

Is this art? Can you express your ideas through these processes? Could you use them to tell a story?

All these examples are used by people to share ideas. These components are called elements of art. The elements of art include line, shape, form, texture, color, value, and space. Students use a few of these elements to create a “mini” art book (30 minutes).
Provide each student four sheets of drawing paper. Students complete one sheet at a time in the following manner.
Sheet 1. Using crayons, students draw lines to illustrate the feeling of “happiness.” The teacher may draw lines on the board for guidance: straight, curved, wavy, zigzag, dashed, dotted, thick, and thin.

Sheet 2. Using crayons, students will draw shapes to illustrate a story about “family.” The teacher may draw shapes on board for guidance: circle, square, triangle, rectangle, oval, heart, and star.

Sheet 3. Using construction paper, scissors, and glue, students create texture to illustrate leaves.

Sheet 4. Using crayons, students use color to illustrate a rainbow. Write colors on the board for guidance: red, orange, yellow, green, and purple.

Each student receives two sheets of colored construction paper to create a front and back cover of the book. Students write a title for the book and decorate, as desired. When all six sheets are completed, the teacher staples the book together (30 minutes).
Sample Assessments
Formative

Students describe how different expressive features and organizational principles cause different responses.

Students describe how different materials, techniques, and processes cause different responses.
Visual arts rubric is available on the last page of this guide.

Resources
Digital images and/or information may be accessed from the following sources:
http://www.flickr.com/photos/ericrolph/54393600/

http://oziahz.tripod.com/blog/BasketWeaving.jpg
http://lsm.crt.state.la.us/cabildo/cab2.htm

Title

Tall Tales, High Horses, and Big Fish

Time Frame
Three 30-minute art classes
Overview
Students identify the relationships among the visual arts and other disciplines by exploring the connections between visual art and language arts. They demonstrate understanding of how both are used creatively to tell stories, express emotions, and promote good character.
Standard

Creative Expression

	Arts Benchmark

	Identify relationships among visual arts, other arts, and disciplines outside the arts.
	VA-CE-E6

Foundation Skills
Communication, Resource Access and Utilization

Student Understandings
Students develop the understanding that the disciplines of the arts are related to each other as well as related to disciplines outside of the arts.

	Grade-Level Expectations (GLEs)

	Grade 1
	English language arts

	12.
	Identify story elements (ELA‑1‑E4)

	26.
	Write simple stories with a central idea or event; a beginning, middle, and end; and details (ELA‑2‑E1)

Interdisciplinary Connections
As the students read a tall tale, they identify the story elements. They write their own tall tales. Finally, they illustrate their character.

Vocabulary
tall tale, fiction, author, illustrator
Materials and Equipment
paper

crayons

eraser

Phoebe Clappsaddle for Sheriff
Prior Knowledge
Students know heroes and super heroes.

Sample Lesson

Begin the lesson by defining a tall tale. Show students examples of illustrations that accompany a tall tale, such as Pecos Bill, John Henry, or Paul Bunyan and the Blue Ox. Assist students to see how the illustrations are used to tell the story. A tall tale is a fictional story that claims to explain the reason for some natural phenomenon. It illustrates and exaggerates the intelligence, skill, or power of the subject in the tale. It may be based on a real figure in history. The powerful figure in the tall tale is generally perceived to be a hero.

The following information about heroes is intended for background information for this lesson (30 minutes).
Throughout history people have told and written stories about their heroes. A tall tale is a special kind of hero story because the heroes of tall tales are “larger than life.” They are bigger or stronger than real people, even when the tall tale is based on a real person. Tall tale heroes solve problems in funny ways that are hard to believe.
Students respond to the following questions regarding the information learned earlier. (Answers are provided in italics.)
What is a tall tale and/or a fish story? Stories that exaggerate the truth – the way the fish he caught gets bigger every time the fisherman tells his story about it.

Are tall tales true or false?

What do you think of the characters in Phoebe Clappsaddle?

What is your favorite part and why?

What is your least favorite part and why?
Ask students if they have ever been fishing or have gone on a vacation. As they share stories, lead them in embellishing the stories by exaggerating story details. Then, students add their own exaggerations. Example of exaggerations - I caught a fish with my bare hands. I caught two fish at the same time. I found a diamond ring in the fish’s mouth. I walked to Disney World. I swam across the Mississippi River.

Students create a tall tale of their own. As a class, students discuss why Louisiana is considered “The Sportsman’s Paradise.” Ask them what this might mean. Students note that the state has many areas in which to hunt and fish. Further, students relate their own stories about outdoor activities including camping, fishing, crawfishing, crabbing, and/or hunting. They develop an imaginary story that includes a character that has earned the reputation as Mr. or Ms. Sportsman for the state of Louisiana. As students take turns adding details to the Sportsman Paradise tall tale, each of them contributes a character description or attribute for illustration purposes. Example - Mrs. Louisiana Sportsman could easily catch several fish with one swipe of her hands which were the size of a seven-foot man. Also, she caught the fish even though her fingers were long, slender, and nicely manicured.

Record student responses as they add exaggerations to the story. Create a list of key elements and write them on the board as they are developed by the students (30 minutes).
Play the recording of the “Fish Tale” to the students, and display the generated list of key elements and descriptive adjectives of the character (s). Demonstrate basic techniques of drawing characters that would illustrate a story. The students create an illustration of the main character (s) or story scenes from the tape recording and generated list. Display the illustrations and view as students listen to the recording (30 minutes).
Sample Assessments
Formative
Students verbally explain the relationship between a story and the illustration.

Check student work based on the following rubric/grading scale/guide. Visual arts rubric is available on the last page of this guide.

Resources

Chrismer, M. (2003). Phoebe Clappsaddle for sheriff. Gretna, LA: Pelican Publishing.

Digital images and information related to the lesson may be accessed using the following sources:
http://www.42explore.com/talltale.htm

http://www.melaniechrismer.com/files/phoebe_study_guide

http://www.americanfolklore.net/tt.html
Visual Arts Rubric

3 Excellent/Outstanding

2 Average/Satisfactory

1 Needs improvement

0 Non-participation

points awarded _____
1. Project complete with neatness of design

points awarded _____
2. Student participation

points awarded _____
3. Evidence of learning

points awarded _____
4. Standards and benchmarks met

points awarded _____
5. Correct use of materials/media

 Total points awarded _____ out of 15 points

Grading Scale Guide:

13-15 Outstanding

8-12 Satisfactory

4-7 Needs Improvement

0-3 Little or no effort/non-participation

Glossary
additive sculpture – The areas added to a sculptural form.

aesthetics – a particular theory or conception of beauty or art : a particular taste for or approach to what is pleasing to the senses.

analysis – Study of the use of elements in a work of art.

animation – Two-dimensional or graphic images that are made to appear as if they are moving.

architect – An artist who designs buildings
balance – An arrangement of elements where the eye feels comfortable with the weight of like or unlike units of design.
built environment – Objects that have been created by human hands. This concept is in opposition to the natural environment.
color – Element of art referring to the hues found in nature to enhance or distort a visual image.
complementary colors – Colors opposite each other on the color wheel.
contrast – The differences between two or more things, such as light color contrasting with dark color, large shape contrasting with small shape, etc.
creative – Making artworks or other things in a new way or different way – to be able to see and plan in ways that are unique.

drawing – Creating art using pencils, pens, crayons, markers or similar.
elements – The elements of visual art include line, shape, form, texture, and color.

form – Element of art that gives body to a work of art and moves it from the realm of pure design.
geometric shapes– Simple mathematical forms in design and decoration.
harmony – A principle of design where elements complement each other.

idea – A mental image that reflects reality.

illustrator – An artist that creates pictures that accompany printed, spoken, or electronic text.
imagination – A mental image or idea; the ability to deal creatively with reality.

Impressionism – A style of art in which the main idea is to show changes in light and color of scenes.
limner artists – An artist that draws or paints by outlining objects.
line – Element of art that has one dimension and is the path of a moving point.
media – Material used to make art.
organic shapes – Shapes that appear in nature.
pattern – A choice of lines, colors or shapes that are repeated over and over in a planned way.

photogram – A photographic image made by placing an object on or near a piece of light-sensitive paper and exposing it to light.
portrait – Image of a person. Typically the face or upper body.
primary colors – Colors that are pure and cannot be mixed, i.e., red, yellow, and blue.
principles of design – Include concepts such as balance, contrast, emphasis, rhythm, reception, variety, proportion, unity, and harmony.

repetition – A principle of design in which a single element appears repeatedly.
rhythm – A principle of design referring to the arrangement of parts of an artwork that seem to have movement or repetition.

sculpting – Art of creating a three-dimensional piece by either chipping away material or heaping material together.
sculpture – A three-dimensional work of art.
secondary colors – Colors that can be mixed from two primary colors.
shape – Element of art that is created when a line meets or crosses itself and encloses a space.

sketch – A rough drawing without detail used as a reference for a later work.
space – Element of art referring to the interval between shapes or other units of design.

symbol – Lines, shapes, or colors that have a special meaning.
texture – Element of art referring to the quality of a surface. Can be felt or illusionary.
theme – A distinct and unifying idea, the message or emotion that the artist is conveying.

three-dimensional – Forms having height, weight, and depth.
two-dimensional – Artwork that is made on a flat surface and is measured in only two ways, height and width.

unity – Principle of design where the quality of having all the parts look as if they belong together.

value – The lightness or darkness of a color.

variety – Having different kinds of colors, lines, and shapes, etc.

VISUAL ARTS

CREATIVE EXPRESSION

Standard: Students develop creative expression through the application of knowledge, ideas, communication skills, organizational abilities, and imagination.
	
	K–4
	5–8
	9–12

	Benchmark 1
	Explore and identify imagery from a variety of sources and create visual representations

(2, 3)
	Demonstrate art methods and techniques in visual representations based on research of imagery

(2, 3)
	Produce works of art that successfully convey a central theme based on imagery, ideas, feelings, and memories

(1, 2, 3)

	Benchmark 2
	Explore and discuss techniques and technologies for visual expression and communication

(1, 2, 3)
	Select and apply media, techniques, and technology to visually express and communicate

(1, 2, 3)
	Apply a variety of media techniques, technologies, and processes for visual expression and communication
(1, 2, 3)

	Benchmark 3
	Use art vocabulary and the elements and principles of design to convey the language of art (create and discuss own artwork)

(1, 2, 3)
	Use the elements and principles of design and art vocabulary to visually express and describe individual ideas

 (1, 2)
	Use the elements and principles of design for individual expression while exploring compositional problems

 (1, 2)

	Benchmark 4
	Experiment to create various art forms, including art forms from other cultures

(2, 3, 4)
	Develop skills in creating various art forms, including art forms from other cultures

(2, 3, 4)
	Produce a visual representation of ideas derived through the study of various cultures and art forms

(2, 3, 4)

	Benchmark 5
	Draw on imagination, individual experience, and group activities to generate ideas for visual expression

(1, 4, 5)
	Produce ideas for art productions while engaging in individual and group activities

(1, 2, 5)
	Produce imaginative works of art generated from individual and group ideas

(1, 2, 5)

	Benchmark 6
	Identify relationships among visual arts, other arts, and disciplines outside the arts

(1, 4)
	Understand and visually express relationships among visual arts, other arts, and disciplines outside the arts

(1, 2, 4)
	Produce works of art that describe and connect art with other disciplines

(1, 2, 4)

	Benchmark 7
	Maintain a sketchbook or journal, or develop a portfolio

(1, 2, 3)
	Maintain a sketchbook or journal and develop a portfolio

(1, 2, 3)
	Maintain a sketchbook or journal and develop a portfolio

(1, 2, 3)

VISUAL ARTS

AESTHETIC PERCEPTION

Standard: Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Use elements and principles of design and basic art vocabulary for expressing responses to the work of others

 (1, 4, 5)
	Use elements and principles of design and expanded art vocabulary for responding to the aesthetic qualities of various works

(1, 4)
	Use advanced art/design vocabulary for responding to the aesthetic qualities of various works

(1, 4)

	Benchmark 2
	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of visual arts

(1, 4, 5)
	Recognize that concepts of beauty differ by culture and that taste varies from person to person

(1, 4, 5)
	Distinguish unique characteristics of art as it reflects concepts of beauty and quality of life in various cultures

(1, 4, 5)

	Benchmark 3
	Explore the beauty in nature and discern images and sensory qualities found in nature and art

(1, 2)
	Perceive the aesthetic value and influence of organic forms and the natural environment as reflected in works of art

(1, 2, 4)
	Use analogies, metaphors, and other descriptors to describe interrelationships in works of art and nature

(1, 2, 4)

	Benchmark 4
	Recognize that there are many possibilities and choices in the processes for designing and producing visual arts

(2, 3, 4)
	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to the art world

(1, 4)
	Compare and contrast multiple possibilities and options available for artistic expression

(1, 4)

	Benchmark 5
	Participate in guided inquiry into the basic question “What is art?” and share personal feelings or preferences about various works

(1, 2, 4)
	Discuss the question “What is art?” and express intuitive reactions and personal responses to various works

(1, 4)
	Question/weigh evidence and information, examine intuitive reactions, and articulate personal attitudes toward visual work

(1, 2, 5)

	Benchmark 6
	Identify where and how the visual arts are used in daily life and in the community

(1, 2, 4)

	Describe the use and value of the visual arts in daily life, the workplace, and the community

(1, 2, 4)
	Integrate knowledge of the visual arts in the total environment to understand the arts within a community

(2, 4, 5)

VISUAL ARTS

HISTORICAL AND CULTURAL PERSPECTIVE

Standard: Students develop historical and cultural perspective by recognizing and understanding that the arts throughout history are a record of human experience with a past, present, and future.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Identify the subject, basic style, and culture represented by various works of art

(2, 4)
	Identify and classify works of art by their subject, style, culture, and time period

(2, 4)
	Analyze specific styles and periods of art in relation to prevailing cultural, social, political, and economic conditions

(2, 4, 5)

	Benchmark 2
	Recognize universal symbols and how works of art communicate a universal language

(1, 4, 5)
	Understand how works of art cross geographical, political, and historical boundaries

(2, 4)
	Analyze how works of art cross geographical, political, and historical boundaries

(2, 4)

	Benchmark 3
	Identify art images and themes from the past and present and discuss historical differences

(1, 2, 4)
	Understand the meaning and significance of ideas, themes, and messages in works of art from the past and present

(2, 4)
	Compare and contrast ways art has been used to communicate ideas, themes, and messages throughout history

(1, 2, 4)

	Benchmark 4
	Identify media used in works of art throughout history and recognize the importance of available resources

(2, 3, 4)
	Distinguish media and techniques used to create works of art throughout history

 (2, 3, 4)
	Analyze materials, technologies, media, and processes of the visual arts throughout history

(2, 3, 4)

	Benchmark 5
	Recognize professions in the visual arts and the role and status of the artist in various cultures and time periods

(2, 4)
	Describe and compare careers in visual arts and the role and status of the artist in various cultures and time periods

(1, 2, 4)
	Investigate and assess roles, careers, and career opportunities in the visual arts

(2, 4)

	Benchmark 6
	Recognize great artists and works of art that have shaped the history of art

(2, 4)
	Identify major works of great and influential artists and recognize their achievements

(4, 5)
	Identify representative visual artists of various cultures and compare their lives, careers, works, and influence

(1, 4)

VISUAL ARTS

CRITICAL ANALYSIS

Standard: Students make informed verbal and written observations about the arts by developing skills for critical analysis through the study of and exposure to the arts.
	
	K–4
	5–8
	9–12

	Benchmark 1
	View works of art and express observations about how the elements and principles of design are used in the works

(1, 4)
	View works of art and analyze how artists use design elements and principles to achieve an aesthetic effect

(2, 3, 4)

	Apply knowledge of design elements and principles to analyze, compare, or contrast the composition of various works of art

(2, 4)

	Benchmark 2
	Identify images, colors, and other art elements that have specific meanings in cultural contexts

(1, 4)
	Analyze and interpret art images for their symbolic meaning, purpose, and value in place and time

(2, 4)
	Compare and contrast symbolism as used in works of visual art from different cultures and time periods

(1, 4)

	Benchmark 3
	Express and explain aesthetic judgments about the created (built) environment

(1, 2, 4)
	Express and justify aesthetic judgments about the created (built) environment

(1, 2, 4)
	Critique the design of structures or areas in the created (built) environment based on aesthetic criteria

(1, 2, 4)

	Benchmark 4
	Express and explain opinions about visual works of others using basic art vocabulary

(1, 4)

	Critique works of art using expanded art vocabulary

(1, 4)
	Critique works of art using advanced art vocabulary

(1, 4)

	Benchmark 5
	Express interpretations about works of art and give supporting reasons

(1, 4)
	Develop interpretations about works of art and give supporting reasons

(1, 4)
	Develop and justify personal interpretations of works of art based on information from inside and outside the work

(1, 2, 4)

LOUISIANA CONTENT STANDARDS

FOUNDATION SKILLS
The Louisiana Content Standards Task Force developed the following foundation skills that should apply to all students in all disciplines.

1.
Communication: A process by which information is exchanged and a concept of “meaning” is created and shared between individuals through a common system of symbols, signs, or behavior. Students should be able to communicate clearly, fluently, strategically, technologically, critically, and creatively in society and in a variety of workplaces. This process can best be accomplished through use of the following skills: reading, writing, speaking, listening, viewing, and visually representing.

2.
Problem Solving: The identification of an obstacle or challenge and the subsequent application of knowledge and thinking processes, which include reasoning, decision making, and inquiry in order to reach a solution using multiple pathways, even when no routine path is apparent.

3.
Resource Access and Utilization: The process of identifying, locating, selecting, and using resource tools to help in analyzing, synthesizing, and communicating information. The identification and employment of appropriate tools, techniques, and technologies are essential to all learning processes. These resource tools include pen, pencil, and paper; audio/video materials, word processors, computers, interactive devices, telecommunication, and other emerging technologies.

4. Linking and Generating Knowledge: The effective use of cognitive processes to generate and link knowledge across the disciplines and in a variety of contexts. In order to engage in the principles of continual improvement, students must be able to transfer and elaborate on these processes. Transfer refers to the ability to apply a strategy or content knowledge effectively in a setting or context other than that in which it was originally learned. Elaboration refers to monitoring, adjusting, and expanding strategies into other contexts.

5. Citizenship: The application of the understanding of the ideals, rights, and responsibilities of active participation in a democratic republic that includes working respectfully and productively together for the benefit of the individual and the community; being accountable for one’s own choices and actions and understanding their impact on oneself and others; knowing one’s civil, constitutional, and statutory rights; and mentoring others to become productive citizens and lifelong learners.

Note: These foundation skills are listed numerically in parentheses after each benchmark.
[image: image7][image: image8][image: image9]
� INCLUDEPICTURE "cid:C1201275-57F5-416B-B533-1861EE357352@no.cox.net" * MERGEFORMATINET ����� INCLUDEPICTURE "cid:C1201275-57F5-416B-B533-1861EE357352@no.cox.net" * MERGEFORMATINET ���

�

PAGE
Grade 1 Visual Arts (Table of Contents

[image: image15.jpg]

[image: image16.wmf]Draw circle for

head.

Draw triangle for

body.

Draw triangle for

collar.

Draw half circles for

feet.

Draw top and bottom

line of obi.

Draw bangs on head.

Draw rectangles for

sides of hair.

Draw rectangles at

top of head for bow.

Draw triangles for

arms.

Draw diagonal line for

flap of kimono.

Draw triangle for top

of flap.

Draw a repeated

pattern for kimono.

Color in drawing

heavy with crayon.

Add background of

bamboo if desired,

Color in bamboo and

grass.

Bamboo Princess Steps

