

K-8 Visual Art Lesson Program

About us

As a national nonprofit leader in visual arts curriculum, Art in Action has served over a half million students since 1982. Today we provide more than 110 outstanding lessons to 70,000 students in 500 schools and after school programs located throughout the United States. The multifaceted lessons develop students' critical-thinking skills, creative confidence, hands-on skills, visual literacy, self-esteem, and an appreciation of other cultures. Art in Action inspires and prepares the next generation of artists, engineers, and innovators.

Our exceptional arts curriculum program consists of 9 program levels (K-8), each containing twelve sequential, common core aligned, age-appropriate lessons. When you purchase a subscription, you will have website access to all the grade specific teaching tools you will need, including online training videos, printable teaching notes, discussion questions, year-round support and so much more.

We also sell materials you'll need to teach your lessons. You can purchase pre-cut, counted, and labeled program-specific art supplies needed for a year of art. We've created an easy solution for teachers and parent volunteers to implement lessons at your school. And, we offer customized training at your location, or hands-on training at our Menlo Park, CA headquarters.

When can you start? Our program is available year-round and can be purchased anytime.

Contact information: For pricing information and questions, please reach out to Jean Barbari jean@artinaction.org O-650.566.8339 x206 www.artinaction.org

Program K - Art Around the World

<u>Program Summary:</u> Program K introduces students to various colors, geometric shapes, and beings to encourage creative development. Discussion questions require them to critically think and analyze masterpieces, while also inspiring them to create their own projects. Each of the twelve lessons explores diverse subjects, whether historical or geographical.

Lesson K-1, Vincent van Gogh

Genre: Impressionist - Still Life **Project Medium:** Tempera painting

Length: 60 minutes **Integration:** Science

Lesson K-4, Pierre Auguste Renoir

Genre: Impressionist **Project Medium:** Tempera finger-painting on paper

Length: 60 minutes

Integration: Language Arts

Lesson K-2, Wassily Kandinsky

Genre: Abstraction
Project Medium: Oil pastel
and wash

Length: 60 minutes **Integration:** Social Studies

Lesson K-5, Persian Miniature Painting

Genre: Persian Art **Project Medium:** Felt tip marker, seguins, and paper

Length: 45-60 minutes **Integration:** Language Arts

Lesson K-3, Native American Zuni

Genre: Native American Art **Project Medium:** Collage mask

Length: 75 minutes **Integration:** Language Arts

Lesson K-6, Byzantine Mosaic

Genre: Byzantium **Project Medium:** Paper tessera and glitter

Length: 60-75 minutes **Integration:** Social Studies

Program K - Art Around the World

Lesson K-7, Grant Wood

Genre: American Art **Project Medium:** Oil pastels and white paper

Length: 45 minutes **Integration:** Social Studies

Lesson K-10, French Tapestry

Genre: Tapestry
Project Medium: Black and

colored yarn

Length: 60 minutes **Integration:** Science

Lesson K-8, Yoruba Sculpture

Genre: African Sculpture **Project Medium:** Clay

Length: 90 minutes **Integration:** Social Studies

Lesson K-11, Henri Rousseau

Genre: Post-Impressionism **Project Medium:** Pastels on paper

Length: 90 minutes **Integration:** Science

<u>Lesson K-9 Utagawa Toyohiro</u>

Genre: Print **Project Medium:** Tempera on white and black paper

empera **Integration:** Music paper

Lesson K-12, Piet Mondrian

Genre: Painting **Project Medium:** Collage

Length: 75 minutes

Length: 60 minutes **Integration:** Music

Program 1 - Art Tells a Story

<u>Program Summary:</u> Focusing on visual narrative and emotional expression, Program 1 exposes students to abstract compositions and encourages them to analyze those art pieces critically. Students explore the creation of each art piece, during discussion questions, and interprets the artist's motivation using visual cues such as line technique, shape structure, or spatial design.

Lesson 1-1, Marc Chagall

Genre: Painting **Project Medium:** Tempera and pastels on paper

Length: 60 minutes **Integration:** Language Arts

Lesson 1-4, Polynesian Art

Genre: Polynesian Art **Project Medium:** Tempera on paper

Length: 75 mir

Length: 75 minutes **Integration:** Social Studies

Lesson 1-2, Banda Mask

Genre: African Art **Project Medium:** Pastels and pencil on paper mask

Length: 60 minutes **Integration:** Social Studies

Lesson 1-5, Georges Seurat

Genre: Impressionism **Project Medium:** Tempera on paper

Length: 60 minutes **Integration:** Music

Lesson 1-3, Paul Klee

Genre: Expressionism, Surrealism **Project Medium:** Tempera

painting

Length: 45 minutes

Integration: Language Arts

Lesson 1-6, Pieter Bruegel

Genre: Northern Renaissance

Painting

Project Medium: Tempera and

pastels on paper

Length: 60 minutes

Program 1 - Art Tells a Story

Lesson 1-7, Bill Reid

Genre: Native American Art **Project Medium:** Clay sculpture

Length: 90 minutes **Integration:** Social Studies

Lesson 1-10, Egyptian Stela

Genre: Egyptian Art **Project Medium:** Pastels on paper

Length: 60 minutes **Integration:** Social Studies

Lesson 1-8, Claude Monet

Genre: Impressionism **Project Medium:** Tempera on paper

Length: 60 minutes **Integration:** Science

Lesson 1-11, Joan Miro

Genre: Surrealism **Project Medium:** Chalk pastel or digital variation

Length: 45-60 minutes **Integration:** Math

Lesson 1-9, Romare Bearden

Genre: Social Realism **Project Medium:** Collage

Length: 60-75 minutes **Integration:** Music

Lesson 1-12, Jackson Pollock

Genre: American Action

Painting

Project Medium: Tempera

paint

Length: 60 minutes **Integration:** Arts

Program 2 - The Artist's Vision

Program Summary: Program 2 analyzes works from different visual artists, including Picasso, Cezanne, and van Gogh, among many others. Students view each piece through the artist's eyes and discuss how the use of line, color, shape, texture, or space complements the artwork. Drawing inspiration from the lesson, students create their own compositions using similar techniques.

Lesson 2-1, Prehistoric Cave Paintings

Genre: Prehistoric Art **Project Medium:** Chalk

Length: 60 minutes **Integration:** Science

Lesson 2-4. Nellie Mae Rowe

Genre: Folk Art

Project Medium: Oil pastel

Length: 60 minutes **Integration:** Music

Lesson 2-2, Paul Klee

Genre: Abstraction **Project Medium:** Assorted

paper

Length: 60-75 minutes **Integration:** Math

Lesson 2-5, Ernst Ludwig Kirchner

Genre: German Expressionism **Project Medium:** Tempera on corrugated paper

Length: 60 minutes

Integration: Language Arts

Lesson 2-3, Li T'ang

Genre: Chinese Landscape **Project Medium:** Tempera on

paper

Length: 60 minutes **Integration:** Social Studies

Lesson 2-6, Vincent van Gogh

Genre: Post-Impressionism **Project Medium:** Fingerpaint

Length: 45 minutes

Integration: Language Arts

Program 2 - The Artist's Vision

Lesson 2-7, Currier & Ives

Genre: American Art **Project Medium:** Tempera on paper

Length: 60 minutes **Integration:** Social Studies

Lesson 2-10, El Greco

Genre: Spanish Renaissance **Project Medium:** Chalk pastel

Length: 60 minutes **Integration:** Social Studies

Lesson 2-8, Peter Paul Rubens

Genre: Portraiture
Project Medium: Clay

Length: 90 minutes **Integration:** Language Arts

Lesson 2-11, Pablo Picasso

Genre: Cubism
Project Medium: Collage

Length: 60-75 minutes **Integration:** Math

Lesson 2-9. Paul Cezanne

Genre: Post-Impressionist **Project Medium:** Oil pastel on paper or digital variation

Length: 90 minutes **Integration:** Math

Lesson 2-12, Wassily Kandinsky

Genre: Abstraction **Project Medium:** Tempera paint on paper

Length: 60 minutes **Integration:** Math

Program 3 - Perspective in Art

Program Summary: Program 3 encourages students to analyze patterns, textures and designs in different compositions. They learn about various elements that create perspective and discuss why those perspectives are important in an art piece. During group discussions, students describe their own perspective and predict what will happen in the masterpiece.

Lesson 3-1, Johannes Vermeer

Genre: Dutch Genre Painting **Project Medium:** Tempera painting

pairting

Length: 45 minutes **Integration:** Science

Lesson 3-4. Albert Bierstadt

Genre: American Landscape **Project Medium:** Oil pastel with graded wash

Length: 60 minutes **Integration:** Science

Lesson 3-2, African Textiles

Genre: African Textile **Project Medium:** Paper collage, tempera paint

Length: 60 minutes

Integration: Language Arts

Lesson 3-5, Joan Miró

Genre: Surrealism **Project Medium:** Collage

Length: 75 minutes **Integration:** Language Arts

Lesson 3-3, Vincent van Gogh

Genre: Post-Impressionist Landscape

Project Medium: Tempera on

paper

Length: 45-60 minutes **Integration:** Science

Lesson 3-6. Domenico Ghirlandaio

Genre: Italian Renaissance **Project Medium:** Chalk pastel on

paper

Length: 60 minutes **Integration:** Social Studies

Program 3 - Perspective in Art

Lesson 3-7, Wang Yuan-Ch'i

Genre: Chinese Artist **Project Medium:** Watercolor

on paper

Length: 60 minutes

Integration: Language Arts

Lesson 3-10, Thomas Cole

Genre: American landscape

painting

Project Medium: Collage

Length: 60 minutes

Integration: Social Studies

Lesson 3-8, Maurice Utrillo

Genre: French painting **Project Medium:** Oil pastel

Length: 60 minutes **Integration:** Social Studies

Lesson 3-11, Edgar Degas

Genre: Impressionism

Project Medium: Watercolor on

paper

Length: 75-90 minutes **Integration:** Science

Lesson 3-9, Cheyenne Shield

Genre: Native American Art **Project Medium:** Clay and beads

Length: 90 minutes **Integration:** Social Studies

Lesson 3-12, Georges Braque

Genre: Cubism

Project Medium: Collage

Length: 60-75 minutes **Integration:** Language Arts

Program 4 - Modern Art

<u>Program Summary:</u> Modern Art, Program 4, examines art from the late 19th to early 20th century and teaches students how various artists create unique works in a modern era. Each of the twelve lessons inspire them to design their own projects by blending modern elements with techniques such as scale, balance, form, or perspective.

Lesson 4-1, Salvador Dali

Genre: Surrealism

Project Medium: Oil and wash

Length: 60 minutes

Integration: Language Arts

Lesson 4-4, Pablo Picasso

Genre: Cubism

Project Medium: Tempera paint

Length: 60 minutes

Integration: Language Arts

Lesson 4-2, George Bellows

Genre: American realism **Project Medium:** Wire sculpting

Length: 45-60 minutes **Integration:** Social studies

Lesson 4-5. Charles Demuth

Genre: American painting **Project Medium:** Oil pastel

Length: 60-75 minutes **Integration:** Math

Lesson 4-3, Richard Diebenkorn

Genre: American painting **Project Medium:** Watercolor

Length: 60 minutes **Integration:** Language Arts

Lesson 4-6, Henri Matisse

Genre: French painting **Project Medium:** Collage

Length: 60 minutes **Integration:** Music

Program 4 - Modern Art

Lesson 4-7, Franz Marc

Genre: Expressionism **Project Medium:** Chalk pastel

Length: 60 minutes **Integration:** Science

Lesson 4-10, Georgia O'Keeffe

Genre: American Painting **Project Medium:** Oil pastel

Length: 45 minutes **Integration:** Science

<u>Lesson 4-8, Auguste Rodin</u>

Genre: French Sculpture **Project Medium:** Clay figure

Length: 90 minutes **Integration:** Art

Lesson 4-11, Wayne Thiebaud

Genre: American Modernism **Project Medium:** Tempera

Length: 60-75 minutes **Integration:** Language Arts

Lesson 4-9, Diego Rivera

Genre: Mexican Muralism **Project Medium:** Mural

Length: 60 minutes **Integration:** Social Studies

<u>Lesson 4-12, Victor Vasarely</u>

Genre: Modernism

Project Medium: Watercolor

Length: 75 minutes **Integration:** Math

Program 5 - American Art

<u>Program Summary:</u> Program 5 integrates with various aspects of Social Studies and teaches students American Art. Lessons include works from many notable artists like Winslow Homer, Faith Ringgold, and William Harnett. Projects range from modern popular art to traditional American portraiture.

Lesson 5-1, Winslow Homer

Genre: Realism **Project Medium:** Oil pastel

Length: 75 minutes **Integration:** Social Studies

Lesson 5-4. William Harnett

Genre: Irish American Painter **Project Medium:** Tempera paint

Length: 60 minutes **Integration:** Language Arts

Lesson 5-2, Faith Ringgold

Genre: American Quilting **Project Medium:** Assorted paper

Length: 60 minutes **Integration:** Social Studies

Lesson 5-5, Andy Warhol

Genre: Pop Art
Project Medium: Tempera on

assorted paper

Length: 75-90 minutes **Integration:** Social Studies

Lesson 5-3, Copley and Stuart

Genre: Portraiture **Project Medium:** Charcoal and

paper

Length: 45-60 minutes **Integration:** Music

Lesson 5-6, Claes Oldenburg

Genre: Pop Art
Project Medium: Clay

Length: 90 minutes

Program 5 - American Art

Lesson 5-7, Colonia Limner Paintings

Genre: Colonial painting **Project Medium:** Tempera paint

Length: 60 minutes

Integration: Social Studies

Lesson 5-10, Jacob Lawrence

Genre: Expressionism
Project Medium: Colored pen
on paper

Length: 60 minutes Integration: Music

Lesson 5-8, William H. Bradley

Genre: American Art Nouveau Illustrator **Project Medium:** Marker and pencil on paper

Length: 60 minutes **Integration:** Social Studies

Lesson 5-11, John James Audubon

Genre: American Painter **Project Medium:** Chalk pastels on paper

Length: 60 minutes **Integration:** Science

<u>Lesson 5-9, Frederic Remington</u>

Genre: American Painter **Project Medium:** Oil pastels and watercolor on paper

Length: 75 minutes **Integration:** Science

Lesson 5-12, Helen Frankenthaler

Genre: Abstract Expressionist **Project Medium:** Watercolor on paper

Length: 45 minutes **Integration:** Music

Program 6 - Ancient Art

<u>Program Summary:</u> Program 6 explores diverse art pieces from various cultures in ancient history; delving underneath the surface and examining works for symbolism and meaning. Whether its Egyptian, Asian, Greek or Roman, students learn creative techniques to create visual metaphors and express traditional sentiment within their projects.

Lesson 6-1, André Derain

Genre: Fauvist

Project Medium: Tempera

Length: 60 minutes

Integration: Language Arts

Lesson 6-4, Egyptian Cup

Genre: Ancient Art
Project Medium: Markers

Length: 90 minutes

Integration: Social Studies

Lesson 6-2, Neo-Babylonian

Genre: Ancient Art Project Medium: Chalk pastel on paper

Length: 60 minutes **Integration:** Social Studies

Lesson 6-5, Xia Ch'ang

Genre: Chinese Brush Painting **Project Medium:** Watercolor on

paper

Length: 90 minutes

Integration: Language Arts

Lesson 6-3, Egyptian Cartonnage

Genre: Ancient Art Project Medium: White clay

Length: 90 minutes

Integration: Social Studies

Lesson 6-6, Chinese Textile

Genre: Asian Art

Project Medium: Oil pastel and

watercolor

Length: 75 minutes

Program 6 - Ancient Art

Lesson 6-7, Exekias

Genre: Ancient Greek
Project Medium: Scratch art

Length: 45-60 minutes **Integration:** Language Arts

Lesson 6-10, Jacques Louis David

Genre: Neoclassical **Project Medium:** Color markers on paper

Length: 60 minutes **Integration:** Social Studies

Lesson 6-8, The Parthenon

Genre: Ancient Architecture **Project Medium:** Sculpting compounded on paper

Length: 60 minutes **Integration:** Social Studies

Lesson 6-11, Fayum Portrait

Genre: Realism and Ancient Art **Project Medium:** Charcoal and chalk pastel on paper

Length: 60-75 minutes **Integration:** Language Arts

Lesson 6-9, Marc Chagall

Genre: Expressionism **Project Medium:** Color markers

en transparency

on transparency

Length: 60 minutes

Integration: Social Studies

Lesson 6-12, Sonia Delaunay

Genre: Minimalism

Project Medium: Tempera

Length: 75 minutes

Program 7 - Renaissance Art

<u>Program Summary:</u> Highlighting a period of cultural expression and artistic advancement, Program 7 introduces students to artworks of the Renaissance era. They study works with various visual techniques, such as shading, perspective, or scale, and discuss the societal and cultural impact of each masterpiece.

Lesson 7-1, Jan van Eyck

Genre: Northern Renaissance **Project Medium:** Tempera on

paper

Length: 60 minutes **Integration:** Social Studies

Lesson 7-4. Paolo Uccello

Genre: Renaissance **Project Medium:** Pen and watercolor on paper

Length: 60 minutes **Integration:** Language Arts

<u>Lesson 7-2, Celtic Manuscript</u>

Genre: Illuminated Letters **Project Medium:** Calligraphy

Length: 60 minutes **Integration:** Social Studies

Lesson 7-5, Sandro Botticelli

Genre: Renaissance **Project Medium:** Charcoal on paper

Length: 75 minutes **Integration:** Language Arts

<u>Lesson 7-3, Ambrogio Lorenzetti</u>

Genre: Renaissance **Project Medium:** Tempera paint

Length: 90 minutes **Integration:** Social Studies

Lesson 7-6, Islamic Design

Genre: Islamic Art

Project Medium: Paper patterns

Length: 45 minutes

Program 7 - Renaissance Art

Lesson 7-7, Yoruba Carving

Genre: African Carving **Project Medium:** Clay

Length: 90 minutes **Integration:** Language Arts

Lesson 7-8, Leonardo da Vinci

Genre: Italian Renaissance **Project Medium:** Pastel on paper

Length: 60 minutes **Integration:** Science

Lesson 7-11, Katsushika Hokusai

Genre: High Renaissance **Project Medium:** Charcoal on

<u>Lesson 7-10, Michelangelo Buonarroti</u>

paper

Length: 45-60 minutes **Integration:** Social Studies

Genre: Japanese Woodcut **Project Medium:** Watercolor foam print on paper

Length: 75 minutes **Integration:** Social Studies

Lesson 7-9, Raphael Sanzio

Genre: Italian Renaissance **Project Medium:** Drawing

Length: 60-75 minutes **Integration:** Social Studies

Lesson 7-12, Wassily Kandinsky

Genre: Abstractionism **Project Medium:** Watercolor on paper

Length: 45 minutes **Integration:** Language Arts

Program 8 - Art and the American Experience

Program Summary: Transitioning to the American art experience, Program 8 includes pieces of popular art, mixed multi-media, photography, and realism. Each of the twelve lessons underline creative elements that evolved within American history. Students describe the role of creativity in American society and discuss the cultural impact of postmodern art.

<u>Lesson 8-1, Roy Lichtenstein</u>

Genre: Pop Art **Project Medium:** Marker pen on paper

Length: 60 minutes **Integration:** Language Arts

Lesson 8-2, Flo Oy Wong

Genre: Mixed media Project Medium: Mixed media on fabric

Length: 90 minutes **Integration:** Language Arts

Lesson 8-3, Edward Hopper

Lesson 8-6, Mimbres Pottery

Genre: American Realism **Project Medium:** Watercolor

on paper

Length: 75 minutes **Integration:** Music

Lesson 8-4, Dorothea Lange

Genre: Photography **Project Medium:** Graphite on

paper

Length: 45-60 minutes Integration: Language Arts

Lesson 8-5, George Caleb Bingham

Genre: Luminism **Project Medium:** Watercolor

on paper

Length: 60 minutes **Integration:** Language Arts

Genre: Pottery

Project Medium: Pottery

Length: 90 minutes

Program 8 - Art and the American Experience

Lesson 8-7, Grant Wood

Genre: American Painting **Project Medium:** Chalk pastel

Length: 45-60 minutes **Integration:** Language Arts

Lesson 8-10, Judy Chicago

Genre: Mixed Media Art **Project Medium:** Mixed media

Length: 60 minutes **Integration:** Social Studies

Lesson 8-8, Robert Rauschenberg

Genre: Abstract Project Medium: Tempera paint and oil pastels on paper

Length: 60-75 minutes **Integration:** Music

Lesson 8-11, George Segal

Genre: Pop Art
Project Medium: Foil

Length: 60 minutes **Integration:** Social Studies

Lesson 8-9, Thomas Hart Benton

Genre: Realism

Project Medium: Watercolor and oil pastels on paper

Length: 60-75 minutes **Integration:** Music

Lesson 8-12, Frank Stella

Genre: Minimalist

Project Medium: Acrylic on

canvas

Length: 60 minutes **Integration:** Mathematics