

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Early American Landscape Painting (3 weeks)</u></p> <ul style="list-style-type: none"> • How does an artist show light in a painting? • Why might you need some dark colors also? • Why did these artists like to paint the land? • What is a landscape? 	<ul style="list-style-type: none"> • Sketching landscape with foreground; middle ground; background • Using yellow and white to show sunlight. • Using neutral colors and blue to show shadows. • Color blending. 	<ul style="list-style-type: none"> • American history – mid 19th century • How the frontiers people explored the western part of North America. • Similarities/differences of landmarks now/then. • Colored pencil drawing adding yellow and white to show light source. • Tempera painting with white/yellow/ and neutrals to show landscape with foreground, middle ground and background, with highlights.
<p><u>UNIT: Frederic Edwin Church and the Hudson River School (2 weeks)</u></p> <ul style="list-style-type: none"> • Why was the Hudson River so important? • Have you visited the Hudson River? • Is there a river near here? • Would you like to paint a river landscape? • What would you include in it? 	<ul style="list-style-type: none"> • Painting water using blue, green, and white. • Drawing the river landscape with foreground details. • Drawing scenery 	<ul style="list-style-type: none"> • Hudson River Valley in mid 19th century. • Hudson River Valley now • Esopus Creek • New Paltz river community. • Landscape painting with foreground river. • Torn paper collage of river landscape. • Tissue paper river collage.

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Paleolithic Cave Art (2 weeks)</u></p> <ul style="list-style-type: none"> • When and why did people live in caves? • Why did they make art there? • Why do you think they made animals and women subjects? • How did the ancient people express their art ideas? 	<ul style="list-style-type: none"> • Texture rubbing on crumpled paper. • Ink on textured paper. • Charcoal and pastel blending. • Animal representational drawing. 	<ul style="list-style-type: none"> • Paleolithic art (ancient time-line) • Europe on world map • Textured paper bag with earth color cave wall with bison or animal from Attimira • Papier-mâché or paper clay Venus of Willendorf sculpture
<p><u>UNIT: Art of Asia: Origami (2 weeks)</u></p> <ul style="list-style-type: none"> • Where are Asia, China, and Japan? • Where did the ancient Asians get their ideas for their artwork? • What would you make if you were Japanese? • How did they show their appreciation of the land and animals in their artwork? 	<ul style="list-style-type: none"> • Paper folding, creasing, and scoring. • 3D sculpture construction 	<ul style="list-style-type: none"> • The culture of Asia and the Far East • Agrarian culture • Far East geography • Paper folding – animal, bird, lantern, boat

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: The River of History: New Paltz (4 weeks)</u></p> <ul style="list-style-type: none"> • What peoples from far away came to New Paltz long ago? • What did their houses look like? • How did they play and work on the Wallkill River? • Can a river be in a landscape drawing? • What will New Paltz look like in 200 years? 	<ul style="list-style-type: none"> • Thread of time cognition • Landscape scenery • Detail fluency • Illusion of depth in drawing • Higher order thinking skills • Cultural diversity 	<ul style="list-style-type: none"> • French 1600s in New Paltz • Dutch 1600s in New Paltz • Present day New Paltz • Vocabulary: culture, landscape, Wallkill River, French, Dutch, history, dwelling • Crayon resist landscape • Architectural sketch • Landscape with river painting • Portrait of French and Dutch in period dress • Drawing/painting of own dwelling • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources <ul style="list-style-type: none"> ○ Huguenot Historical Society ○ www.hvnet.com/museums/huguenots

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Louise Nevelson: 3-D Design (5 weeks)</u></p> <ul style="list-style-type: none"> • Where is Russia? • What is sculpture? • Do Nevelson's sculptures look like real things? • Did Louis Nevelson work in New York? • What does Nevelson's sculpture look like? 	<ul style="list-style-type: none"> • Paper/tag board folding, scoring, bending • 3-D constructing, building 	<ul style="list-style-type: none"> • 20th century Russia • 20th century New York City • Vocabulary: balance, 3-dimensional, sculpture, abstract, base, Louis Nevelson • Relief sculpture/clay • Free-standing sculpture/wood • Tag board sculpture with base • Wooden assemblage • Relief sculpture with tag board • Cardboard sculpture • Assessments: <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video: <i>Louis Nevelson</i>, National Gallery of Art ○ Teacher-made examples ○ www.artincontext.org ○ www.the-artists.org ○ www.albrightknox.org/artstart/LNevelson.html

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Cubism: Picasso (4 weeks)</u></p> <ul style="list-style-type: none"> • What is a cube? • Who was Pablo Picasso and why was he important? • How did cubes inspire him? • How did he make a painting look similar to cubes? • Did he paint things to look real or look abstract? • What is geometric? 	<ul style="list-style-type: none"> • 3-D shape/form awareness • Changing the realistic to abstract • Higher order thinking skills • Shape variation understanding 	<ul style="list-style-type: none"> • 20th century Spain • 20th century France • 20th century America • Vocabulary: modern, abstract, cubism/cube, geometric, shading, 3-dimensional • Geometric portrait/tracing shapes • Coloring reproductions of Picasso • 3-D shading with graphite • Cut out construction paper-geometric shapes • Paper sculpture/folded cubes • “Geometric” portrait or still life • Assessments: <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Picasso reproductions/coloring sheets ○ “Cubist” tag board sculpture example ○ Tracing templates ○ Video: <i>Picasso</i>, National Gallery of Art ○ Video: <i>Artists at Work</i>, Wilton Series ○ <i>Cubism</i>, Alfred Schmeller ○ <i>Picasso</i>, Ernest Raboff ○ www.ArtofSile/cubismcolour.msnw ○ www.arthistory.about.com/library/nosearch/np-picassomusicians.htm

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Leonardo da Vinci (4 weeks)</u></p> <ul style="list-style-type: none"> • Can an artist be talented in other areas? • What did Leonardo da Vinci do? • How does the Mona Lisa make you feel/think? • How can you be an inventor? • What is an invention? 	<ul style="list-style-type: none"> • Time/place awareness and sense • Cultural diversity awareness • Self-image enhancement • Portraiture • Landscape 	<ul style="list-style-type: none"> • Italian Renaissance period • Vocabulary: Mona Lisa, Leonardo, landscape, background, portrait, style, realistic, invention • Self portrait in style of Leonardo • Portrait of Mona Lisa • Imaginary landscape with river • Portrait of Leonardo • Sketch an “invented machine” • Assessments: <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video on Leonardo, National Gallery of Art ○ Slides of Leonardo’s work ○ Books about Leonardo/Mona Lisa ○ Teacher – made copy of the Mona Lisa ○ <i>Da Vinci</i>, Patrice Bousset ○ <i>Leonardo da Vinci</i>, Hellmut Wohl

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Ancient Roman Architecture (3-4 weeks)</u></p> <ul style="list-style-type: none"> • What is architecture? • How did the ancient Romans/Italians build their buildings? • What did their buildings look like? • What is a column? • What is an arch? 	<ul style="list-style-type: none"> • Geometric shape identification • Visual perception acuity • Part-to-whole relationship • Fine motor skills • Tracing template skills • Eye/hand coordination • Timeline knowledge 	<ul style="list-style-type: none"> • Roman and Romanesque style • Ancient Rome/Italy • High Renaissance art/architecture • Vocabulary: ancient, arch, column, Rome/Roman, Italy, architecture • Façade drawing with graphite • Column/pediment construction with cardboard/tag board • Assessments: <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources <ul style="list-style-type: none"> ○ <i>The Four Books of Architecture</i>, Andrea Palladio ○ www.archpedia.com/styles-Renaissance-5.html

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Animals in Art (3 weeks)</u></p> <ul style="list-style-type: none"> • Where are animals found in Art? • Who used animals first in their artwork? • Why would you put animals in your artwork? • Which animals/creatures would you use? • Which artists portrayed lots of animals? 	<ul style="list-style-type: none"> • Higher order thinking skills • Detail fluency • Animal appreciation • Animal rendering • Landscape with animal drawing • Knowledge of landscape painting • Animal sculpture knowledge 	<ul style="list-style-type: none"> • 18th – 19th century landscape painting • Cave art • Rock art • Native stone or wooden sculpture of animals • Abstract animal sculpture of Northwest Indians • Vocabulary: cave art, rock art, abstract, motif, details, scale, landscape, habitat, animal • Clay animal sculpture • Drawing animals and habitat • Landscape with animal drawing • “Creature creation” • Assessments: <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Wilton Art Appreciation Series 200 – <i>Animals</i> ○ Reproductions of animals found in art ○ Animal sketch books ○ Reproduction of <i>The Peaceable Kingdom</i>

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: North American Ceramic Work (4-5 weeks)</u></p> <ul style="list-style-type: none"> • Who were/are native North Americans? • What is clay? • How did they use clay art? • What is a pictograph? • What is a motif? • Can you create your own motif? • How would you change their designs (motifs?) 	<ul style="list-style-type: none"> • Plasticine modeling/joining 3-D forms • Etching/imprinting clay • Hand building techniques • Design a clay vessel to use • Design a clay mask for decoration or play 	<ul style="list-style-type: none"> ○ Eskimo/Innuait ○ Zuni, Hopi, Pueblo ○ Vocabulary: mask, slab, coil, etch, vessel, Eskimo/Innuait, Zuni, Hopi, Pueblo, nature, texture, motif ○ Modeling 3-D forms with plasticene ○ Coil/slab hand building with clay ○ Mask making with clay and other materials ○ Vessel making with clay ○ Slab hanging with etched motifs ○ Pendant from ceramic clay • Assessments: <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video: <i>Native Art of North America</i> ○ Book: <i>Innuait, The Art of the Canadian Eskimo</i>, W.T. Larmour ○ Book: <i>The World of the American Indian</i> ○ Prints, posters, slides of Native American art ○ Book: <i>Art of Oceania, Africa, and the Americas</i>, The Metropolitan Museum of Art ○ Book: <i>Ceramics, A Handbook</i>, Glenn C. Nelson

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: I Am the Artist (3 weeks)</u></p> <ul style="list-style-type: none"> • What is an artist? • How does an artist speak through art? • In what different ways/forms does art appear? • How can you make art? • How are you an artist? • What would you like to say through your art? 	<ul style="list-style-type: none"> • Confidence • Risk-taking • Self image enhancement • Personal creative development • Portraiture with proportional features • Pattern motif with star • Use of ruler/straight edge • Fine motor development 	<ul style="list-style-type: none"> • Portraiture in various cultures • Islamic architectural elements • Art examples from Egyptian, Greek, Roman, and other cultures • Vocabulary – portrait, Sully, Van Gogh, line, pattern, design, artist, art • Self portrait with patterned border • Drawing/painting of home environment • Creative experiences with symbols and elements/principles of design • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ <i>Adventures in Art and Artists at Work</i> (Wilton Art Appreciation Series) ○ Slides, reproductions of various art from various cultures ○ <i>Principles of Design: Pattern</i>, Albert W. Porter ○ <i>Pattern Design</i>, Archibald Christie ○ <i>Encyclopedia of Ancient Egypt</i>, Gill Harvey ○ <i>The Art of Ancient Egypt</i>, Shirley Gulbok ○ <i>Art Smart</i>, Susan Rodriguez

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Art IS... (2-3 weeks)</u></p> <ul style="list-style-type: none"> • What is art to you? • How can you make art? • Where is art? • Are you an artist? • How many kinds of art can you name? • What is creativity? 	<ul style="list-style-type: none"> • Higher order thinking skills (transference), analysis • Listening/responding skills • Personal creative development • Self-expression of meaningful feelings, emotions, ideas • Exploration of various media 	<ul style="list-style-type: none"> • The artist as a “mirror” of time/place • The art of chosen culture • Vocabulary – culture, artist, create, subject, theme, emotion, feelings, mood • Rubber stamping with art sayings • Embellishments of magazine cutouts with mixed media • Lettering <i>Art Is...</i> with illustration • “I Am the Artist” journal cover design • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources <ul style="list-style-type: none"> ○ <i>Adventures in Art and Artists at Work</i> (Wilton)

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: The Nature of Art (3 weeks)</u></p> <ul style="list-style-type: none"> • What is nature? • How do things found in nature inspire you? • What art looks like nature? • Do you like and appreciate nature? • How would you use nature for your art work? 	<ul style="list-style-type: none"> • Aesthetic valuing in art and nature • Visual training • Self confidence • Nature observation skills • Idea/detail fluency • Knowledge transference 	<ul style="list-style-type: none"> • Various landscapes in different cultures at different times • Use of natural materials in artwork by various cultures at various times • Vocabulary – nature, artist, landscape, architecture, detail, collage, hand building clay, inspire • Nature collage • Landscape drawing/painting • Ceramic hand building • Mosaic • Nature printing • Wooden Sculpture • Assessments <ul style="list-style-type: none"> ○ Observation ○ Rubric • Resources: <ul style="list-style-type: none"> ○ Various slides, filmstrips, videos about natural phenomena and nature in art and nature’s inspiration for art in various scientific disciplines (earth science) • Books: <ul style="list-style-type: none"> ○ <i>Down the Colorado</i>, John W. Powell ○ <i>The Hudson River School</i>, Louise Minks ○ <i>Nature Printing</i>, Laura D. Bethmann ○ <i>Appalachian Wilderness</i>, Elliot Porter

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Millions of Colors (3 weeks)</u></p> <ul style="list-style-type: none"> • How many colors are there? • Where do colors come from? • Can colors be bright and dull? • What colors do you think have to be here first? • How can you change a color? • What is a color wheel? • What are the primary, secondary, and intermediate colors? • What are neutral colors? 	<ul style="list-style-type: none"> • Personal creative development/expression • Risk taking skills/behaviors • Fine motor skills • Color blending • Scientific method of inquiry/questioning • Color discrimination 	<ul style="list-style-type: none"> • Colors in differing cultural aspects such as architecture, painting, mosaics, clothing, etc. • Vocabulary – color, hue • Color wheel making • Oil pastel drawings • Straw painting • Mixed media tissue collage • Multi colored printing • Tempera painting • Water color techniques • Tints, tone, shade blending • Assessments: <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video – <i>Color</i> (Wilton, Series 200) ○ Slides of artwork, nature, built environments, etc. ○ Color reproductions of various styles/periods of painting (Impressionism, Fauvism, etc.) ○ Teacher made color paddles, color wheel ○ <i>Light and Color in Painting</i> (slides), The National Gallery of Art ○ <i>Color and Value</i>, Joseph A. Cutto

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: African-American Art (4 weeks)</u></p> <ul style="list-style-type: none"> • Where do African Americans come from? • Who was William J. Johnson? (and others) • How does a person's life/culture affect his/her artwork? • Does it matter what race you are? • What does his painting _____ look like? How does it use color? How does it make you feel? 	<ul style="list-style-type: none"> • Art "criticism"-responding/valuing • Cultural awareness/acceptance • Style awareness • Theme awareness 	<ul style="list-style-type: none"> • Harlem Renaissance, New York City – 20th century • William J. Johnson or _____ • Vocabulary-theme, African-American, style, race, William J. Johnson or _____, Harlem Renaissance • Drawing/painting genre or surreal • Portraiture • Drawing African–American themes • Illustrating verse around African-American themes • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ <i>The Harlem Renaissance, Working with Pattern</i> (Scholastic Art) ○ <i>The Art of Oceana, Africa, and the Americas</i> ○ Reproductions of various African-American artists ○ www.nmaa-ryder.si.edu/Johnson/hisstory.html ○ www.nmaa-ryder.si.edu/Johnson/resource.html ○ www.liu.edu/cwis/cwp/library/aavaahp.html (African Americans in the visual arts, a historical perspective)

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Multi-Cultural Diversity (4 weeks)</u></p> <ul style="list-style-type: none"> • What is a culture? • Are you in a culture? • Do cultures have different art styles/themes/images? • Do cultures change? • What does your culture look like? • How can you express/tell about your culture? 	<ul style="list-style-type: none"> • Appreciation of cultural diversity/acceptance • Transference of knowledge of human traits to concrete art works • How the artists are inspired by their culture 	<ul style="list-style-type: none"> • History through art of various cultures at various times, e.g., Ancient Greek/Roman, African, European, Asian • Vocabulary – the country/region studied themes/motifs/place names/nature • Ceremonial or utilitarian artwork of various cultures • Sculpture of various cultures • Zuni, Hopi, Pueblo pottery motifs • Cunieform/pictograph/heiroglyphs of ancient culture • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ <i>Multi-cultural Books to Make and Share</i>, Susan Gaylord ○ <i>Global Art</i>, Mary Ann Kohl and Jean Potter

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Meet the Artist: Matisse (4 weeks) (or another artist)</u></p> <ul style="list-style-type: none"> • Do you like Matisse’s work? • Is it simple or complicated? • What colors does he use a lot? • What do the lines do? • Is his work real or abstract? 	<ul style="list-style-type: none"> • Cutting and gluing • Overlapping shapes • Making tints, shades, and tones • Fine motor skills • Making simple/abstract things 	<ul style="list-style-type: none"> • Early 20th century France • Late 19th century France • Fauvism period • Vocabulary – abstract, simple, intense color, tints, shades, contrast, mobile, mixed-media • Matisse style painting • Construction/fadeless paper cut-outs/glue • Mobile with simple curvilinear shapes • Mosaic with Matisse simple form • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources <ul style="list-style-type: none"> ○ Matisse reproductions ○ <i>The Art of Matisse</i>, Julian Pendall

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Cartooning (4 weeks)</u></p> <ul style="list-style-type: none"> • Do cartoons look like real things or real people? • How do cartoon faces tell how the character feels? • What is a cartoon? • Are cartoons a form of art? • Can you draw a cartoon? 	<ul style="list-style-type: none"> • Simplification of images • Graphic representation of facial expressions • Eye/hand coordination • Fine motor skills • Caricature • Imagination 	<ul style="list-style-type: none"> • Cartoons in the news • Publications for humor, satire, or advertisement of various cultures • Vocabulary – cartoon, simple, simplify, facial expression, advertise, humor, funny, silly • Cartoon character invention/drawing • Animation flip book • Cartoon story board • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video: <i>Be a Cartoonist</i>, Mid-Com ○ <i>I Can Draw Cartoons</i>, Walter Foster and Len Epstein ○ <i>Blitz Cartooning Kit</i>, Bruce Blitz

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: <i>The Starry Night</i> of Van Gogh (3-4 weeks)</u></p> <ul style="list-style-type: none"> • Do stars have to look like dots and circles? • Can stars swirl like spirals? • How did Vincent Van Gogh paint stars? • What is a brush stroke? • Who was Vincent Van Gogh? • Can groups of stars make a picture of something? 	<ul style="list-style-type: none"> • Higher order thinking (analysis) • Science ↔ Art transference • Astronomy 	<ul style="list-style-type: none"> • Post Impressionist Period • Present culture/astronomy • Vocabulary – swirl, spiral, star, shimmer, glitter, Vincent Van Gogh, brushstroke, astronomy, telescope, constellation, movement • Drawing/painting starts • Creating spiral design • Making foil/glitter star collage • Drawing Van Gogh’s self portrait • Creating a new constellation of stars • Landscape in Van Gogh’s style of brush stroking • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ <i>The World of Van Gogh</i>, Robert Wallace ○ <i>Van Gogh</i>, Grace Evans (with slides) ○ <i>Moment and Rhythm</i>, Gerald Brommer ○ <i>The Starry Night</i> reproduction ○ www.ibiblio.org/wm/paint/auth/gogh/starry-night ○ www.mgscr.hubblesite.org ○ www.hubblesite.org/newscenter/newsdesk/archive/releases/2004/10/ ○ www.mgsre.hubblesite.org/hu/db/2004/10/images/a/formats/web-print.jpg ○ Reproductions/slides: <i>The Inquiring Eye: Post Impressionism</i>, National Gallery of Art

New Paltz Central School District
ART
Second Grade

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Ceramic Hand Building</u> <u>(3 weeks)</u></p> <ul style="list-style-type: none"> • Where does clay come from? • How can clay be changed in shape? • What could you make from clay? • Why did ancient cultures (people) make things out of clay? • How could you build with clay pieces? 	<ul style="list-style-type: none"> • Eye/hand coordination • Fine motor skills • Clay modeling and joining • Slab/coil making 	<ul style="list-style-type: none"> • Zuni, Hopi, Pueblo Native American cultures • African cultures • Ancient Greece (and others) • Vocabulary – clay, model, slab, coil, build, construct, molif, various cultures’ names • Native American pottery/clay work • African masks • Bas-relief clay design • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video: <i>Native Art of North America</i>, J Weston Walch ○ <i>The World of the American Indian</i>, The National Geographic Society ○ <i>Ceramics, A Potter’s Handbook</i>, Glenn C. Nelson

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: 3-D Has Sides and Thickness</u> <u>(3 weeks)</u></p> <ul style="list-style-type: none"> • How can you make/build art that stands up? • How many different ways can you measure things? • What is sculpture? • What does “three dimensional” mean? • What can you use to join the parts of a sculpture? • Does a sculpture have to be balanced? Symmetrical? 	<ul style="list-style-type: none"> • Measure • Identify three dimensional objects • Compare 2D to 3D • Fastening, gluing, taping skills • Folding skills • Clay modeling (fine motor skills) • Cutting/tearing skills 	<ul style="list-style-type: none"> • Various cultures and their 3D art examples • Zuni, Hopi, Pueblo Indian pottery • African masks • 19th – 20th century western sculpture • Vocabulary – three dimensional, thick, measure, sculpture, slab, coil, mobile, assemblage • Various additive sculpture • Various subtractive sculpture • Mobile • Relief Sculpture • Clay hand building/modeling/joining • Architecture components • Paper folding sculpture • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video: <i>Louise Nevelson</i>, National Gallery of Art ○ <i>Discover Art</i>, L. Chapman ○ <i>Art in Action</i>, G. Hubbard ○ Slides, filmstrips with examples of sculpture around the world at different periods ○ <i>Let’s Discover Paper</i>, J. Rhomberg ○ <i>The Internet-Linked Encyclopedia of Ancient Egypt</i>, Gill Harvey

Second Grade

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
		<ul style="list-style-type: none">○ <i>The Art of Ancient Egypt</i>, Shirley Glubok○ Video: <i>Native Art of North America</i>, J. Weston Walch○ <i>Paper Capers</i>, Steve and Megumi Biddle○ <i>The ABC's of Origami</i>, Claude Sarasas○ <i>Shape and Form</i>, Albert W. Potter

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Rock Art (4 weeks)</u></p> <ul style="list-style-type: none"> • Why did people paint on rocks and rock walls? • What colors did they use? • How did they make their “paint”? • What things did they usually paint? • Are there paintings still here today? • Did they make rock sculpture? • When did cultures paint inside caves? 	<ul style="list-style-type: none"> • Sense of time – past/present • Simple image recognition • Pre-reading skills • Drawing skills • Blending colors • Recreating ancient images/icons • Drawing animals 	<ul style="list-style-type: none"> • Paleolithic art • Pre-Columbian Native American Art • Ancient rock art traditions • Vocabulary – rock art, earth colors, cuneiform, petroglyphs, pictograph • Paper Mache • Rock painting • Ceramic slab painting • Mobile with petroglyphs • Mural with rock art images • Cuneiform design • Crumpled paper painting • Styrofoam etching print • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ Video: <i>Native Art of North America</i>, J.W. Walsh ○ Posters/prints of petroglyphs/rock art images

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
		<ul style="list-style-type: none">○ <i>A Guide to Zuni Fetishes and Carvings</i>, Kent McManis○ <i>Rock Art of the Southwest</i>, Liz and Peter Welsh○ www.mnsu.edu/emuseum/prehistory/rockart/definitions.html○ www.upenn.edu/museum/games/cuneiform.html○ <i>Paleolithic Cave Art</i>, Peter Ucko and Andree' Rosenfeld○ Video: <i>Animals</i> - Wilton Art Appreciation Series○ Video: <i>Native Americans: The First Peoples</i>, Edu. Videos○ www.pueblopottery.net○ www.puebloarts.com

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: What's the Matter? (2 weeks)</u></p> <ul style="list-style-type: none"> • What is matter? • What kinds of matter can artists, shape, mold, or model? • How do artists make art that looks like different matter? • How can you make things into art that look like water? like ice? like steam? • What kind of matter is artwork? 	<ul style="list-style-type: none"> • Knowledge of different forms of matter • Higher order thinking skills. • Personal creative development • Media manipulation • Drawing, painting, and sculpting skills 	<ul style="list-style-type: none"> • Various cultures that use or depict differing types of matter to create art • Winslow Homer • Van Gogh's <i>The Starry Night</i> • Vocabulary – matter, artwork, creativity, spiral, solid, gas, texture • Resources <ul style="list-style-type: none"> ○ <i>Form and Space</i>

**New Paltz Central School District
ART
Second Grade**

UNIT/ESSENTIAL QUESTIONS	SKILLS/TECHNIQUES	HISTORY/CULTURE/SUGGESTED LESSONS
<p><u>UNIT: Spanish Art With Diego Rivera (4 weeks) (or others)</u></p> <ul style="list-style-type: none"> • Where do Spanish people live? • Where is Mexico? Spain? South America? • How does the country a person lives in affect his/her art? • Who was Diego Rivera? • What was his art like? • What is a mural? 	<ul style="list-style-type: none"> • Spanish language (words chosen by teacher) • Diversity awareness/empathy/acceptance • Enlarging images (scale/proportion) • Figure drawing • Color knowledge 	<ul style="list-style-type: none"> • Diego Rivera’s country and times • Vocabulary – Diego Rivera, mural, painting, scale, proportion, intermediate colors • Kraft roll mural • Painting in Rivera’s style • Paper cut-outs (collage) • Figure drawing • Spanish phrase/vocabulary illustration • Assessments <ul style="list-style-type: none"> ○ Rubric ○ Observation • Resources: <ul style="list-style-type: none"> ○ www.cfta.net/lessons/spanish/level2/diego.html ○ <i>Los Soridos Para Empezar</i>, Barbara Gregorich ○ “¿Hablo Español?”, Lynn Brisson ○ <i>Beginner’s Spanish</i>, Mark Stacey