OKALOOSA VOLUNTEER ART LESSONS

O.V.A.L. Team Handbook

Okaloosa District Schools

Revised 9/2012

OKALOOSA VOLUNTEER ART LESSONS - OVAL ART

OVAL Art began in Okaloosa County in 1988. School District Director of Fine Arts, Dr. Bruce Criswell, modeled OVAL Art after a similar program developed in Brevard County. The original manual will remain available as a download.

Many changes have occurred since 1988, not least, the development of the Internet; online resources are plentiful and easy to access. Volunteers to deliver the program, alas, are not; therefore, this update will present a pragmatic and streamlined overview of the program as it has been presented in training over the last several years.

All that is required of an OVAL volunteer is an enjoyment of art, and enjoyment of working with elementary age children - that's it!

WHAT YOU DO: Each grade, from K - 5, has designated art prints for its program. Volunteers go into the classroom periodically, for about 30 minutes, and present the print chosen for that session. This is an art appreciation program, so offering biographical material about the artist, along with asking questions about the print, will give a good basic lesson. You may augment this with other works by the artist - there are plenty of online resources, as well as inexpensive art book series for children; and of course the library is a prime resource as well. Depending upon the print, you may want to have the class draw a version themselves, using the pencils and crayons they have, and whatever 8.5 x 11 paper the teacher can share (do try to let teachers know IN ADVANCE if the class will be drawing). Art students copy great works of art as a way to learn techniques. If you have other resources, such as sculpture, etc, you are encouraged to share these; just please remember, NO NAKED PEOPLE!

HOW TO START: Contact your school volunteer coordinator to express your interest in doing this program at your school; make sure the principal is on board with this.

Then look at the list of prints, and choose the grade you would like to do. Please try to do an entire grade, so that students are not left out.

Look at your schedule, and pick a weekday or two when you can be available. Then contact the grade chairperson; the two of you can work out a calendar schedule. If at all possible, be available to do all the classes on the same day. There will be no OVAL classes during the prep and testing times; the chairperson can help you work around this schedule. You may also wish to skip December, as most classes do plenty of arts and crafts for the holidays! Once you have set up your schedule, make it a priority. Teachers will be expecting you. Be sure you have POC contact information in case of an emergency.

You are a volunteer. The teacher must stay in the classroom while you are there, and should take care of any disciplinary issues. As a visiting teacher yourself, your dress code should follow the teachers' examples.

You may show your grade's prints in any order you wish; you may want to consult the grade chairperson to see if any correspond to lessons currently being taught. Do bring in history, geography, or any related subject matter as part of your lesson! While you may not show your grade prints designated for an upper grade, you may certainly use prints from a previous grade to contrast and compare. PLEASE DO NOT TAKE THE PRINTS OUT OF THE SCHOOL.

WHAT THE PROGRAM DOES: Especially in these times of economic adversity, when school field trips (and even family outings) have been curtailed, the OVAL program teaches the skills of looking at art. These are lifelong skills our students will use whenever they have the opportunity to enjoy a museum, art gallery, or even art festival; they will be comfortable in these venues. You are also developing observation and critical thinking skills; many people are visual learners. And you may just start a great artist on his or her career path!

This is the list of OVAL Art Prints, by grade:

Kindergarten:

Whistler.....Artist's Mother (860)

Velasquez......Prince Balthazar Carlos on His Pony (305)

Sisley.....Flood at Port-Marly (1187)

Cassatt......Child with Red Hat (982)

Dufy......Regatta (1308)

Stuart.....George Washington (848)

First Grade:

Klee.....Sinbad the Sailor (1202) Pollock......Composition (840) Homer.....Snap the Whip (867) Hicks.....Peaceable Kingdom (823)

Remington.....The Scout (856)

Second Grade:

Millet.....The Gleaners (1239)

Brueghel......Winter Landscape with Bird Trap (504)

DaVinci.....Mona Lisa (509) Gainsborough......Blue Boy (210)

Chagall..... and the Village (1214)

Third Grade:

Matisse......Interior with Egyptian Curtain (1726)

Seurat.....Seine at the Grande Jatte (1240)

Rembrandt......Man with Helmet (535) Picasso.....Acrobat on a Ball (1154) Constable......Wivenhoe Park, Essex (201)

Fourth Grade:

Cezanne.....Flowers and Pears (1057)

Van Gogh......Boats (1149)

Turner.....Boats with Anchors (214) Vermeer.....Head of a Girl (510) Monet.....Tulips in Holland (1024)

Fifth Grade:

Hopper.....French Six Day Bicycle Rider (914)

Gauguin......Harvest Scene (1082) Degas......Dancer with Bouquet (1140) Utrillo.....Le Quartier St. Romain (1228)

Durer.....Young Hare (185DR)

Numbers in parentheses refer to the Shorewood Art Print catalog print number. You may also find that your school has additional prints, from the 6th grade program.

List of prints from the Discover Art Series:

DISCOVER ART (1-3)

Pierre Bonnard. The Open Window (1124) *

Anna Cohran. Stormy Waters (846) *

Allan Crite. Parade on Hammond St (901)*

Raoul Dufy. Meditteranean Scene (1001)

Phillip Evergood. Sunny Street (871) *

Helen Frankenthaler. Blue Atmosphere (1410)

Francisco Goya. Don Manuel Osorio de Zuniga (304) *

George Innes. The Coming Storm (837) *

Wassily Kandinsky. Composition: Storm (1733) *

Ernst Ludwig Kirchner. Sertig Valley (586) *

Paul Klee. Senecio, Head of a Man (1233)

Henry Matisse. The Purple Robe (1126) *

Berthe Morisot. The Cradle (1223) *

Maurice Prendergast. Central Park (1310) *

Henri Rousseau. Self Portrait (1310)

Henri Rousseau. Surprised! Storm in Forest (1428)

Georges Seurat. Circus (1155) *

Sho-Son. White Birds in Snow (416)

Thomas Sully. The Torn Hat (850) *

Henry Tanner. The Banjo Lesson (978)

Vincent Van Gogh. Landscape at Arles; the Orchard (1438) *

Vincent Van Gogh. The Starry Night (1399) *

Victor Vasarely. Zebegen (1418)

Maurice de Vlaminck. Thatched Cottages (1151) *

DISCOVER ART PRINTS (4-6)

George Bellows. Dempsey and Firpo (825) *

Albert Bierstadt. In the Mountains (1705)

George Caleb Bingham. Fur Traders on the Missouri (863)

Pieter Brueghel the Younger. Wedding Dance in Open Air (548) *

Paul Cezanne. Mont Sainte Victoire (1105) *

Edgar Degas. Frieze of Dancers (1139) *

Charles Demuth. I Saw the Figure Five in Gold (874) *

El Greco. View of Toledo (311) *

Edward Hopper. Seven AM (831) *

Jacob Lawrence. Parade (912) *

Judith Leyster. The Jester (517) *

Piet Mondrian. Composition No. 2 (546)

Georgia O'Keeffe. Ranchos Church (1735) *

Pablo Picasso. Seated Harlequin (1357) *

Frederic Remington. "Turn Him Loose, Bill!" (989) *

Pierre Auguste Renoir. Monet Painting in His Garden (1715) *

Joseph Stella. Brooklyn Bridge (806) *

Yves Tanguy. The Rock Palace (1389)

Vincent Van Gogh. Room at Arles (1130) *

Victor Vasarely. Tridem K (1420)

Johannes Vermeer. Little Street (534) *

These prints are from a 1990 teacher inservice. Many schools sent participants, who brought back this set, which also includes some duplicates of the OVAL prints, and a booklet for each of the two sections. The booklets are a condensation of elementary art textbooks, which may still be found online. As these are not grade-specific to the OVAL program, you may use them as you wish. Note that several are additional works by an OVAL artist.

THE ARTIST

What is an artist?
 Who is the artist who created this artwork?
 When did the artist live?
 Is the artist alive now?
 Where did the artist live?
 What was the artist's nationality?
 Was the artist married?
 Did the artist have any children? How many?
 What was happening in history when the artist painted this picture?

OTHER ACTIVITIES

11. Write the artist's name on the board with BIG LETTERS.

10.____Compare this artist's work with the last picture we studied.

- 12. Point out where the artist lived on a map or globe.
- 13.___Show the artist's signature on the print.
- 14. Do you see the artist's signature in this picture?
- 15.___Where would you sign your name if you had painted this picture?
- 16.___Why does an artist sign his/her name on a piece of artwork?
- 17.___Become a "friend" of the artist by becoming more familiar with the life/times/style.
- 18.___Remember that personal tidbits such as "he painted lying on his back" bring the artist to life.
 - Use unusual facts. Detailed biographies become boring to the students.
- 19. ___Stress critical thinking skills and relate discussions to language arts, fine arts, literature, social studies, science, and math.

MATERIALS

Here are some of the materials you might use to make a picture like this:

Brush Pallette Eisel
Pencil Paper Pen
Canvas Oils Watercolors
Ink Mat Pastels
Acrylic Knife Frame

Explain these as appropriate. Use as spelling words?

COMPOSITION QUESTIONS:

1	What colors do you see?
2	What is the most used color?
3	Are the colors bright?
4	Are the colors dark?
5	Are there bright and dark colors?
6	Does this picture look like a photograph?
7	Does this picture look like someone painted it?
8	Does this picture look like someone drew it?
9	Is this picture a water color, an oil painting, a pen and ink or pastels?
10.	What is background?
11.	What is foreground?
12.	What is in the background in this picture?
13.	What is in the foreground in this picture?
14.	Is the foreground clear?
15.	Is the background clear?
16.	What is a focal point?
17.	What is the focal point in this picture?
18.	What is a shadow?
19.	Are there shadows in this picture?
20.	What do you notice about the shadows in this picture?
21.	What is a mood?
22.	What mood are you in today?
23.	What is the mood of this picture?
24.	How has the artist used light or shadows to create the mood in this picture?
25.	What are parallel lines?
26.	Do you see parallel lines in this picture?
27.	What are horizontal lines?
28.	Do you see horizontal lines in this picture?
29.	What are vertical lines?
30.	Do you see vertical lines in this picture?
31.	What lines do you see in this picture?
32.	What is rhythm?
33.	Do the lines in this picture have a rhythm?

CLOTHING
1 What kinds of clothing do you see?
2 Do people wear these kinds of clothes today?
3 Why do people wear these kinds of clothes today?
4 Why do people not wear these kinds of clothes today?
5 What color are the clothes?
6 Why do you think the clothes were this color?
7 In the period of history in which the artist painted this picture, certain kinds of clothing were worn.
What does this picture tell you about this time in history?
<u>FOOD</u>
1 What kinds of food do you see in this picture?
2 Are there vegetables in this picture?
3 Are there meats in this picture?
4 Are there any grains in this picture?
5 What kinds of vegetables are in this picture?
6 What kinds of meats are in this picture?
7 What kinds of grains are in this picture?
8 What is a beverage?
9 What kinds of beverages are in this picture?
10 Are these foods good for you?
11 Why are these foods good for you?
12 Are the foods in this picture cooked?
13 What does the word "raw" mean?
14 Are the foods in this picture raw?
15 Would you like to eat foods like this?
<u>ANIMALS</u>
1 What kinds of animals are in this picture
2 What are the animals in this picture doing?
3 What do you think this animal is thinking?
4 Have you ever seen one of these animals?
5. Where do these animals live?
6 What does the word "real" mean?
7 What does the word "imaginary" mean?
8 Is this picture a picture of a real or imaginary animal?
9 What color is this animal?
10 Why do you think the animal is this color?

THE P	<u>EOPLE</u>
1	What is this person doing in this picture?
2	Why is this person doing what he is doing?
3	Does the person look happy?
4	Does the person look sad?
5	What is emotion?
6	Is the person in this picture showing any emotion?
7	What emotion is the person in this picture showing?
8	What do you think the person in this picture is thinking?
9	What would you like to ask this person?
10	Have you ever done what this person is doing?
11	How did it make you feel when you did what this person is doing?
HISTO	DRY CONTRACTOR OF THE PROPERTY
1	When did the painter of this' picture live?
2	What was happening in history when this picture was painted?
	When was this picture painted?
4	What can you tell me about what was going on in history from looking at this picture?
	Can you name any other painters who were painting at about this same time in history?
6	Were you alive when this picture was painted?
7	Name someone who was living at the time this picture was painted.
	KING SKILLS (open-ended questions with no wrong answers)
	Spend a few minutes looking at the painting before you speak. Then describe what you see.
2	Suppose I can't see the artwork; suppose I were blind. Talk about objects, shapes, colors. Tell me about the work of art.
3	Pretend you're talking to me over the telephone and I cannot see the work. What could you tell me about the work to help me know it?
4.	Does anyone see anything we haven't named?
	Is this a real painting or a copy? What is it called? (a reproduction or a print)
	What size do you think the original might be?
7	What is the largest,/smallest shape {thing, etc.) that you see in the picture?
8	Have you seen anything like this before? (Relate to experiences and not just to art.)
9	How does the artwork make you feel? Why?
10	Who feels differently?
11	Why would you want (or not want) to have this artwork in your home?
12	Where would you put this artwork in your home? Why?
	Choose and write 20 words to describe the artwork.
14	Suppose you were chosen to name the artwork. Give it a new title.
15	Write at least 2 sentences describing what the artwork says to you.
16	Pretend you are the person in the artwork. Tell why you are there.
17	Write a short story inspired by the artwork.

PLANTS

1	What kinds of plants are in this picture?
2	What is a season?
3	Can you tell what the season is by looking at these plants?
	Is it winter, spring, summer or fall in this picture?
	What colors do you see in these plants?
	Do we have plants 1 like this in our town?
7	Why (or why not) do we have plants like this in our town?
8	What is the shape of the plants?
9	What do you see hiding in the plants?
10	Would you like to climb a tree like this?
<u>BUILDI</u>	<u>INGS</u>
1	What kinds of buildings are in this picture?
2	What are the buildings used for?
3	What are the buildings made of in the picture?
σ Δ	Why is the building shaped like this?
5	Have you ever seen a building like this?
	Where did you see a building like this?
	Where do you think the building materials fort his building came from?
	What does the building tell you about the period of history in which the painting was painted?
	How are the buildings in this picture different from the buildings in our era?
GEOGE	RAPHY
1.	In what country did the painter who painted this picture live?
	In what country does this painting now hang?
	In what museum does this painting hang?
4	Show me on -the globe the country in which this painter lived.
5	Show me on the globe the country in which the painting now hangs.
6	What does this picture tell you about the country (or countryside)?
7	Are there hills in the picture?
8	Are there valleys in the picture?
9	Are there streams in the picture?
10	Are there roads in the picture?
11	What feeling do you get from looking at this countryside?
12	Would you like to live here?
13	What do you think I lives in this countryside?
<u>TIME</u>	
1	What time do you think it is in this picture?
	Why do you think it is that time in this picture?
	Is it morning in this picture?
	Is it noon in this picture?
	is it late in the day in this picture?
	Is it night in this picture?
	How does the artist tell you what time it is in the picture?
	What can you tell about the time of day from the shadows?

OVAL ART RESOURCES

Prints:

- Shorewood Art Prints are available through the New York Graphic Society, 203-847-2000. Schools may
 order by purchase order, or pre-pay with their credit card. Laminated prints are preferred. Check
 availability of individual prints prior to ordering.
- allposters.com

Art Book Sources:

edwardrhamilton.com

This company is in Connecticut. They have frequent sales and good service. Get on their mailing list!

salebooks.com

This is Daedalus Books. They are located in the US and have good sales.

abebooks.com

This company has a good selection and frequent offers.

Art Book Series:

- What Makes A......A....? by Richard Muhlberger; published by the Metropolitan Museum of Art/Viking.
 Set of 4, available through Titlewave. Additional titles in series may be available through used book sources. AR quizzes are available.
- Getting to Know World's Greatest Artists by Mike Venezie; published by Children's Press. Available through Titlewave; Follett bound. Full series has 45 books. AR quizzes are available.
- Art for Children series by Ernest Raboff, published by Harper Trophy. Available through used book sources.

Name Pronunciation Guide

inogolo.com/guides/artist

OVAL Art Trainer: Rae Schwartz 850-585-5672; bakerny@yahoo.com