Grade 9 Visual Arts Course Outline
James M. Hill Memorial High School
Miss Robichaud
EVALUATION BREAKDOWN
Visual Arts Strands: Creating Art (CA)

Daily Sketch
 25%

Responding to Art (RA)

Sketchbook
 20%

 History of Art (HA)

Class Projects 40%

Class Mark
 15%

Daily Sketch – At the beginning of every art class, there will be SSD (Sustained Silent Drawing) for 15 minutes. Students will work with the teacher to choose various subjects to work from using the smart board. One daily sketch will be passed in Bi-Weekly to be marked. (CA)

Sketchbooks – Students will use their sketchbooks throughout the semester to practice different drawing techniques and to complete their daily sketches. Sketchbooks will be made with duo-tang folders and blank hole-punched paper. (CA)

Class Projects – Students will work on various art projects relating to all three visual arts strands. Students will begin by brainstorming on paper in the form of thumbnail sketches, then rough drafts, and then the finished project. Deadlines for projects are firm but fair, allowing maximum success for students of all levels of ability. (CA) (RA)
Class Mark – In a studio/lab class, it is essential for the art class to run smoothly and effectively. Disruptive behavior, wasting time, excessive tardiness, leaving work area a mess, disrespect toward teacher or other student, not being prepared etc, will result in loss of marks. Any behavior that interferes with the teacher’s instruction or the student’s learning.

Portfolio’s – Students will work on their art folders by personalizing them and they must have full name, class period, and Art 9. Students can choose the medium to design their portfolio. (CA)
Art History – Students will get lessons about different artists and also the different art styles and movements throughout history. This will include a viewing of the artists work, style, background discussion, and where possible, exploration using the smartboard. (HA) (RA)
Art Language – Students will learn art vocabulary that will be incorporated into their daily class work. Emphasis will be on The Elements of Art, The Principals of Design, Art Criticism, History of Art, Art Movements and Styles, Art Media and Techniques, and Careers in Art. (RA) (HA)
Weekly Schedule (Subject to Change)

WEEK ONE

· Introduction to Visual Arts
· Introduction to Right Brain and Left Brain functions. Reference: Drawing on the Right Side of the Brain
WEEK TWO
· Art History – Van Gogh, Impressionism
· Contour Drawing, Blind and Modified Contour Drawing
· Start Positive and Negative Space
WEEK THREE

· Art History – M.C. Escher
· Positive and Negative Space, Contrast, Balance, Visual Rhythm, and Pattern.

WEEK FOUR

· Art History – Modern Art

· Colour Theory
· Practice Colour Chart
WEEK FIVE
· Colour Wheel
· Monochromatic Chart
· Art Criticism
WEEK SIX
· Art History – Robert Bateman
· Shading Techniques, Value, Depth
· Stepped value scale, and gradual value scale.

· Three Dimensional Forms, Basic Shapes
WEEK SEVEN
· Artist History – Salvador Dali
· Proportions
WEEK EIGHT

· Art History – Michelangelo

· One Point Perspective

· Interior One Point Perspective

WEEK NINE

· Art History – Pollock de Kooning
· Group Painting
WEEK TEN
· Art History – The Group of Seven

· 3D Sculpture work
WEEK ELEVEN
· Art History – Mary Pratt
· Drawing Hands
· Introduction to Life Drawing
WEEK TWELVE

· Art History – Leonardo Da Vinci
· Gesture Drawing/Figure Drawing
· Still Life Drawing
WEEK THIRTEEN

· Art History – Crazy Horse National Monument
· Portrait Drawing
WEEK FOURTEEN

· Art History –Focus on local N.B. Artists
· Portrait Drawing Cont’d
WEEK FIFTEEN
· Art History – Walt Disney
· Drawing with ink – Texture

· Editorial Cartoon
WEEK SIXTEEN
· Art Criticism
· Film Viewing “Titan A.E.”
· Film Viewing “Wallace and Gromit: The curse of the Were-Rabbit”

