

Welcome to the Arts Room!

This is the room
where your
young artist
learns about the
Visual Arts. We
work together,
learn, get messy,
and have fun!

This year in Kindergarten...

- Young Artists will be introduced to basic shapes, patterns, Art vocabulary, color theory, three dimensional shapes, and more!
- Grade K will be introduced to many different artists, and many different Art materials!

This year in First Grade...

- Young artists will be focusing on recalling basic color theory, drawing more in-depth 3-D shapes, and exploring deeper into Visual Art vocabulary.
- First grade will also be focused on mastering basic Art supplies, while being introduced to more advanced ones!
- We will also be learning new Art techniques!

This year in Second Grade...

- Young artists will be learning different techniques when using new materials.
- Students will be learning more in depth Art vocabulary
- Students will also be experimenting with new lessons and Art concepts!

This year in Third Grade...

- Artists will continue their exploration of new materials and techniques
- Students will challenge themselves with more difficult concepts
- Students will be creating artwork based on different Artists – Roy Lichtenstein, Eric Carle, M.C. Escher, Georgia O’Keefe, Gustav Klimt, and more!

This year in Fourth Grade...

- This year, students will be learning about advanced color theory, as well as other concepts they would have to know to move on to Art at the Middle School!
- 4th Grade Artists will be working with some very odd Art materials, and learning techniques that come along with those materials.
- Advanced Art vocabulary will also play a big role this year.

And Don't Forget About ARTS ALIVE!

The Third Annual **ARTS ALIVE** will be happening this Spring! It's a full day of the Arts – Music, Theater, Cosmetology, Technology, Culinary, and Visual Arts! Come and Support your young Artists!!