Art Course Outline Ideas – Grades 9-10, Media Focus
	Unit
	Topic
	Suggested Length
	Ideas

	1
	Drawing (with art history and criticism)
	3 weeks @ 375 min./ week
	Variety of drawing tools; Variety of drawings (gesture, contour, cartoons, animation, rendered, portrait, figure, perspective) 

	2
	Design (with art history and criticism)
	2 weeks @ 375 min./week
	Elements and principles of design; advertising; posters, scrapbooks, re-design projects

	3
	Mixed Media (with art history and criticism)
	2 weeks @ 375 min./ week
	Collages (paper, found objects, photographs, altered books, scrapbooks, trading cards, installations, mosaics)

	4
	Painting (with art history and criticism)
	3 weeks @ 375 min./ week
	Variety of techniques; colour wheel exercises; watercolour, acrylic, oil paints; abstract and representational paintings; murals

	5
	Printmaking (with art history and criticism)
	2 weeks @ 375 min./ week
	Variety of printing plates/stamps (stencil, linoleum, wood); variety of printing surfaces (paper, fabric)

	6
	Sculpture (with art history and criticism)
	2 weeks @ 375 min./ week
	Variety of materials/processes (found objects, natural materials, clay, papier mâché, plaster, wood)

	7
	Technology (with art history and criticism)
	2 weeks @ 375 min./week
	Variety of technology tools/ processes (digital photography, video, web design, animation)

	8
	Portfolio
	2 weeks @ 375 min./ week
	Variety of portfolio formats; Mounting, matting, framing, hanging works; copyright; art careers 

	
	
	= 18 weeks (daily classes for one semester)
	


Or…

Art Course Outline Ideas – Grade 9, Theme (Art History) Focus
	Unit
	Topic
	Suggested Length
	Ideas

	1
	Prehistoric Art 
	2 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of this time period (cave drawings/paintings; stone sculptures); career connections

	2
	Ancient Egypt 
	3 weeks @ 375 min./week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of this time period (pyramid construction, tomb paintings and sculptures, hieroglyphs); career connections

	3
	Ancient Greece and Rome 
	4 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of this time period (temple architecture, stone sculptures, fresco paintings, urn decoration); career connections 

	4
	World Art 
	3 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of cultures represented among your students

	5
	North American Art
	4 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of Canadian and American artists, local artists

	6
	Portfolio
	2 weeks @ 375 min./ week
	Variety of portfolio formats; Mounting, matting, framing, hanging works; copyright; career connections 

	
	
	= 18 weeks (daily classes for one semester)
	


Art Course Outline Ideas – Grade 10, Theme (Art History) Focus
	Unit
	Topic
	Suggested Length
	Ideas

	1
	Medieval Art 
	3 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of this time period (church architecture, stone sculptures, altar paintings, illuminated manuscripts)

	2
	Renaissance Art
	4 weeks @ 375 min./week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of this time period (church and secular architecture, stone sculptures, altar and secular paintings, early printmaking)

	3
	Baroque and Rococo Art
	2 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of this time period (church and secular architecture, stone sculptures, altar and secular paintings, printmaking developments)

	4
	19th Century Art 
	3 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of this time period (romantic/realistic/impressionist/post-impressionist paintings, variety of sculpture media, printmaking developments, early photography) 

	5
	Modern Art
	4 weeks @ 375 min./ week
	Blend a variety of media/tools (drawing, design, mixed media, painting, sculpture, printmaking, technology, crafts) with art history and criticism of modern and post-modern world (abstract/expressionist/ photorealist paintings, sculptures from new materials, digital photography, video, animation) 

	6
	Portfolio
	2 weeks @ 375 min./ week
	Variety of portfolio formats; Mounting, matting, framing, hanging works; copyright; career connections

	
	
	= 18 weeks (daily classes for one semester)
	


