	[bookmark: _GoBack]SUBJECT:
	Visual Arts
	
	

	GRADE LEVEL:
	9-12
	
	

	COURSE TITLE:
	Painting 1
	
	

	COURSE CODE:
	0104370
	
	

	SUBMISSION TITLE:
	Experience Painting
	
	

	BID ID:
	3025
	
	

	PUBLISHER:
	Davis Publications
	
	

	PUBLISHER ID:
	04-2230444
	
	

	
	
	
	

	BENCHMARK CODE
	BENCHMARK
	LESSONS WHERE BENCHMARK IS DIRECTLY ADDRESSED IN-DEPTH IN MAJOR TOOL
(Include the student edition and teacher edition with the page numbers of lesson, a link to lesson, or other identifier for easy lookup by reviewers.)

	
	Course Standards

	MAFS.912.G-CO.1
	Experiment with transformations in the plane.
	The opportunity to address this objective is available. See the following:
Student Edition
202-203
Teacher Edition
T11, T202-T203

	MAFS.912.G-CO.4
	Make geometric constructions.
	The opportunity to address this objective is available. See the following:
Student Edition
34-35
Teacher Edition
T26, T29, T34-T35, T132

	
	The following mathematical practices are applicable to this course.

	MP 5
	Use appropriate tools strategically.
	Student Edition
14, 55-56, 88, 91, 150, 183-184, 235-237
Teacher Edition
T7, T13, T14, T28, T55-T56, T88, T91, T150, T183-T184, T235-T237

	MP 6
	Attend to precision.
	Student Edition
48, 266
Teacher Edition
T48, T266

	MP 7
	Look for and make use of structure.
	Student Edition
98, 173, 190, 276, 287
Teacher Edition
T98, T173, T190, T276, T286, T287

	VA.912.C.1.4:
	Apply art knowledge and contextual information to analyze how content and ideas are used in works of art. Remarks/Examples: e.g., symbolism, spatial relationship
	Student Edition
20, 26, 34-35, 107-108, 133, 243, 269, 281
Teacher Edition
T20, T26, T34-T35, T107-T108, T109, T133, T243, T269, T281, T312, T331

	VA.912.C.1.6:
	Identify rationale for aesthetic choices in recording visual media. Remarks/Examples: e.g., two-, three-, and four-dimensional media, motion or multi-media
	Teacher Edition
T8, T43, T54, T57, T58, T60, T65, T98, T130, T133

	VA.912.C.2.1:
	Examine and revise artwork throughout the art-making process to refine work and achieve artistic objective.
	Student Edition
35, 71, 109, 147, 185, 221, 254, 286, 326
Teacher Edition
T35, T71, T109, T147, T185, T207, T221, T254, T286, T326

	VA.912.C.2.4:
	Classify artworks, using accurate art vocabulary and knowledge of art history to identify and categorize movements, styles, techniques, and materials.
	Student Edition
67, 76, 172
Teacher Edition
T17, T51, T67, T76, T104, T133, T172, T179, T216, T323

	VA.912.C.3.1:
	Use descriptive terms and varied approaches in art analysis to explain the meaning or purpose of an artwork. Remarks/Examples: e.g., four-step method of art criticism, visual-thinking skills, aesthetic scanning
	Student Edition
76, 114, 151, 189, 224, 258, 291, 330
Teacher Edition
T76, T114, T151, T189, T224, T258, T291, T330

	VA.912.C.3.5:
	Make connections between timelines in other content areas and timelines in the visual arts.
	Student Edition
18
Teacher Edition
T17, T18, T98, T214

	VA.912.C.3.6:
	Discuss how the aesthetics of artwork and utilitarian objects have changed over time. Remarks/Examples: e.g., Native American blanket or Roman helmet and breastplate crafted for functionality, now exhibited as art
	Student Edition
225-245, 248-249

Teacher Edition
T225-245, T248-249

	VA.912.S.1.3:
	Interpret and reflect on cultural and historical events to create art. Remarks/Examples: e.g., texts, visual media, Internet, museums, Florida history, Holocaust, African American history
	Student Edition
133
Teacher Edition
T133, T197, T199, T215, T262, T284, T306, T312, T321

	VA.912.S.1.4:
	Demonstrate effective and accurate use of art vocabulary throughout the art-making process.
	Student Edition
34-36, 50, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T34-T36, T50, T70-T72, T107-T109, T146-T148, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

	VA.912.S.2.2:
	Focus on visual information and processes to complete the artistic concept.
	Student Edition
20, 34-36, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T20, T34-T36, T70-T72, T107-T109, T146-T148, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

	VA.912.S.2.5:
	Demonstrate use of perceptual, observational, and compositional skills to produce representational, figurative, or abstract imagery.
	Student Edition
34-36, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T34-T36, T70-T72, T107-T109, T146-1T48, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

	VA.912.S.2.6:
	Incorporate skills, concepts, and media to create images from ideation to resolution. Remarks/Examples: e.g., structural elements of art, organizational principles of design, breadth
	Student Edition
34-36, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T34-T36, T70-T72, T107-T109, T146-T148, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

	VA.912.S.3.10:
	Develop skill in sketching and mark-making to plan, execute, and construct two-dimensional images or three-dimensional models. Remarks/Examples: e.g., drawing: complex composition; architectural rendering: plans and models; sculpture: carving
	Student Edition
27, 34-36, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T27, T34-T36, T70-T72, T107-T109, T146-T148, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

	VA.912.S.3.3:
	Review, discuss, and demonstrate the proper applications and safety procedures for hazardous chemicals and equipment during the art-making process. Remarks/Examples: e.g., electric drill, carving and cutting tools, paper cutter, kiln, Material Safety Data Sheets (MSDS) labels: glazes, chemicals, etching solutions
	Student Edition
85, 88, 91, 196, 235, 253, 269
Teacher Edition
T85, T88, T91, T196, T231, T235, T253, T269, T309

	VA.912.S.3.4:
	Demonstrate personal responsibility, ethics, and integrity, including respect for intellectual property, when accessing information and creating works of art. Remarks/Examples: e.g., plagiarism, appropriation from the Internet and other sources
	Student Edition
181
Teacher Edition
T167, T181

	LAFS.910.RST.2.4:
	Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9–10 texts and topics.
	Student Edition
39, 75, 113, 150, 189, 224, 258, 291, 330
Teacher Edition
T26, T39, T75, T113, T150, T189, T224, T258, T291, T330

	VA.912.S.3.7:
	Use and maintain tools and equipment to facilitate the creative process. Remarks/Examples: e.g., sewing machine, pottery wheel, kiln, technology, printing press, hand tools
	Student Edition
34-35, 70-71, 107-109, 146-147, 183-185, 220-221, 253-254, 286-287, 325-326
Teacher Edition
T34-T35, T70-T71, T107-T109, T146-T147, T183-T185, T220-T221, T253-T254, T286-T287, T325-T326

	VA.912.S.3.8:
	Develop color-mixing skills and techniques through application of the principles of heat properties and color and light theory. Remarks/Examples: e.g., media: ceramics, glass, wet, dry, digital
	The opportunity to address this objective is available. See the following:
Student Edition
164, 183-185, 204
Teacher Edition
T164, T183-T185, T204

	VA.912.O.1.1:
	Use the structural elements of art and the organizational principles of design in works of art to establish an interpretive and technical foundation for visual coherence.
	Student Edition
34-35, 70-71, 107-109, 146-147, 183-185, 220-221, 253-254, 286-287, 325-326
Teacher Edition
T34-T35, T70-T71, T107-T109, T146-T147, T183-T185, T220-T221, T253-T254, T286-T287, T325-T326

	VA.912.O.2.2:
	Solve aesthetic problems, through convergent and divergent thinking, to gain new perspectives.
	Student Edition
34-35, 70-71, 107-109, 146-147, 183-185, 220-221, 253-254, 286-287, 325-326
Teacher Edition
T34-T35, T70-T71, T107-T109, T146-T147, T183-T185, T220-T221, T253-T254, T286-T287, T325-T326

	VA.912.O.3.1:
	Create works of art that include symbolism, personal experiences, or philosophical view to communicate with an audience.
	Student Edition
107-108, 183-184, 220-221, 253-254, 286-287, 324-325
Teacher Edition
T107-T108, T183-T184, T220-T221, T253-T254, T286-T287, T324-T325

	VA.912.H.1.2:
	Analyze the various functions of audience etiquette to formulate guidelines for conduct in different art venues.
	The opportunity to address this objective is available. See the following:
Teacher Edition
T37, T66

	LAFS.910.WHST.2.4:
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	Student Edition
40, 76, 114, 151, 190, 225, 259, 292, 331
Teacher Edition
T40, T76, T114, T151, T190, T225, T259, T292, T331

	VA.912.H.1.5:
	Investigate the use of technology and media design to reflect creative trends in visual culture.
	Student Edition
32, 63, 100, 138, 176, 212, 246, 279, 317
Teacher Edition
T32, T63, T100, T138, T176, T212, T246, T279, T317

	LAFS.910.WHST.3.9:
	Draw evidence from informational texts to support analysis, reflection, and research.
	The opportunity to address this objective is available. See the following:
Student Edition
141, 289
Teacher Edition
T9, T43, T141, T143, T170, T212, T234, T249, T289

	VA.912.H.1.9:
	Describe the significance of major artists, architects, or masterworks to understand their historical influences.
	The opportunity to address this objective is available. See the following:
Student Edition
76
Teacher Edition
T76, T89, T104, T125, T133, T142, T266

	VA.912.H.2.1:
	Identify transitions in art media, technique, and focus to explain how technology has changed art throughout history.
	Student Edition
32, 63, 64-66, 100, 101-102, 138, 139-142, 176, 177-180, 212, 213-216, 246, 247-249, 279, 280-282, 317
Teacher Edition
T32, T63, T64-T66, T100, T101-T102, T138, T139-T142, T176, T177-T180, T212, T213-T216, T246, T247-T249, T279, T280-T282, T317

	LAFS.910.SL.1.1:
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively. a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas. b.Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed. c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions. d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.
	Student Edition
96, 111, 121, 129, 135, 178, 181, 206, 211, 212, 217, 246, 248, 274
Teacher Edition
T96, T111, T121, T129, T135, T178, T181, T206, T211, T212, T217, T246, T248, T274, T279, T330

	LAFS.910.SL.1.2:
	Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.
	The opportunity to address this objective is available. See the following:
Student Edition
15, 21
Teacher Edition
T15, T21, T43, T54, T94, T96, T111, T141, T143, T298
Page citations refer to research. Evaluating sources is not addressed.

	LAFS.910.SL.1.3:
	Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.
	Student Edition
96, 121
Teacher Edition
T21, T29, T47, T71, T96, T108, T109, T121, T129

	LAFS.910.SL.2.4:
	Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.
	Student Edition
9
Teacher Edition
T9, T109, T111, T241

	VA.912.H.3.2:
	Apply the critical-thinking and problem-solving skills used in art to develop creative solutions for real-life issues.
Remarks/Examples: e.g., facts, ideas, solutions, brainstorming, field testing
	The opportunity to address this objective is available. See the following:
Student Edition
34-36, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T34-T36, T70-T72, T107-T109, T146-T148, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

	VA.912.F.1.3:
	Demonstrate flexibility and adaptability throughout the innovation process to focus and re-focus on an idea, deliberately delaying closure to promote creative risk-taking.
	Student Edition
34-36, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T34-T36, T70-T72, T107-T109, T146-T148, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

	VA.912.F.2.1:
	Examine career opportunities in the visual arts to determine requisite skills, qualifications, supply-and-demand, market location, and potential earnings.
	Teacher Edition
T37, T73, T111, T149, T187, T223, T256

	VA.912.F.3.4:
	Follow directions and use effective time-management skills to complete the art-making process and show development of 21st-century skills. Remarks/Examples: e.g., punctuality, reliability, diligence, positive work ethic
	Student Edition
34-36, 70-72, 107-109, 146-148, 183-186, 220-222, 253-255, 286-287, 325-327
Teacher Edition
T34-T36, T70-T72, T107-T109, T146-T148, T183-T186, T220-T222, T253-T255, T286-T287, T325-T327

