	[bookmark: _GoBack]SUBJECT: 
	Visual Art
	
	

	GRADE LEVEL: 
	1
	
	

	COURSE TITLE: 
	Art – Grade 1
	
	

	COURSE CODE: 
	5001020
	
	

	SUBMISSION TITLE:
	Explorations in Art Grade 1
	
	

	BID ID:
	3014
	
	

	PUBLISHER: 
	Davis Publications, Inc.
	
	

	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.)

	
	In addition to the listed benchmarks and standards, the following mathematical practices are required content:

	MAFS.K12.MP.5.1: 
	Use appropriate tools strategically. 
	Student Edition 
8-11, 24-27, 46-49, 83, 84-87, 98-101, 103, 128-131, 166-169, 174-177

Teacher Edition 
8-11, 24-27, 46-49, 83, 84-87, 98-101, 103, 128-131, 166-169, 174-177


	MAFS.K12.MP.6.1: 
	Attend to precision. 
	Student Edition 
24-27, 37, 53, 54-57, 84-87, 136-139, 166-169, 174-177

Teacher Edition 
24-27, 37, 53, 54-57, 84-87, 136-139, 166-169, 174-177


	MAFS.K12.MP.7.1: 
	Look for and make use of structure.
	Student Edition 
54-57, 98-101, 143, 166-169, 174-177

Teacher Edition 
54-57, 98-101, 143, 166-169, 174-177


	
	In addition to the listed benchmarks and standards, the following clusters and Speaking and Listening standards are required content:

	LAFS.1.SL.1.1: 
	Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.
	Student Edition 
11, 41, 69, 71, 79, 86, 101, 117

Teacher Edition 
4, 11, 32, 41, 69, 71, 79, 86, 101, 117


	VA.1.S.3.1:
	Practice skills and techniques to create with two- and/or three-dimensional media.
Remarks/Examples:
e.g., eye-hand coordination, fine-motor skills
	Student Edition 
5, 7, 15, 16-19, 38-41, 45, 68-71, 105, 114-117, 144-147

Teacher Edition 
5, 7, 15, 16-19, 38-41, 45, 68-71, 105, 114-117, 144-147


	VA.1.S.3.2:
	Discuss the qualities of good craftsmanship.
	Student Edition 
11, 41, 87, 101, 121, 139, 147, 151, 169, 181

Teacher Edition 
11, 41, 87, 101, 121, 139, 147, 151, 169, 181


	HE.1.C.2.4:
	Recognize health consequences for not following rules.
Remarks/Examples:
Injuries, arguments, hurt feelings, and pollution.
	The opportunity to address this objective is available. See the following:
Teacher Edition 
19, 25, 49, 71, 77, 85, 99, 115, 145, 169


	VA.1.S.3.3:
	Demonstrate safety procedures for using art tools and materials.
	Student Edition
24-27, 46-47, 54-57, 84-87, 113, 114-117

Teacher Edition
19, 24-27, 46-47, 49, 54-57, 84-87, 99, 113, 114-117, 169


	LAFS.1.SL.1.2:
	Ask and answer questions about key details in a text read aloud or information presented orally or through other media.
	Student Edition
30, 41, 60, 71, 79, 87, 90

Teacher Edition
30, 35, 41, 60, 63, 71, 79, 87, 90, 94


	VA.1.S.3.4:
	Identify and be respectful of artwork that belongs to others and represents their ideas.
Remarks/Examples:
e.g., positive comments, proper handling of others' work and materials, encouragement, courtesy
	Student Edition
10, 18, 40, 56, 86, 100, 116, 130, 146, 168

Teacher Edition
10, 18, 40, 56, 86, 100, 116, 130, 146, 168


	LAFS.1.SL.1.3:
	Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.
	The opportunity to address this objective is available. See the following:
Student Edition
10, 18, 40, 56, 86, 100, 116, 130, 146, 168

Teacher Edition
10, 18, 40, 56, 86, 100, 116, 130, 146, 168


	VA.1.O.1.1:
	Identify and use the structural elements of art and organizational principles of design to support artistic development.
	Student Edition
7, 21, 54-57, 65, 73, 114-117, 128-131, 143, 155, 165

Teacher Edition
7, 21, 54-57, 65, 73, 114-117, 128-131, 143, 155, 165


	VA.1.O.2.1:
	Create imagery and symbols to express thoughts and feelings.
	Student Edition
38-41, 46-49, 81, 111, 181

Teacher Edition
38-41, 46-49, 57, 65, 72, 81, 111, 133, 181


	LAFS.1.SL.2.5:
	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.
	Student Edition
8-11, 38-41, 68-71, 76-79, 144-147, 166-169

Teacher Edition
8-11, 38-41, 68-71, 76-79, 144-147, 166-169


	VA.1.O.3.1:
	Use personal symbols in artwork to document surroundings and community.
	Student Edition
8-11, 35, 37, 38-41, 51, 54-57, 75, 95, 135

Teacher Edition
8-11, 35, 37, 38-41, 51, 54-57, 75, 95, 135


	VA.1.H.1.1:
	Discuss how different works of art communicate information about a particular culture.
	Student Edition
28-29, 58-59, 88-89, 118-119, 148-149, 178-179

Teacher Edition
5, 28-29, 58-59, 85, 88-89, 118-119, 145, 148-149, 167, 178-179


	VA.1.H.1.2:
	Discuss suitable behavior expected of audience members.
Remarks/Examples:
e.g., museum visits, artist presentations, school programs, assemblies
	This objective falls outside the scope of this program.


	VA.1.H.1.3:
	Describe ways in which artists use their work to share knowledge and life experiences.
	Student Edition
41, 71, 117, 147, 169

Teacher Edition
2, 32, 41, 62, 71, 92, 117, 122, 147, 159, 169


	VA.1.H.2.1:
	Compare artworks from different cultures, created over time, to identify differences in style and media.
	Student Edition
28-29, 58-59, 88-89, 99, 118-119, 148-149, 178-179

Teacher Edition
28-29, 31, 33, 45, 58-59, 88-89, 118-119, 148-149, 178-179


	VA.1.H.2.2:
	Identify objects of art that are used every day for utilitarian purposes.
Remarks/Examples:
e.g., plates, clothing, teapots
	Student Edition
28-29, 58-59, 88-89, 99, 118-119, 148-149, 178-179

Teacher Edition
28-29, 58-59, 88-89, 99, 118-119, 148-149, 178-179


	VA.1.H.2.3:
	Identify places in which artworks may be viewed by others.
Remarks/Examples:
e.g., museums, schools, businesses
	The opportunity to address this objective is available. See the following:
Teacher Edition
11, 27, 41, 49, 57, 79, 91, 101, 139, 169


	VA.1.H.3.1:
	Identify connections between visual art and other content areas.
Remarks/Examples:
e.g., illustrations in storybooks, art in music class materials, art created by people of other cultures in social studies
	Student Edition
68-71, 81, 83, 95

Teacher Edition
9, 25, 43, 59, 68-71, 81, 83, 91, 95, 113


	MAFS.1.G.1.2:
	Compose two-dimensional shapes (rectangles, squares, trapezoids, triangles, half-circles, and quarter-circles) or three-dimensional shapes (cubes, right rectangular prisms, right circular cones, and right circular cylinders) to create a composite shape, and compose new shapes from the composite shape.
	Student Edition
13, 16-19, 53, 128-131, 171, 173, 174-177

Teacher Edition
13, 16-19, 53, 128-131, 171, 173, 174-177


	VA.1.F.1.1:
	Use various art media and real or imaginary choices to create artwork.
	This objective is addressed throughout. See, for example: 
Student Edition
16-19, 38-41, 54-57, 76-79, 98-101, 114-117, 135, 136-139, 157, 168-171

Teacher Edition
16-19, 38-41, 54-57, 76-79, 98-101, 114-117, 135, 136-139, 157, 168-171


	MAFS.1.G.1.3:
	Partition circles and rectangles into two and four equal shares, describe the shares using the words halves, fourths, and quarters, and use the phrases half of, fourth of, and quarter of. Describe the whole as two of, or four of the shares. Understand for these examples that decomposing into more equal shares creates smaller shares.
	The opportunity to address this objective is available. See the following:
Student Edition
84-87, 95

Teacher Edition
84-87, 95


	VA.1.F.1.2:
	Identify how classmates solve artistic problems.
	The opportunity to address this objective is available. See the following:
Student Edition
10, 26, 40, 70, 78, 86, 100, 138, 160, 176

Teacher Edition
10, 26, 40, 70, 78, 86, 100, 138, 160, 176


	VA.1.F.2.1:
	Explain how artists impact the appearance of items for sale in stores.
	The opportunity to address this objective is available. See the following:
Teacher Edition
15, 95, 117, 163, 177


	VA.1.F.3.1:
	Describe the use of art to share community information.
	Teacher Edition
53, 55, 91, 125, 131


	LAFS.1.RL.1.2:
	Retell stories, including key details, and demonstrate understanding of their central message or lesson.
	The opportunity to address this objective is available. See the following:
Student Edition
48, 65, 68-71, 73, 83, 87

Teacher Edition
48, 51, 65, 68-71, 73, 77, 78, 83, 85, 87


	VA.1.F.3.2:
	Follow directions for completing classroom tasks in a specified timeframe to show early development of 21st-century skills.
Remarks/Examples:
e.g., set-up, clean-up, use of materials
	Student Edition
7, 16-19, 37, 58-61

Teacher Edition
7, 16-19, 37, 41, 57, 58-61, 77, 108


	VA.1.C.1.1:
	Create and discuss works of art that convey personal interests.
	Student Edition
48, 48, 68-71, 79, 98-101, 128-131, 144-147, 158-161, 106-109, 166-169

Teacher Edition
48, 48, 68-71, 79, 98-101, 128-131, 144-147, 158-161, 106-109, 166-169


	VA.1.C.1.2:
	Gather clues to help interpret and reflect on works of art.
	Teacher Edition
28, 38, 45, 148, 156


	VA.1.C.2.1:
	Describe visual imagery used to complete artwork.
	Student Edition
8-11, 16-19, 68-71, 84-87, 98-101, 114-117, 128-131, 158-161, 166-169, 174-177

Teacher Edition
8-11, 16-19, 68-71, 84-87, 98-101, 114-117, 128-131, 158-161, 166-169, 174-177


	VA.1.C.2.2:
	Use various media or techniques to learn how changes affect the completed artwork.
	Student Edition
21, 65, 67, 68-71, 75, 143, 176

Teacher Edition
21, 65, 67, 68-71, 75, 143, 176


	SC.1.L.14.1:
	Make observations of living things and their environment using the five senses.
Remarks/Examples:
[bookmark: BenchmarkTootlip]Integrate /Standards/PublicPreviewBenchmark2071.aspxHE.1.C.1.6. Emphasize the correct names of human body parts.
	Teacher Edition
7, 11, 3, 37, 94, 104, 116, 155, 161, 199


	VA.1.C.3.1:
	Identify vocabulary that is used in both visual art and other contexts.
Remarks/Examples:
e.g., pattern: art, math, science; texture: art, science; main idea: art, music, language arts; shape: art, math, science
	Teacher Edition
9, 43, 65, 73, 83, 95, 113, 119, 129, 148


	VA.1.C.3.2:
	Distinguish between artwork, utilitarian objects, and objects from nature.
	Student Edition
7, 16-19, 35, 54-57, 68-71, 83, 106-109, 111, 128-131, 166-169

Teacher Edition
7, 16-19, 35, 54-57, 68-71, 83, 106-109, 111, 128-131, 166-169


	VA.1.S.1.1:
	Experiment with art processes and media to express ideas.
Remarks/Examples:
e.g., brush: type, pressure; monoprint; stitch; weave; oil pastel; sculpture: additive, subtractive
	Student Edition
7, 16-19, 35, 54-57, 68-71, 83, 106-109, 111, 128-131, 166-169

Teacher Edition
7, 16-19, 35, 54-57, 68-71, 83, 106-109, 111, 128-131, 166-169


	SS.1.A.2.1:
	Understand history tells the story of people and events of other times and places. 
	Student Edition
28-29, 88-89, 118-119, 148-149, 178-179

Teacher Edition
28-29, 45, 81, 85, 88-89, 118-119, 127, 148-149, 178-179


	VA.1.S.1.2:
	Use varied processes to develop artistic skills when expressing personal thoughts, feelings, and experiences.
Remarks/Examples:
e.g., media-specific techniques
	Student Edition
8-11, 24-27, 38-41, 46-49, 76-79, 98-101, 106-109, 144-147, 166-169

Teacher Edition
8-11, 24-27, 38-41, 46-49, 76-79, 98-101, 106-109, 144-147, 166-169


	VA.1.S.1.3:
	Create works of art to tell a personal story.
	Student Edition
8-11, 38-41, 68-71, 76-79, 144-147, 166-169

Teacher Edition
8-11, 38-41, 68-71, 76-79, 144-147, 166-169


	VA.1.S.1.4:
	Use accurate art vocabulary to communicate ideas about art.
	This objective is addressed throughout. See, for example: 
Student Edition
19, 30, 60, 79, 117, 120, 141

Teacher Edition
2, 19, 30, 32, 58, 60, 79, 117, 120, 141


	VA.1.S.2.1:
	Practice correct use of tools with various art media, techniques, and processes.
	Student Edition
16-19, 54-57, 84-87, 98-101, 106-109, 114-117, 128-131, 144-147, 166-169, 174-177

Teacher Edition
16-19, 54-57, 84-87, 98-101, 106-109, 114-117, 128-131, 144-147, 166-169, 174-177


	VA.1.S.2.2:
	Describe the steps used in art production.
	The opportunity to address this objective is available. See the following:
Student Edition
8-11, 16-19, 54-57, 84-87, 106-109, 128-131, 144-147, 166-169, 174-177

Teacher Edition
8-11, 16-19, 54-57, 84-87, 106-109, 128-131, 144-147, 166-169, 174-177


