Adaptive Art Leader
AP Art History
Ceramics - Beginning/Intermediate/Advanced
Digital Photo Art
Advanced Digital Photo Art
Animation
Drawing & Painting - Beginning/Intermediate/Advanced

Graphic Design
Jewelry & Metalsmithing - Beginning/Intermediate
AP Studio Art/Studio Art Accel
Career Internship Program

Mr. Gerry James, Division Chair

TEL: SC (708) 579-6585, NC (708) 579-6488

FAX: (708) 579-6497 EMAIL: gjames@lths.net **Mark Dahl Assistant Division Chair**

TEL: NC (708) 579-6368 EMAIL: mdahl@lths.net

Fine Arts Division Philosophy

The departments of the Fine Arts Division include Art, Music, and World Languages. All focus on the need for individual expression and communication with others. Each area nurtures the internal development of creativity, intuition, reasoning, and imagination and offers a unique means by which thoughts and feelings can be conveyed to familiar and foreign societies. It is the belief of the Division that, through these timeless disciplines, students will come to appreciate civilizations past and to contribute to the future advancement of the individual and society.

Art Department Philosophy

Focusing on production, aesthetic understanding, art criticism, art history, and communication skills, students will experience a variety of media and materials with which they can creatively express their thoughts and feelings. Such creation will enrich students' life experiences.

Course Sequences

Art Department Standards

Standard I Studio Art Skills

- A. Students will apply the elements and principles of design in the creation of works of art.
- B. Students will work with a variety of tools, materials, processes, and technology necessary to creating works of art.
- C. Students will be prompted and encouraged to explore the production of art in a creative, communicative, and expressive manner.
- D. Students will learn to create art in a responsible manner.

Standard II Art Criticism

Students will learn the skills and appropriate vocabulary for discussing a work of art in terms of its positive and negative qualities and its overall effectiveness on a formal and conceptual level.

Standard III Aesthetic Education

Students will be introduced to the concept of aesthetic values and will consider these values in regards to their personal work and the work of others.

Standard IV Art History

Students will learn about significant artists and artworks in regards to how they relate to concepts and skills that they are practicing in the studio.

Art and Advanced Placement (AP) Examinations

- Students interested in AP Studio Art should carefully plan their schedules in their freshman and sophomore years before they get to North. To get to AP Studio Art in Drawing and Painting, students must take Beginning and Intermediate freshman or sophomore year, the full year of Advanced junior year, to be followed by the full year of AP Studio Art senior year. To get to AP Studio Art in Photography, students need to take Digital Photo Art to be followed by Advanced Photography in their junior year. To get to AP Studio Art in the 3D program, students need to either complete the Jewelry and Metalsmithing sequence through the Intermediate class or the Ceramic sequence through the Advanced class by the end of their junior year.
- The Art Department offers advanced art students the opportunity to prepare for two Advanced Placement examinations: Art History and Studio Art (Drawing, 2D Design, 3D Design).
- Students wishing to prepare for the AP Art History examination should enroll in AP Art History.
- Students wishing to qualify for the AP Studio Art (Drawing, 2D Design, or 3D Design) portfolio are expected to produce original work of high quality and to explore areas of particular interest to them. Works for the portfolio must be photographed in digital form and should be quality examples representative of the breadth and concentration of their experiences. Students interested in participating in these AP experiences are encouraged to enroll in AP Studio Art.

Other Information

- Some courses require students to purchase a portion of their own materials.
- All courses listed under Art apply toward the Creative Arts graduation requirement.
- **Independent Study** Under specific conditions as outlined on p. 25 of the Guide, students may make application for Independent Study. In all cases, students must secure parent, teacher, counselor, divisional, and building administration approval. Independent Study may not be taken as an 8th semester/annual course.

AP Art History

Credit: 1 (cr/nc) Level: V
Grade Offered: 11, 12 Annual AR8011
AR8012

Prerequisite: None

AP Art History introduces students to the understanding and enjoyment of works of art and prepares them for the AP Art History examination. It promotes the understanding of art as it relates to its cultural context. The class begins with prehistoric art and continues throughout the year with a series of lectures, assignments, and field trips that cover the history of art into the 21st century. No prior experience in art is necessary. Students who are interested in areas such as history, literature, and art are encouraged to enroll.

Ceramics - Beginning

Credit: 1/2 (cr/nc)	Level: III	-
Grade Offered: 9, 10	Fall	AR5616
	Spring	AR5617
11, 12	Fall	AR5611
	Spring	AR5612
Prerequisite: None		

This beginning level course introduces students to basic methods of using clay to create artwork. Students will practice hand-building techniques that include coil rolling, and slab construction. Students will also be introduced to, and gain experience on the potter's wheel. Basic design and decorative processes will be included to assist students in developing unique and creative projects in clay.

Ceramics - Intermediate

Credit: 1/2 (cr/nc)	Level: II	[
Grade Offered: 9, 10	Fall	AR4726
	Spring	AR4727
11, 12	Fall	AR4721
	Spring	AR4722

Prerequisite: Ceramics - Beginning

Students will develop throwing skills using the potter's wheel and hand-building skills using slabs and coils. Students will also explore a variety of surface decorating techniques and work with different clay bodies including terra cotta and porcelain. Students in this course will concentrate on developing their technical skills and creatively expressing ideas with clay.

Ceramics - Advanced

Credit: 1/2 (cr/nc)	Level: IV	-
Grade Offered: 11, 12	Fall	AR4731
	Spring	AR4732

Prerequisite: Ceramics - Beginning and Intermediate

Students will continue to develop their hand-building skills and throwing techniques using the potter's wheel. Emphasis will be placed on the technical and conceptual development of the student's clay work. Creativity in design and using clay as an expressive medium of ideas will be explored in-depth. Examples of student work, as well as that of historical and contemporary ceramics artists, will be examined.

Drawing and Painting - Beginning

Credit: 1/2 (cr/nc)	Level: II	T
Grade Offered: 9, 10	Fall	AR5316
Grade Offered. 9, 10	2 4422	
	Spring	AR5317
11, 12	Fall	AR5311
	Spring	AR5312
Prerequisite: None		

This is a hands-on class designed to introduce students to basic 2D art skills through studio work and sketch-book assignments. Students will learn how to draw the figure and other objects through observation. Students will also be introduced to different materials and ways of art-making. This will connect basic ideas of art history to the students' projects. Through these basic ideas and projects, students will learn how to discuss and critique art.

Drawing and Painting - Intermediate

Credit: 1/2 (cr/nc)		Level: III	
Grade Offered: 9, 10		Fall	AR4426
		Spring	AR4427
11, 12		Fall	AR4421
		Spring	AR4422
D D .	1 D	ñ	

Prerequisite: Drawing and Painting - Beginning

Students will continue their explorations from the beginning class with more sophistication while learning new skills and processes. Students will consider ideas and content as they create their works. Some key projects will be an acrylic painting, more observational work, and an experience in printmaking.

Drawing and Painting - Advanced

Credit: 1 (cr/nc)	Level: IV	
Grade Offered: 11, 12	Annual	AR4431
		AR4432

Prerequisite: Drawing & Painting - Beginning and Intermediate

Intermediate

This is a year-long class in which students will contin

This is a year-long class in which students will continue their study of drawing, painting, and printmaking. They will learn new processes like making drypoints or an oil painting with greater expectations for the quality of their work and images. Along the way, students will complete journals and study images to learn the process of art-making in preparation for further practice in college or on their own. This class will provide the founda

tion for the start of a portfolio as students move from an emphasis in skill-based projects in the fall to focus projects in the spring.

Animation

Credit: 1/2 (cr/nc)	Level: III	
Grade Offered: 9, 10	Fall	AR5416
	Spring	AR5417
11, 12	Fall	AR5411
	Spring	AR5412

Prerequisite: None

Animation is a beginning level course. Students will learn basic skills and key concepts involving digital capture and illustration through the creation of traditional 2D and CG animations. Learning will be geared towards tools and basic techniques using industry standard software in Adobe Photoshop, Adobe Premiere, Adobe Flash, and Adobe After Effects. No previous computer skills required.

Digital Photo Art

Credit: 1/2 (cr/nc)	Level: III	
Grade Offered: 9, 10	Fall	AR6616
	Spring	AR6617
11, 12	Fall	AR6611
	Spring	AR6612
Prerequisite: None		

Students will learn the fundamentals of photography by exploring both the technical and artistic aspects of the medium including basic camera operation, composition, digital enhancement, and manipulation using primarily Adobe Photoshop and Adobe Illustrator. Focus will be on technical and aesthetic growth along with the creative process of making imagery. The class will introduce students to the principles of contemporary media. Students are encouraged to supply their own digital camera. It must have adjustable focus and exposure which allows control of both aperture (A or Av settings) and shutter speed (S or TV settings). Students may NOT use a fully automatic or "point and shoot" type camera or cell phone to take photos in this course. LTHS provides an opportunity for students to borrow school owned camera equipment on a limited 24 hour basis. A contract for borrowing equipment will be required stating the student's responsibility for broken, lost, stolen equipment repair or replacement. No equipment will be loaned without a signed contract.

Graphic Design

Credit: 1/2 (cr/nc)	Level: III	
Grade Offered: 11, 12	Fall	AR6411
	Spring	AR6412

Prerequisite: None

This class is for any student who would like to learn to communicate visually through digital design and drawing. Students will be exposed to the fundamental skills required to make sophisticated graphic design: process, historical context, and communication through imagemaking and typography. Students will produce advertisements, logos, menus, and package designs using Adobe Photoshop, Illustrator, and InDesign. This course is designed for students considering a career in art.

Advanced Digital Photo Art

Credit: 1/2 (cr/nc)	Level: IV	
Grade Offered: 9-12	Fall	AR6326
	Spring	AR6327
	Fall	AR6321
	Spring	AR6322
Prerequisite: Digital Photo Art		

Students will continue to expand their basic photographic knowledge and techniques including camera usage, manipulation, and presentation. This class is designed to introduce students to a more advanced level of photographic skill and aesthetic judgment. Students will be directed toward more narrative and conceptual projects that result in a portfolio of thematic images. Technical skills will be mastered, visual awareness refined, and personal creative expression explored using Adobe Photoshop, Adobe Illustrator, and Adobe Lightroom Classic. Students are encouraged to supply their own digital camera. It must have adjustable focus and exposure which allows control of both aperture (A or Av settings) and shutter speed (S or TV settings). Students may NOT use a fully automatic or "point and shoot" type camera or cell phone to take photos in this course. LTHS provides an opportunity for students to borrow school owned camera equipment on a limited 24 hour basis. A contract for borrowing equipment will be required stating the student's responsibility for broken, lost, stolen equipment repair or replacement. No equipment will be loaned without a signed contract.

Jewelry & Metalsmithing, Beginning

Credit: 1/2 (cr/nc)	Level: III	[
Grade Offered: 9, 10	Fall	AR4836
	Spring	AR4837
11, 12	Fall	AR4831
	Spring	AR4832
Prerequisite: None	1 0	

This beginning level course introduces students to the basic techniques for creating jewelry and other small art forms using metals and found objects. Students will explore metalworking techniques that include sawing with a jeweler's saw, soldering with a torch, etching with acid, piercing with a drill press, stone-setting, and wire manipulation. Basic design and other decorative processes will be covered to encourage each student in

developing unique and creative projects in metal. Safety is of utmost importance. All safety procedures must be followed and a safety and behavior contract must be turned in before beginning to work. Students will purchase safety goggles from the bookstore.

Jewelry and Metalsmithing, Intermediate

Credit: ½ (cr/nc)	Level: II	[
Grade Offered: 9, 10	Fall	AR4846
	Spring	AR4847
11, 12	Fall	AR4841
	Spring	AR4842

Prerequisite: Jewelry & Metalsmithing, Beginning

Students will continue to develop their metalworking and design skills. Sawing, soldering, etching, piercing, stone-setting and wire manipulation skills will be reviewed and explored in depth. Additional techniques may include work with metal mold-making material, cold connections, bezel stone setting, hand-coloration of metals, and using found objects. Equipment/materials such as torches, drill press, flexi-shaft, hand tools, buffers, saws, and etching acids will be used. Students should come creatively motivated and have good time management skills. Safety is of utmost importance. All safety procedures must be followed and a safety and behavior contract must be turned in before beginning to work. Students must purchase safety goggles from the bookstore if not saved from the beginning class.

Adaptive Art Leader

Credit: 1/2	Level: 1	II
Grade Offered: 10	Fall	AR7106
11, 12	Fall	AR7101
Prequisite: None		

This is a one semester course designed for any student who is interested in working alongside special education peers within a culinary arts/art/music/Applied Tech course. Students will develop an understanding and gain experience in: modifying activities to meet individual needs, developing lessons and assisting with instruction, and working alongside peers with special needs to develop meaningful connections. Students will be involved in partnering with and assisting students in acquiring skills through a variety of engaging activities. This course fulfills a creative/practical art elective requirement.

Studio Art Accel

Credit: ½ (cr/nc) (dc)	Level: IV	Τ
Grade Offered: 12	Fall	AR9011
	Spring	AR9012

Prerequisite: Advanced course in Drawing & Painting,

Ceramics, Jewelry & Metalsmithing,

Graphic Design and/or Digital Photography

This class offers students the option to continue their studies from the advanced classes of any studio area. It is encouraged for those interested in creating a portfolio for college or applying for scholarships. This accelerated class is offered for one or two semesters. Students must declare an area of concentration and will be placed in a classroom of advanced students.

AP Studio Art

Credit: 1 (cr/nc Grade Offered: 1		Level: V	
Grade Offeren.	2-D Design	Annual	AR9211
	C		AR9212
	3-D Design	Annual	AR9221
	· ·		AR9222
	Drawing	Annual	AR9231
			AR9232

Prerequisite: Successful completion of the full sequence of Drawing and Painting, Ceramics, Jewelry & Metalsmithing, Graphic Design and/or Digital Photography courses

In this class, students continue their studies at a highly rigorous level from the advanced classes of any studio area. The course design will follow the guidelines of the Advanced Placement class of the College Board. Students must declare an area of concentration and will be placed in a classroom of advanced students. Those students interested in creating a portfolio for college, applying for scholarships, or submitting materials for the College Board examination (2-D Design, 3-D Design or Drawing) are encouraged to enroll. Please read the section on AP Studio Art on page 55.

Career Internship Program

Credit: 1/2 (dc)		Level: IV	
Grade Offered: 11, 12		Fall	AR5551
		Spring	AR5552
	Summer	AR5558	AR5559

This course is designed for a student who has already secured an internship in partnership with their LT teacher in this department. Detailed information about qualifying for a Career Internship Program class can be found on page 10 of the Guide. It is the sole discretion of each department team to recommend a student for a career internship. An application does not guarantee admission.

Art Classes

Spring Only

AR5417 Animation

AR6327 Advanced Digital Photo Art

AR5317 Drawing & Painting, Beginning
AR4427 Drawing & Painting, Intermediate
AR4837 Jewelry & Metalsmithing, Intermediate
AR4847 Jewelry & Metalsmithing, Intermediate

AR5617 Ceramics, Beginning AR4727 Ceramics, Intermediate

AR6617 Digital Photo Art

When choosing Annual Courses, you will need the first and second semester codes.

Freshman C	ourses	Junior a	and Senior Courses
Fall Only		Annual	
AR6326 Adva	anced Digital Photo Art	AR8011/	2 AP Art History
AR5416 Anim	nation	AR9111/	2 AP Studio Art
AR5616 Cera	mics, Beginning	AR4431/	2 Drawing & Painting, Advanced
AR4726 Cera	mics, Intermediate	Fall Only	У
AR6616 Digita	al Photo Art	AR7101	Adaptive Art Leader
AR5316 Draw	ving & Painting, Beginning	AR6321	Advanced Digital Photo Art
AR4426 Draw	ving & Painting, Intermediate	AR5411	Animation
	elry & Metalsmithing, Beginning	AR5611	Ceramics, Beginning
AR4846 Jewe	elry & Metalsmithing, Intermediate	AR4721	Ceramics, Intermediate
Spring Only			Ceramics, Advanced
AR6327 Adva	anced Digital Photo Art	AR6611	Digital Photo Art
AR5417 Anim		AR5311	Drawing & Painting, Beginning
AR5617 Cera	imics, Beginning		Drawing & Painting, Intermediate
AR4727 Cera	ımics, Intermediate		Graphic Design
AR6617 Digita	al Photo Art	AR4831	Jewelry & Metalsmithing, Beginning
	ving & Painting Beginning		Jewelry & Metalsmithing, Intermediate
	ving & Painting Intermediate	AR9011	Studio Art Accel
	elry & Metalsmithing, Beginning	Spring (•
AR4847 Jewe	elry & Metalsmithing, Intermediate		Advanced Digital Photo Art
			Animation
Sophomore	Courses		Ceramics, Beginning
Fall Only			Ceramics, Intermediate
•	otive Art Leader		Ceramics, Advanced
•	anced Digital Photo Art		Digital Photo Art
AR5416 Anim	•		Drawing & Painting, Beginning
	mics, Beginning		Drawing & Painting, Intermediate
	mics, Intermediate		Graphic Design
AR6616 Digita	·		Jewelry & Metalsmithing, Beginning
•	ving & Painting, Beginning		Jewelry & Metalsmithing, Intermediate
	ving & Painting, Intermediate		Studio Art Accel
	elry & Metalsmithing, Beginning	Fall or S	. •
AR4846 Jewe	elry & Metalsmithing, Intermediate	AR5551/	2 Career Internship

