

What Will I Learn in Kindergarten & First Grade Art?

I can discover the primary and secondary colors and use them when I create art.

Primary colors: Red, Yellow, Blue Secondary colors: Orange, Green, Violet Neutral colors: Black, White, Gray, Brown

Red + Yellow= Orange Yellow + Blue= Green Red + Blue= Violet

If I add **WHITE** to a color, it will become lighter. If I add **BLACK** to a color, it will become darker.

I can recognize types of pattern and create pattern in my artwork.

centershapeshort/longleft/rightsizeweavingpatternlinecollage	ments Art:
thick/thin zigzag repeat -	ine nape
1st grade vocabulary:Sgdiagonallandscapeorganichorizontalbackgroundgeometricverticalhorizon line3D (three-primaryassembledimensional)secondarytexture2D (two-	olor bace alue orm xture

