BUDGET OF WORK IN ART 2
1ST TO 4TH QUARTER

	
	Sub-Domain and Learning Competencies
	No. Of Days To Be Taught

	
	UNIT I: DRAWING
	

	1
	Lesson 1: Drawing A Person’s Face
· Draws a portrait of two or more persons – his friends, his family, showing the differences in the shape of their facial features (shape of eyes, nose, lips, head and texture of the hair).
· Use different lines and shapes in drawing a person‟s face
· Appreciate the uniqueness of every individual

	1

	2
	Lesson 2: Drawing A Person’s Face
· Draws a portrait of two or more persons – his friends, his family, showing the differences in the shape of their facial features (shape of eyes, nose, lips, head and texture of the hair).
· Use different lines and shapes in drawing a person‟s face
· Appreciate the uniqueness of every individual

	1

	3
	Lesson 3: Drawing Human Bodies in Motion or Action
· Draw a person’s body in motion or action.
· Interpret one’s drawing
· Appreciate body movements
	1

	4
	Lesson 4: Still Life of Drawing Fruits
· Composes the different fruits or plants to show overlapping of shapes and the contrast of colors in one’s colored drawing.
· Identify different fruits in the locality
· Appreciate shapes and contrast of colors of fruits
	1

	5
	Lesson 5: Still Life Drawing of Plants
· Compose different plants to show overlapping of shapes and the contrast of colors in his/her colored drawing
· Describe the different shapes and colors of plants
· Appreciate the contrasting shapes and colors of plants in the still life drawing
	1

	6
	Lesson 6: Drawing of an Actual Still Life Arrangement (Flowers, Toys, and Other Objects of Choice
· Draw from an actual still life arrangement
· Translates his/her imagination into a drawing for others to see and appreciate.
· Show resourcefulness in one’s work
	2

	7
	Lesson 7: Drawing an Imaginary Landscape from a Dream
· Create/Draw an imaginary landscape from a dream
· Relate clearly the details of one’s dream.
· Show appreciation to dreams.
	1

	8
	Lesson 8: Drawing of an Imaginary Landscape from a Story Read
· Create/Draw an imaginary landscape from a story read.
· Give meaning of the “imaginary landscape” made.
· Appreciate one’s work.
	1

	9
	Lesson 9: Drawing/Creating an imaginary Landscape from a Story Read
· Create/Draw an imaginary landscape from a story read.
· Describe the imaginary drawing made.
· Show appreciation through drawing of stoy/ies read.
	1

	
	 TOTAL NO. OF DAYS
	10 Days

	
	
	

	
	UNIT II: PAINTING
	

	10
	Lesson 1: Pointing out the Different shapes, colors and textures of the skin covering of the different fishes and sea creatures
· Point out the Different shapes, colors and textures of the skin covering of the different fishes and sea creatures from pictures of memory.
· Enumerate the different kinds of sea animals.
· Develop appreciation for these animals.
	1

	11
	Lesson 2: Drawing with pencil or crayon these sea creatures in their habitat showing their unique shapes and features.
· Draw with pencil or crayon these sea creatures in their habitat showing their unique shapes and features.
· Express creative ideas through the use of pencil or crayons.
· Develop skill in art through drawing.
	1

	12
	Lesson 3: Painting sea animals to show the variety of colors and textures.
· Paint sea animals to show the variety of colors and textures found in the skin covering of sea animals.
· Create an eye catching painting of sea creatures to show the variety of shapes, colors and textures.
· Show appreciation as they paint the drawing of sea creatures.
	2

	13
	Lesson 4: Pointing out the different shapes, colors and textures of the skin covering of different wild animals.
· Point out the different shapes, colors and textures of the skin covering of different wild forest animals from pictures or memory in their habitats showing their unique shapes and features.
· Identify the animals according to the shapes, colors and textures of the skin covering.
· Show love and care for the forest animals properly.
	1

	14
	Lesson 5: Drawing with pencil or crayon these forest animals in their habitat showing the unique shapes and features.
· Draws with pencil or crayon these forest animals in their habitat showing the unique shapes and features.
· Develop creativity and imagination through the use of pencil or crayon in drawing the forest animals.
· Appreciate the art of drawing.
	1

	15
	Lesson: 6: Painting the drawing of Wild forest animals to show the variety of colors and textures found in the skin covering of these animals.
· Paint the drawing of Wild forest animals to show the variety of colors and textures found in the skin covering of these animals.
· Use appropriate colors in painting the drawing of wild forest animals.
· Enjoy the experience in painting the drawing of wild forest animals.

	1

	16
	Lesson 7: Drawing the outline of a tricycle on a big paper showing the design of lines and shapes that show repetition, contrast and rhythm.
· Draw the outline of a tricycle on a big paper showing the design of lines and shapes that show repetition, contrast and rhythm.
· Identify kinds of lines and shapes that show repetitions, contrast and rhythm.
· Recognize the different kinds of lines and shapes that show repetition, contrast and rhythm.
	1

	17
	Lesson 8: Painting the outline of tricycle on a big paper.
· Draw the outline of a tricycle on a big paper showing the design of lines and shapes that show repetition, contrast and rhythm.
· Recognize the lines and shapes in an artwork.
· Show creativity in painting the outline of a tricycle to show repetition, contrast and rhythm.

	2

	
	TOTAL NO. OF DAYS
	10 days

	
	UNIT III: PRINT MAKING
	

	18
	Lesson 1: Experimenting with natural objects using leaves by dabbing paints on the surface and presses this on paper to create a print.
· Experiment with natural objects using leaves by dabbing paints on the surface and presses this on paper.
· Enumerates the steps to create a print.
· Appreciate the beauty of the prints created by the natural objects.
	1

	19
	Lesson 2: Experimenting with natural objects by dabbing paints on the surface and presses this on paper to create a print.
· Experiment with natural objects by dabbing paints on the surface and presses this on paper to create a print.
· Appreciate the use vegetables and fruits in making prints.

	1

	20
	Lesson 3: Experimenting with natural objects using sayote or papaya by dabbing dyes or plants on the surface and other material to create a print.
· Experiment with natural objects using sayote or papaya by dabbing dyes or plants on the surface and other material to create a print.
· Observe materials to create a print.
· Express creativity in printmaking.
	1

	21
	Lesson 4: Collecting man-made objects with a flat surface using bottle caps and dabbing dyes or paint before pressing it on paper or any cloth to create a print.
· Collect man-made objects with a flat surface using bottle caps and dabbing dyes or paint before pressing it on paper or any cloth to create a print.
· Create prints using man-made objects with flat surface.
· Develop creativity of art with the use of recycled materials.
	1

	22
	Lesson 5: Collecting man-made objects with a flat surface using coins and dab dyes or paint before pressing it on paper or any cloth to create a print.
· Collect man-made objects with a flat surface using coins and dab dyes or paint before pressing it on paper or any cloth to create a print.
· Express creative ideas using man-made objects with flat surface.
· Show teamwork and cooperation.
	1

	23
	Lesson 6: Creating a print by repeating the color of the prints
· Create a print by repeating the color of the prints.
· Express creative ideas through repeating or contrasting the colors of the prints.
· Enjoy the experience of printing repeated or contrast colors.
	1

	24
	Lesson 7: Creating a print by alternating the size of the prints
· Create a print by alternating the size of the prints
· Identify the different sizes of the prints.
· Show creativity of art by making prints with different sizes.
	1

	25
	Lesson 8: Creating a print by contrasting the texture of the prints
· Create a print by contrasting the texture of the prints
· Identify the contrasting textures of the prints
· Appreciates the creativity of art in printing contrasting texture.
	1

	26
	Lesson 9: Creating prints for a card
· Create a prints for a card
· Express creative ideas in making homemade cards.
· Develop the skill of making homemade cards.
	1

	27
	Lesson 10: Creating several copies or editions of the card so the cards can be exchanged with other people.
· Create several copies or editions of the card so the cards can be exchanged with other people.
· Make the different cards to be exchanged with other people.
· Express one’s positive feelings through the card making activity.
	1

	
	TOTAL NO. OF DAYS
	10 days

	
	
	

	
	UNIT IV: SCULPTURE & 3D CRAFTS
	

	28
	Lesson 1: Creating Imaginary Robot Out of Discarded Boxes
· Create an imaginary robot using different sizes of discarded boxes.
· Identify the different sizes and shapes of the boxes used in creating a toy robot.
· Appreciate the importance of recycling discarded boxes.
	1

	29
	Lesson 2: Creating an Imaginary Toy Animal Using Different Sizes of Boxes and Other Materials
· Create an imaginary toy animal using different sizes of boxes, coils, wires, bottles caps and other found materials putting them together with glue or tape.
· Show cooperation and teamwork in doing the art activity.
	1

	30
	Lesson 3: Creating Other Creature/s Out of Boxes and Found Materials
· Create other creatures using different sizes of boxes, coils, wires, bottle caps and found materials putting them together with glue and tape.
· Appreciate the importance of recycling discarded materials or other found materials that can be used to create any figure.

	1

	31
	Lesson 4: Constructing A Native Kite
· Construct a native kite from thin bamboo sticks, papel de japon/old newspapers and other materials
· Tell the steps in making a kite.
· Show patience in making a kite.
	1

	32
	Lesson 5: Testing the Kite by Flying It
· Test the constructed native kite design (proportion and balance) by flying it.
· Show enjoyment in flying kites.
	1

	33
	Lesson 6: Molding an Animal Shape Using Paper Mache
· Mold an animal shape using paper mache on wire bamboo armature or framework, showing the animal in action.
· Show patience in performing the art activity.
	1

	34
	Lesson 7: Molding an Animal Using Paper Mache
· Mold an animal shape using paper mache on wire or bamboo armature, showing the animal in action.
· Learn the value of teamwork and cooperation.
	1

	35
	Lesson 8: Painting a Molded Animal Paper Mache
· Paint a molded animal paper mache shape using tempera or enamel paint.
· Show positive emotions as the pupils paint their molded paper mache.
	1

	36
	Lesson 9: Creating a Clay Human Figure
· Create a clay human figure that is balanced and can stand on its own.
· Complete assigned task/s on time.
	1

	37
	Lesson 10: Creating a Different Clay Figure
· Create a different clay figure that is balanced and can stand on its own.
· Enjoy his/her work as he/she thinks to complete his/her activity.
	1

	
	TOTAL NO. OF DAYS
	10 days

	
	
	

[bookmark: _GoBack]
