
T E A C H E R R E S O U R C E
by Elaine G. Rosa

Paint and Canvas
A Life of T. C. Steele

by Rachel Berenson Perry

for the Indiana Historical Society Press publication

This is a publication of the Indiana Historical Society
Eugene and Marilyn Glick Indiana History Center
450 West Ohio Street
Indianapolis, IN 46202-3269 USA
Teacher Resource available online: http://www.indianahistory.org
Book orders (telephone): (800) 447-1830
Book orders (fax): (317) 234-0562

Copyright 2012
Indiana Historical Society
All rights reserved
Except for copying portions of the teacher resources by educators for classroom
use, or for quoting of brief passages for reviews, no part of this publication may
be reproduced, stored in or introduced into a retrieval system, or transmitted, in
any form or by any means (electronic, mechanical, photocopying, recording, or
otherwise), without written permission of the copyright owner. All inquiries should
be addressed to the Indiana Historical Society Press.

1 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Overview/Description
Theodore Clement Steele was an American
Impressionist painter known for his Indiana
landscapes. He is considered an innovator and
leader in American Midwest painting and one of
the Hoosier Group of Indiana artists.

This teacher resource provides suggested learning
activities that relate to the Indiana Historical Society
Press youth biography Paint and Canvas: A Life of
T. C. Steele, written by author and art historian Ra-
chel Berenson Perry. Paint and Canvas is the eighth
volume in the IHS Press’s youth biography series.

These resource materials integrate visual arts,
literature, and history to help students under-
stand art as a visual interpretation of society
influenced by time, place, and culture. After
reading Paint and Canvas, students will reflect
on Steele’s life and philosophy about art.
In addition students will research the
development of the impressionist art movement
and historical events in the late nineteenth and
early twentieth centuries to identify its impact on
society and culture. Using the work of American
Impressionists such as Steele, students will
consider how art reflects the artist’s impression
of a person, place, object, or event in history.
Collaborative projects will provide students with
an opportunity to produce written narratives
and visual art.

Grade Level
High School

Academic Standards
•• Indiana Standards:

°° High School, U. S. History, Standard 3,
Emergence of the Modern United States:
1897 to 1920––USH.3.6 Identify the
contributions to American culture made
by individuals and groups (Individuals,
Society, and Culture)

°° High School, English Language Arts––
9–10.W.2 Write informational and explana-
tory texts to examine and convey complex
ideas, concepts, and information clearly and
accurately through the effective selection,
organization, and analysis of content.

°° High School, English Language Arts––
9–10.W.3 Write narratives to develop real
or imagined experiences or events using
effective technique, well-chosen details,
and well-structured event sequence.

°° High School, English Language Arts––
9–12.W.7 Conduct short as well as more
sustained research projects to answer a ques-
tion, narrow or broaden the inquiry when
appropriate, and synthesize multiple sources
on the subject, demonstrating understanding
of the subject under investigation.

°° High School, English Language Arts––
9–12.W.8 Gather relevant information
from multiple authoritative print and
digital resources, using advanced searches
effectively; assess the usefulness of
each source in answering the research
questions; and integrate information into
the text selectively to maintain the flow of
ideas, avoiding plagiarism and following a
standard format for citation.

°° High School, English Language Arts––
9–12.W.9 Draw evidence from literary or
informational texts to support analysis,
reflection, and research.

°° High School, English Language Arts––
9–12.SL.1 Initiate and participate effectively
in a range of collaborative discussions,
building others’ ideas and expressing their
own clearly and persuasively.

°° High School, English Language Arts––
9–2.SL.2 Integrate multiple sources of
information presented in diverse media
or formats, evaluating the credibility and
accuracy of each source.

2 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

°° High School, English Language Arts––
9-12.SL.4 Present information, findings,
and supporting evidence clearly, concisely,
and logically such that listeners can follow
the line of reasoning and the organiza-
tion, development, substance, and style
are appropriate to purpose, audience,
and task.

°° High School, English Language Arts––
9-12.SL.5 Make strategic use of digital
media in presentations to enhance
understanding of findings, reasoning,
and evidence to add interest.

°° High School, Visual Arts––Standard 1:
Understand art in relation to history and
past and contemporary culture.

°° High School, Visual Arts––Standard 2:
Recognize significant works of art and the
chronological development of art move-
ments and historical periods.

°° High School, Visual Arts––Standard 3:
Describe, analyze, and interpret works
of art and artifacts.

°° High School, Visual Arts––Standard 8:
Experience the integrative nature of visual
arts, other arts disciplines, and disciplines
outside the arts, and understand the arts
as a critical component of learning and
comprehension in all subject areas.

•• National Standards (National Council for
Social Studies): II Time, Continuity, and Change
and V Individuals, Groups, and Institutions

Big Ideas/Concepts
Impression, visual interpretation,
creative expression, and beauty in nature

Essential Questions
•• How is art a visual interpretation of society

and influenced by time, place, and culture?

•• How does art reflect the artist’s impression of
a person, place, object, or event?

•• How does art represent beauty in nature?

•• How is art a form of creative expression?

Instructional Objectives/
Key Knowledge and Skills
Depending on the activities selected, students will:

•• Analyze characteristics of visual arts within
a particular period or style and demonstrate
understandings of the historical period.

•• Construct interpretations of works of art,
reflecting on other interpretations, evidence
presented in the work, and its cultural text.

•• Develop ideas for artwork and utilize skills of
critique, reflections, and revision in creating an
original work of art.

•• Write a creative narrative using a work of art
as an inspiration, using effective technique,
well-chosen details, and well-structured
event sequence.

•• Gather relevant information from multiple
authoritative print and digital sources; assess
the strengths and limitations of each source
in term of the task, purpose, and audience;
and integrate information into a narrative text.

•• Present information, findings, and
supporting evidence clearly, concisely, and
logically so listeners can follow the line of
reasoning and the organization, development,
substance, and style are appropriate to
purpose, audience, and task. Address
alternative or opposing perspectives
as appropriate.

3 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

•• Critique art experienced at local and state
museums, exhibits, movie theaters, other arts-
related establishments, public art, and digital
resources, then analyze the effect of these
experiences on daily life.

Time Required
Multiple class periods. Refer to the specific
activities for details.

Materials Required
•• For all activities:

°° Student copies of Paint and Canvas: A Life
of T. C. Steele by Rachel Berenson Perry.

•• Refer to a specific activity for a list of
additional materials.

Background
Theodore Clement Steele (1847–1926) was an
American Impressionist painter known for his
Indiana landscapes. Steele is considered an
innovator and leader in American Midwest
painting and was one of the Hoosier Group of Indi-
ana artists that included William Forsyth, Richard B.
Gruelle, Otto Stark, and J. Ottis Adams. In addition
to painting, Steele contributed writings, public lec-
tures, and hours of community service on art juries
that selected entries for national and
international exhibitions, in addition to his efforts
to organize pioneering art associations.1

Steele’s most notable artistic works include his
landscapes, which received numerous prestigious
exhibition awards. The Boatman won a silver medal
while Steele was a student at the Royal Academy in
Munich. Bloom of the Grape received an honorable
mention at the 1900 Paris Exposition. Steele was
awarded the Richmond (Indiana) Art Museum’s
Foulke prize for The Cloud in 1906 and The Belmont
Road, Late Autumn in 1910. The Fourteenth Society
of Western Artists’ annual exhibition in 1909
awarded Steele the Fine Arts Building prize of
1. Perry, Rachel Berenson, Paint and Canvas: A Life of T. C.
Steele (Indianapolis: Indiana Historical Society, 2011), fore-
ward.	

$500 for A March Morning. He also won the
$200 Rector Prize at the 1926 Hoosier Salon
exhibition for The Hill Country, Brown County.
Steele was a sought-after portrait artist as well,
painting many of Indiana’s prominent citizens,
including President Benjamin Harrison,
Vice President Charles Fairbanks, Colonel Eli Lilly,
and poet James Whitcomb Riley, among others.
In addition, Steele’s contributions were recognized
with honorary degrees from Wabash College and
Indiana University and his election to an associate
membership in New York’s National Academy
of Design.2

Steele’s works appear in public art collections,
including the Ball State University Art Gallery
(Muncie, Indiana), Greater Lafayette Museum of
Art (Lafayette, Indiana), Indiana State Museum
(Indianapolis), Indianapolis Museum of Art,
Indiana University (Bloomington), Indiana
University Memorial Union (Bloomington),
Swope Art Museum (Terre Haute, Indiana), and
the T. C. Steele State Historic Site (Brown County,
Indiana). His work also hangs in private homes.
Steele’s home and studio is now the T. C. Steele
State Historic Site. Many of the artists who came to
visit and paint with Steele in Brown County stayed
in the area, helping to form an artist colony there.
These artists include Will Vawter, Gustave Baumann,
Ada Shulz, Fred Hetherington, and others.3

For additional details on Steele’s life and work,
refer to Paint and Canvas: A Life of T. C. Steele.

Teacher’s Instructional Plan

Introduction
Teachers may want to collaborate with other social
studies, English language arts, and fine arts teachers
on a unit of study that includes all or parts of
the interdisciplinary activities described in this
teacher resource.

2. Ibid.	
3. Steele, Selma N., Theodore L. Steele, and Wilbur D.
Peat, The House of the Singing Winds: The Life and Work
of T. C. Steele 2nd ed. (Indianapolis: Indiana Historical
Society, 1989), 139.	

4 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Activities one and two may be completed while
students are reading Paint and Canvas. Activities three
through six may be assigned while students read the
book and completed afterward. Student study guides
and worksheets are included for activities described
in this teacher resource.

Introduce the lesson activities by considering the
key historical events during the latter half of the
nineteenth and early twentieth centuries (1840 to the
1930), with an emphasis on American society and
culture. Be sure to include a discussion of devel-
opments in the arts and literature. An optional
field trip to a local art museum is encouraged.

Activity One
A Place in Time

•• In this activity students will consider this
essential question:

°° How is art a visual interpretation of
society and influenced by time, place,
and culture?

•• Students will:

°° Read chapters one through three
(pages 1–66) of Paint and Canvas to
prepare for a class discussion of the book.

°° Identify key events, locations, and people
of the late nineteenth and early twentieth
centuries (1840–1930 in particular) that
influenced Steele’s life and impacted the
development of impressionist art.

°° Place art from major movements
and time periods on a time line with
historical events.

°° Describe how culture and historical
events might have influenced Steele’s
impressionist style.

Time Required
Multiple class periods. Additional time outside
of class may be needed to complete the reading,
answer the study guide questions, and identify
key historical events for the time line activity.

Materials Required
•• Paint and Canvas: A Life of T. C. Steele

by Rachel Berenson Perry

•• Copies of the Paint and Canvas Study Guide,
one for each student. The study guide is pro-
vided on pages 17 through 19 of this resource
guide. Responses to study guide questions are
provided on pages 14 through 16.

•• Copies of the Time Line Worksheet, one for
each student, or group of students if this is a
small-group activity. The worksheet is provided
on pages 20 and 21 of this resource guide.

•• Pencils or pens

•• Blank sheets of large newsprint

•• Tape

•• Markers

•• Packs of sticky notes

•• Textbooks and other reference materials
for student research. Refer to the resources
listed on pages 11 through 13 of this resource
guide for suggestions.

Procedure
•• Preparation:

°° Gather resource materials to be used
during class.

•• Introduction:

°° Distribute Paint and Canvas books,
study guides, and Time Line Worksheets
to each student.

5 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

°° Introduce the lesson by explaining that
artists and their work are a reflection of
the time, place, and events that surrounded
them. Explain that the activities in this unit
will consider artists of the late nineteenth
and early twentieth centuries, and one
influential Hoosier painter in particular,
Theodore Clement Steele. Students will
work individually and in small groups to
identify historical events and how they
might have influenced art and society
during the time period 1840–1930.

°° Have students read chapters one through
three (pages 1–66) of Paint and Canvas and
complete the study guide questions for the
first three chapters to prepare for a class
discussion.

°° The study guide will help students identify
the time period in which Steele lived as
well as the artistic style that is associated
with Steele’s artwork.

°° Small groups of students may work together
on the study guides if the teacher prefers.

°° Next, divide students in small groups of
three or four students each.

•• During the next one or two class periods:

°° Have student groups use Paint and Canvas,
their textbooks, and other reference
materials to identify key terms, historical
events, people, and locations as well as the
significant artists and artistic styles that took
place during the time period 1840-1930.

°° Ask students to write this information in
their Time Line Worksheets.

°° When the Time Line Worksheets are
completed, distribute to each group:

•	 Two or three blank sheets of large
newsprint

•	 Tape

•	 Markers

•	 Packs of sticky notes

•	 Copies of an instructor-designed
rubric for assessing the Time Line
Worksheet.

°° In small groups:

•	 Have students tape two or three sheets
of the newsprint together, end to end.

•	 Discuss the lists of key terms, people,
places, and historical events as well as
key artists and artwork that they have
included on their study guides and
Time Line Worksheets.

•	 Identify the top ten to fifteen items
from their lists, then use the markers
and sticky notes to write an entry,
one for each item on the list, and place
the sticky notes in chronological order
on their group’s newsprint sheets.

°° As a class:

•	 Discuss the study guide questions and
review the group time lines.

•	 Evaluate the impact of these people,
places, and events on culture
and society.

•	 Create a master time line from the
student entries and display it for
students to reference as they continue
with the unit.

•	 Have students record the key entries
on their own Time Line Worksheets as
needed.

•• Conclude the activity:

°° Discuss with students how culture and
historical events on the time line might have
influenced Steele’s impressionistic
artistic style and those of other artists
working during his lifetime.

6 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Assessment
Have students submit their completed Time Line
Worksheets for assessment. For suggestions
on assessment rubrics, refer to “Rubrics for
Teachers” at http://www.rubrics4teachers.com/
(accessed 3/5/2012).

Activity Two
Art Critic’s Review

•• In this activity students will consider these
essential questions:

°° How does art reflect the artist’s
impression of a person, place, object,
or event?

°° How does art represent beauty in nature?

°° How is art a form of creative expression?

•• Students will:

°° Construct an interpretation of a work of
art using visual thinking strategies.

°° Reflect on other interpretations, the
evidence presented in the work, and its
cultural text.

Time Required
Multiple class periods. Additional time outside of
class may be needed to complete the reading and
writing assignments

Materials Required
•• Student should bring their copy of the Paint

and Canvas Study Guide to class. The study
guide is provided on pages 17 through 19
of this resource guide.

•• Pencils or pens

•• Copies of the Art Critic’s Worksheet, one for
each student or group of students if this is
a small-group activity. The worksheet is
provided on page 22 of this resource guide.

•• Copies of a teacher-designed rubric for
assessment of the written assignment
for each student.

•• Examples of Steele’s paintings as well as
other impressionist artists. Use color prints or
in digital format. Refer to the resources listed
on pages 11 through 13 of this resource guide
for suggestions.

•• Audiovisual projection equipment to display
visual images in the classroom as needed for
the class discussion.

Procedure
•• Preparation:

°° Prior to conducting this lesson, instructors
may wish to review visual thinking
strategies if they are unfamiliar with the
concept. Refer to the visual thinking
strategies section on page 13 of this
resource guide if needed.

°° Gather visual resources and equipment
for the class presentation and discussion.

•• Prior to class:

°° Have students review their study guides
for chapters one through three, read chap-
ters four through six (pages 67–135) of
Paint and Canvas, and complete the study
guide questions for the last three chapters to
prepare for a class discussion.

°° Small groups of readers may work together
on the study guides if the teacher prefers.

•• Introduction:

°° Distribute an Art Critic’s Worksheet to
each student.

°° Explain that it is important to understand
the content of an artist’s work as well as
the techniques they’ve used to create it
before it can be accurately described
and evaluated.

7 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

°° Explain that the class will discuss what
they see in several impressionist paintings
and you will model a way to analyze these
works of art.

•• As a class:

°° Display several examples of Steele’s art as
well as other impressionist artists, either in
print format or as a digital presentation.

°° Discuss the stylistic characteristics
students see in each work of art using
visual thinking strategies and these
guiding questions:

•	 What is going on in this painting?

•	 What do you see that makes you
say that?

•	 What more can we find?

•	 What else do you see?

°° With these questions, try to identify
the iconography (symbolic forms,
pictures, and other visual representations
that convey meaning or identify figures
or settings) in Steele’s art. In addition,
students should try to analyze Steele’s
effective use of symbols, elements,
principles, and use of media using appro-
priate terminology. Collaborate with the
school’s art faculty as needed.

°° Ask the guiding questions as each painting
is viewed and allow students time to
reflect and respond to the questions
and the paintings.

°° Close the class discussion by identifying and
discussing similarities and differences in the
paintings. Ask what generalizations the
students can make about impressionist art
and Steele’s paintings in particular.

•• Homework Assignment:

°° Have each student select a Steele painting
from Paint and Canvas Gallery section and
ask them to write a review of the artwork
from an art critic’s point of view using the
Art Critic’s Worksheet as a guide.

°° When the written reviews have been
completed, allow students time in class
to share their reviews with classmates. If
possible, provide additional time for peer
reviews of the written assignments before
students submit them for assessment.

Assessment
Have students submit their completed reviews for
assessment. For suggestions
on assessment rubrics, refer to “Rubrics for
Teachers” at http://www.rubrics4teachers.com/
(accessed 3/5/2012).

Activity Three

Beauty in Nature (Landscape Art Project)

•• In this activity students will consider these
essential questions:

°° How does art reflect the artist’s
impression of a person, place, object,
or event?

°° How does art represent beauty in nature?

°° How is art a form of creative expression?

•• Students will:

°° Develop ideas for artwork.

°° Utilize skills of critique, reflections, and
revision to create an original work of art.

Time Required
Multiple class periods. Additional time outside of
class may be needed to complete the art assignment.

8 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Materials Required
•• Student should bring their copy of the

Paint and Canvas Study Guide to class.

•• Copies of the Beauty in Nature Student
Handout, one for each student, found on
page 23 of this resource guide.

•• Teacher-created rubric for this
activity’s assignments.

•• Art supplies (paper and pencils or markers, or
canvas, paint, and brushes) for each student

•• Clipboards or drawing boards, one for
each student

Procedure
•• Prior to class:

°° Gather art materials for each student or
provide a supplies list and ask students to
bring their own materials to class.

°° Have students review their study guides for
chapters one through six of Paint and Canvas
and be prepared for a class discussion of
Steele’s life as a landscape painter. Small
groups of readers may work together on the
study guides if the teacher prefers.

•• Introduction:

°° Distribute the Beauty in Nature Student
Handout and art materials to each student.

°° Introduce the lesson by asking students
to read the handout describing Steele’s
views on art and the beauty in nature.
Ask student to respond to the questions
posed in the handout.

•• As a group:

°° Discuss Steele’s views on art and his
philosophy of the beauty of nature based
on the information provided in Paint and
Canvas and the material in the handout.

•• Following the class discussion:

°° Ask students to reflect on Steele’s remarks
and what they’ve learned so far about
Steele’s life, impressionist art, and
American society during his lifetime.

°° Students should write a response to the
assignment provided on the handout.

°° Allow students ample time for reflection.

•• Outdoor painting:

°° Explain that students will try their hand at
plein air (outdoor) painting. The goal is
not for students to create a finished art
masterpiece. This activity is intended to have
students experience what Steele
did as he observed the beauty in nature
and painted his impressions of it.

°° Tell students that after they have completed
their landscape, they should write a brief re-
flection of this experience and include it on
their Study Guide, which appears on page 19
of this teacher resource.

°° Allow students time during class or extra
time after class to complete their drawings
and written reflections on the experience.

•• Conclude the activity:

°° If possible, allow time for students to
share their reflections on the experience
with other members of the class either
verbally or in writing.

°° Provide students with a rubric for
self-assessment of their artwork and
written assignments.

Assessment
The artwork and written reflection should be
submitted to the teacher for assessment. For
suggestions on assessment rubrics, refer to
“Rubrics for Teachers” at http://www
.rubrics4teachers.com/ (accessed 3/5/2012).

9 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Activity Four
Art as Inspiration for Creative Writing

•• In this activity students will consider this
essential question:

°° How is art a form of creative expression?

•• Students will:

°° Write a creative narrative using one of
Steele’s paintings as an inspiration using
effective technique, well-chosen details,
and well-structured event sequence.

Time Required
One or two class periods. Additional time
outside of class may be needed to complete
the writing assignment.

Materials Required
•• Student copies of Paint and Canvas

by Rachel Berenson Perry

•• Paper and pen or pencils

•• Internet access to digital images of
T. C. Steele’s paintings

•• Computer with word processing software

•• Rubric for self-assessment or peer review
of student work.

Procedure
•• In this activity students will use one of Steele’s

paintings (a landscape, portrait, or still life) from
the Gallery section of Paint and Canvas (or other
source as approved by the instructor) as the
inspiration for a fictional short story or poem.

•• Distribute the rubric and review the guidelines
for the assignment with students.

•• Ask students to select one of Steele’s painting
from Paint and Canvas or use a digital
reproduction of his work. Refer to pages 11
through 13 for suggested digital resources.

•• Explain to students that their task is to write
a fictional short story or a descriptive poem
based on the artwork they’ve selected. Provide
students with time in class to brainstorm ideas
and to write and revise their drafts.

•• Instructors may choose to have students
exchange their written work and conduct
a peer review using the rubric.

Assessment
Have students submit their creative writing
assignment and peer review rubric to the
instructor for assessment. For suggestions on
assessment rubrics, refer to “Rubrics for
Teachers” at http://www.rubrics4teachers.com/
(accessed 3/5/2012).

Activity Five
Art, History, and Culture Research Project

•• In this activity students will consider these
essential questions:

°° How is art a visual interpretation of
society and influenced by time, place,
and culture?

°° How does art reflect the artist’s
impression of a person, place, object,
or event?

•• Students will:

°° Gather relevant information from multiple
print and digital sources.

°° Assess the strengths and limitations of
each source in term of the task, purpose,
and audience.

°° Integrate information into a written
narrative text.

10 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Time Required
Multiple class periods. Additional time outside
of class may be needed to complete the assignment.

Materials Required
•• Student copies of Paint and Canvas by Rachel

Berenson Perry

•• Student textbooks, other print resources, and
internet resources related to art and American
society during the late nineteenth and early
twentieth centuries.

•• Teacher-designed rubric for assessment.

Procedure
•• Explain that students will complete a research

project on the effects of impressionist art
on American society during the time period
1840–1930.

°° The research should consider how Steele’s
art reflected life in the late nineteenth and
early twentieth centuries.

•• Students should narrow or broaden the
inquiry when appropriate, synthesize multiple
sources on this topic, and demonstrate their
understanding of the impact that art has on
American society.

°° Have students consider the impact
that Steele and other impressionist
artists of the late nineteenth and early
twentieth centuries had on American
society and culture.

°° Encourage students to include a brief
explanation of the ways that Steele used
art to express his feelings about the
people, places, and objects that appear in
his work.

•• The format for presenting student research
is at the instructor’s discretion and based on
the time allowed for student research and the
availability of other resources.
Suggested formats:

°° Written narrative

°° Art poster

°° Podcast script

•• Ask student to consider the topic, the in-class
discussions, and their own research as they
draw evidence from literary or informational
texts to support their analysis and reflections.

•• As part of their research students should
integrate multiple sources of information
from visual and text media or formats and
evaluate the credibility and accuracy of each
source, noting any discrepancies among
the data.

Assessment
Projects will be assessed using an instructor-
created rubric. For suggestions on assessment
rubrics, refer to “Rubrics for Teachers” at
http://www.rubrics4teachers.com/
(accessed 3/5/2012).

Activity Six
Impressionist Art and American Society
Group Presentations

•• In this culminating activity, students will
consider these essential questions:

°° How is art a visual interpretation of
society and influenced by time, place,
and culture?

°° How does art reflect the artist’s
impression of a person, place, object,
or event?

°° How does art represent beauty in nature?

°° How is art a form of creative expression?

11 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

•• Students will:

°° Present information, findings, and
supporting evidence clearly, concisely,
and logically so listeners can follow the
line of reasoning. The presentation’s
organization, development, substance,
and style should be appropriate to the
audience and address alternative or
opposing perspectives as appropriate.

Time Required
Multiple class periods. Additional time outside of
class may be needed to complete the art assignment.

Materials Required
•• Student copies of Paint and Canvas

by Rachel Berenson Perry

•• Student textbooks, other print resources, and
internet resources related to art and American
society during the late nineteenth and early
twentieth centuries.

•• Internet access to digital media

•• Computers with access to multimedia
presentation software. Refer to page 12
for suggestions.

•• Teacher-designed presentation
assessment rubric.

Procedure
•• Divide the students into small groups of

three or four students.

•• Explain that each student group will create a
multimedia project to present to the class.

•• The presentation should communicate the
group’s knowledge and understanding of
the influence that impressionism had on art,
literature, society, and culture of the late
nineteenth and early twentieth centuries.

•• Ask student groups to integrate and evaluate
narrative text, poetry, and visual arts in
their presentation.

•• Encourage each group to be creative.
An innovative presentation may include
student-created artwork and reproductions
of American impressionist artwork.

•• Caution students to make strategic use
of digital media (e.g., textual, graphical, audio,
visual, and interactive elements) and assure
that it enhances understanding and
adds interest.

Assessment
Group presentations will be evaluated using
an instructor-created assessment tool. Refer to
the Buck Institute for Education’s website for a
sample presentation assessment rubric at
http://www.bie.org/images/uploads
/useful_stuff/Presentation_Rubric.pdf
(accessed 3/5/2012) or refer to “Rubrics for
Teachers” at http://www.rubrics4teachers.com/
(accessed 3/5/2012).

Enrichment Activity
Consider visiting a local art museum or the
T. C. Steele State Historic Site in Brown County,
Indiana, as a group or encourage students to make
the trip on their own with friends or family
members. Ask students to write a brief essay
describing the effect of their experiences at the
museum and how visits like this might affect their
daily life. Refer to the list of museums whose
collections include Steele’s paintings. Contact the
museums in advance to verify the artwork is
available for students to view.

Resources

Publications
Burnet, Mary Q. Art and Artists of Indiana.

New York: The Century Company, 1921.

Gerdts, William H., Theodore L. Steele,
Evansville Museum of Arts and Science,
and Valparaiso University Museum of Art.
Theodore Clement Steele, an American Master of
Light. New York: Chameleon Books, 1995.

12 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Krause, Martin. The Passage: Return of Indiana
Painters from Germany, 1880–1905. Indianapolis,
IN: Indianapolis Museum of Art, 1990.

Newton, Judith Vale, and Carol Weiss. A Grand
Tradition: The Art and Artists of the Hoosier
Salon, 1925-1990. Indianapolis, IN: Hoosier
Salon Patrons Association, 1993.

Perry, Rachel Berenson. “Brushstrokes: Traces
of T. C. Steele’s Indiana Footprints” Traces of
Indiana and Midwestern History 23 (Fall 2011):
12–23.

Perry, Rachel Berenson. Paint and Canvas: A Life
of T. C. Steele. Indianapolis: Indiana Historical
Society Press, 2011.

Steele, Selma N., Theodore L. Steele, and Wilbur
D. Peat. The House of the Singing Winds: The Life
and Work of T. C. Steele. 2nd ed. Indianapolis:
Indiana Historical Society, 1989.

Primary Source Materials
Steele, Theodore Clement and Mary Lakin Steele

Papers, 1869-1966. William Henry Smith
Memorial Library, Indiana Historical Society,
Indianapolis, IN. “Collection Guide.”
Accessed January 25, 2012. http://www
.indianahistory.org/our-collections
/collection-guides/theodore-clement-steele
-and-mary-lakin-steele.pdf.

Digital Storytelling Resources
Animoto

Creates a free video from user-provided
photos, video clips, and music. Accessed
2/10/2012. http://museumbox.e2bn.org/.

Glogster
A mashup of user-provided images,
text, music, and video clips to create
a digital poster. Accessed 2/10/2012.
http://www.glogster.com/.

Museum Box
A free service to upload and assemble a digital
presentation in a six-sided digital cube format
around a specific topic. Accessed 2/10/2012.
http://museumbox.e2bn.org/.

Websites
Artcyclopedia

A resource for finding art online. Accessed
1/16/2012. http://www.artcyclopedia.com
/artists/steele_theodore_clement.html.

Art Smart: Indiana
Provides curriculum materials for fourth-
grade students; also includes an online gallery
of Indiana artists. Accessed 1/16/2012.
http://www.artsmartindiana.org.

Indiana State Museum
Collections of T. C. Steele Objects
Accessed 1/16/2012. http://www
.indianamuseum.org/museumcollections
/info.php?s=Steele&type=all&t=objects.

Indiana State Museum
T. C. Steele State Historic Site Description
Accessed 1/16/2012. http://www
.indianamuseum.org/sites/tcst.html.

Indianapolis Museum of Art
Online Collections of T. C. Steele materials
Accessed 1/16/2012. http://www
.imamuseum.org/art/collections/artist
/steele-t-c.

T. C. Steele State Historic Site
Accessed 2/2/2012. http://www.tcsteele.org
/site.asp.

T. C. Steele State Historic Site Virtual Tour
Accessed 1/16/2012. http://www.tcsteele
.org/tour.asp.

Indiana University Foundation
Slideshow of T. C. Steele Paintings
Accessed 2/9/2012. http://newground
.iufoundation.iu.edu/articles/issue12
/steeleslide.html

The Athenaeum
List of T. C. Steele Paintings
Accessed 2/9/2012. http://www
.the-athenaeum.org/art/listphp?m=a&s
=du&aid=758

13 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Public Collections of Steele Paintings
David Owsley Museum of Art

Ball State University (Muncie, Indiana)
Art by T. C. Steele: Whitewater Valley
Accessed 2/9/2012. http://libx.bsu.edu
/cdm4/item_viewer.php?CISOROOT=
/MuseumBSU&CISOPTR=4064
&CISOBOX=1&REC=1.

Art Museum of Greater Lafayette
(Lafayette, Indiana)
Art by T. C. Steele: Winter in the Ravine
Accessed 2/9/2012. http://www.artlafayette
.org/CollectionSearchPage/tabid/99
/sCategory/-1/sKeywords/Steele
/Default.aspx.

Indiana Memorial Union
(Indiana University, Bloomington)
Art by T. C. Steele: numerous paintings
Accessed 2/9/2012. http://www.imu
.indiana.edu/.

Indiana State Museum (Indianapolis)
Art by T. C. Steele: numerous paintings
Accessed 1/16/2012. http://www
.indianamuseum.org/museumcollections
/info.php?s=Steele&type=all&t=objects.

Indiana University Art Museum (Bloomington)
Art by T. C. Steele: numerous paintings
Accessed 2/9/2012. http://www.iub
.edu/~iuam/iuam_home.php.

Indianapolis Museum of Art
Art by T. C. Steele: Village of Schliersee,
Highlands, other paintings, and works on paper
Accessed 1/16/2012. http://www
.imamuseum.org/art/collections/artist
/steele-t-c.

Los Angeles County Museum of Art
Art by T. C. Steele: Sunlight, Late Summer
Accessed 2/9/2012. http://www.lacma.org/.

Maier Museum of Art at Randolph College
(Lynchburg, Virginia)
Art by T. C. Steele: Autumn Landscape
Accessed 2/9/2012.
http://maier.randolphcollege.edu
/Obj209?sid=382&x=16175.

Benjamin Harrison Presidential Site (Indianapolis)
Art by T. C. Steele: Benjamin Harrison
Accessed 2/9/2012. http://www
.presidentbenjaminharrison.org/.

Richmond Art Museum (Richmond, Indiana)
Art by T. C. Steele: In the Whitewater Valley,
Near Metamora, 1899
Accessed 2/9/2012. http://www
.richmondartmuseum.org/permanent
_collection/steele_whitewater_valley.html.

T. C. Steele State Historic Site
(Brown County, Indiana)
Art by T. C. Steele: numerous paintings
Accessed 2/2/2012. http://www.tcsteele.org
/site.asp.

Visual Thinking Strategies
Visual Understanding in Education
119 West 23rd Street, Suite 905
New York, NY 10011
www.vue.org

VUE provides excellent resources for visual
thinking strategies, check its website
for more materials.

“Introduction to visual thinking strategies.”
Accessed 2/2/2012. http://www.vtshome
.org/system/resources/0000/0025
/introduction_to_VTS.pdf.

“Understanding the Basics.” Accessed 2/2/2012.
http://www.vtshome.org/system
/resources/0000/0039/VTS
_Understanding_the_basic.pdf.

“Basic VTS at a Glance.” Accessed 2/2/2012.
http://www.vtshome.org/system
/resources/0000/0018/basic_vts_at
_a_glance.pdf.

“Guide to Museum Visits.” Accessed 2/2/2012.
http://www.vtshome.org/system
/resources/0000/0022/guide_to
_museum_visits.pdf.

14 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Paint and Canvas Student Study Guide
Questions and Suggested Responses
Pages in the book where the responses may be
found are also provided.

Chapter 1 (Munich, Germany, 1880–1885)
1. Who accompanied T. C. Steele to Munich?
Steele went to Munich with his wife Libby, his three
children (Brandt, Daisy, and Shirley); fellow artists
John Ottis Adams, August Metzner, and Carrie Wolf;
and Steele’s cousin, Samuel Richards, and his wife,
Louise. (p. 1)

2. Why did Steele go to Munich? Steele went to
study art at the Royal Academy in Munich, Germany.
(p. 2)

3. How did Steele pay for the trip to Germany?
Thirteen Indiana art patrons pledged $100 each ($1,300
total) in exchange for future paintings by Steele to finance
his studies abroad. (p. 2)

4. How did Steele’s group get to Munich?
Describe the voyage. The group departed from New
York aboard the Belgian Red Star liner (Belgenland).
(p. 1) They arrived in Antwerp, Belgium, and then
took a train to Cologne, Germany. (p. 5) From Cologne,
the group took a steamer up the Rhine River to Mayence.
(p. 5–6) From Mayence they traveled by train to Munich.
(p. 7)

5. What did the Steele family do while they lived
in Germany? The Steele family and other Indiana art-
ists living in Germany explored the area around Munich,
visiting parks, art galleries, and nearby villages. (p. 7)
The artists sketched scenes. (p. 7) Steele and his wife
attended musical concerts. (p. 8) The artists, including
Steele, attended the Royal Academy for art instruction and
studied the Old Masters in the Alte Pinakothek galleries,
copying the paintings in order to learn painting techniques.
(p. 9) Brandt and Daisy attended school. (p. 9)

6. Where did the Steele family live during their
stay in Germany? Near Munich, between the villages
of Schleissheim and Lustheim, and in the village
of Mittenhheim. (pp. 10, 16)

Chapter 2 (Growing Up in Indiana,
1847–1880)
1. When and where was Steele born? Steele was
born on September 11, 1847, in Owen County, Indiana.
(p. 25–26)

2. Where did Steele grow up and attend school?
Steele grew up in Waveland, Montgomery County,
Indiana. (p. 28) Steele attended Waveland Academy
(p. 28) and Asbury College (DePauw University) (p. 33).

3. What did Steele do after his father died?
He worked the family’s farm (p. 31) and painted portraits
(p. 33).

4. Who did Steele marry? When? Steele married
Mary Elizabeth Lakin (p. 33) on February 14, 1870
(p. 36).

5. What, in Steele’s view, are the two qualities that
an artist must possess? An artist must possess a love
of beauty and mechanical skill. (p. 38)

6. What did Steele do to support his family after
they settled in Indianapolis? Steele painted portraits
on commission. (p. 40)

7. Who were Steele’s three children and when
were they born? Rembrandt Theodore (Brandt) was
born on November 16, 1870 (p. 38–39); Margaret
(Daisy) was born on July 7, 1872 (p. 40); and
Shirley Lakin was born on July 15, 1878 (p. 44).

15 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Chapter 3 (Returning to Indiana:
The Hoosier Group, 1885–1897)
1. Where did the Steele family live after they
returned from Germany? They lived at the Tinker
or Talbot Place at Sixteenth and Pennsylvania Streets in
Indianapolis, Indiana. (p. 47)

2. What did Steele paint? Steele painted portraits at
his Indianapolis studio and landscapes (outdoors). (pp. 48,
50)

3. Name at least five places where Steele painted
landscapes. Indianapolis, Indiana (p. 50);
Along the Muscatatuck River, near Old Vernon, Indiana
(p. 50–51); Green Mountains, Vermont (p. 52);
near Waveland, Montgomery County, Indiana (p. 52);
Spencer, Indiana (p. 60); Black’s Mill, near
Muncie, Indiana (p. 60); Bloomington, Indiana (p. 63);
Metamora, Franklin County, Indiana (p. 63); and
Whitewater Valley, Indiana (p. 62).

4. What school did Steele open in 1889?
What did he do there? Steele taught art instruction
at the Indiana School of Art until 1895. (p. 53)

5. What was the Five Hoosier Painters?
What were the names of the painters?
Five Hoosier Painters was an art exhibit of Indiana
painters, held in Chicago, Illinois, in 1894 and sponsored
by the Central Art Association. (p. 59) The five painters
were T. C. Steele, William Forsyth, Richard B. Gruelle,
Otto Stark, and J. Ottis Adams.

6. What organization did Steele help start?
What did it do? Steele helped form the Society of
Western Artists to promote to Midwestern artists and
their work. The group organized an annual exhibit.
(p. 62–63)

Chapter 4 (Painting in Brookville and
Traveling West, 1898–1906)
1. Why did Steele and Adams acquire “the old
Butler house” in Brookville? They liked the area’s
beauty and the artists could work there without
interruption. (p. 67–68)

2. Why was Steele such a successful portrait
painter? He could accurately depict his subjects and
capture their personalities in his portraits. (p. 70)

3. How was Steele involved in the Paris Universal
Exposition in 1900? Steele was invited to be a member
of the jury of selection for American paintings and his
Bloom of the Grape won honorable mention at the
exposition. (pp. 70, 73)

4. How is the Tinker (Talbot) Place connected to
the Indianapolis Art Assocation? It became the site
for the Indianapolis Art Association’s new museum and
the first Herron School of Art. The association purchased
the home from Steele’s landlord and took possession of the
home on April 9, 1901. (p. 73)

5. Why did Steele and Daisy travel to the West
Coast? They wanted to visit family in Oregon and
Redlands, California, and to give Steele new landscape
scenes to paint. (p. 74)

6. What was Steele’s role in the 1904 Louisiana
Purchase Exposition in Saint Louis? Steele was a
juror to select paintings and award prizes. He also had
several of his own paintings selected for the exposition.
(p. 78)

7. Who is Selma Nuebacher? What did she do
for a living? How did Steel meet her? She became
Steele’s second wife. She was a friend of Steele’s children,
Daisy and Brandt. She was the sister of Daisy’s husband,
Gustave. She taught art at the Herron Art Institute and
became the assistant supervisor of art for the Indianapolis
Public Schools. (p. 83)

16 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Chapter 5 (Building a Home in Brown
County, 1907–1915)
1. Describe how Steele traveled to his Brown
County cabin from the Belmont Post Office. He
went south on a narrow road, over a bridge, along a muddy
lane, up a hill, along a pathway, and up another steep hill
to the hilltop cabin. (p. 88)

2. Why would he have selected this site? He
wanted isolation and a site with natural beauty for his
landscape paintings. (p. 90, 95)

3. What did the Steeles do during the winter?
They returned to Indianapolis, where Steele painted
portraits and exhibited his work. (p. 96)

4. What did Selma do in Brown County while her
husband painted? She taught local girls about manners
and housekeeping, did housework, created beautiful flower
gardens to inspire her husband, and decorated the interior
of their home. (pp. 92, 99, 101, 102)

5. What did Steele build so he could paint
outdoors in winter? Why? He built two shacks
on his property. His work studios protected him from the
weather and let him make several paintings of the same
scenes in different weather conditions. (pp. 105, 107)

6. What was Steele’s most important professional
accomplishment in 1915? He served on the jury of
selection and had three paintings accepted in the
Panama-Pacific International Exposition. (p. 112)

Chapter 6 (Studios in Brown County and
Indiana University, 1916–1926)
1. Name three famous Hoosiers who were
the subject of a Steele portrait. Steele painted
portraits of Dr. and Mrs. Robert W. Long, Governor
Samuel M. Ralston, and James Whitcomb Riley. (p. 114)

2. What did Steele do to his Brown County prop-
erty so he could paint all year? Describe it and
explain how it was used. Steele built a large, barn-like
studio with a gambrel roof (a curb roof with a lower steep
slope and an upper flatter one), a wall of windows on
the north, and a balcony on the second floor to show off
Selma’s paisley shawls. He used the studio to promote art.
The barn was an art gallery used to display and sell his
paintings and to greet visitors. (p. 118)

3. What illness kept Steele from painting in 1918?
What did he do? Steele suffered from rheumatic fever,
which caused pain in his shoulders and arms. Selma
reopened his Monument Circle studio, where Steele greeted
friends and colleagues and exhibited his art.

4. What did Steele do in Bloomington? Steele was
an artist in residence at Indiana University. He had no
specific duties, but he let students watch him paint and
talked to them about art so they could understand it better.
(p. 127, 129)

5. How was the House of the Singing Winds
saved from a disaster? IU student volunteers helped put
out a fire. (p. 133)

6. Describe Steele’s final paining? He painted a
peony arrangement with flowers that came from his
wife’s gardens. (p. 135)

17 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Paint and Canvas Student Study Guide
Chapter 1 (Munich, Germany, 1880–1885)
1. Who accompanied T. C. Steele to Munich?

2. Why did Steele go to Munich?

3. How did Steele pay for the trip to Germany?

4. How did Steele’s group get to Munich? Describe the voyage.

5. What did the Steele family do while they lived in Germany?

6. Where did the Steele family live during their stay in Germany?

Chapter 2 (Growing Up in Indiana, 1847–1880)

1. When and where was Steele born?

2. Where did Steele grow up and attend school?

3. What did Steele do after his father died?

4. Who did Steele marry? When?

5. What, in Steele’s view, are the two qualities that an artist must possess?

6. What did Steele do to support his family after they settled in Indianapolis?

7. Who were Steele’s three children and when were they born?

Chapter 3 (Returning to Indiana: The Hoosier Group, 1885–1897)

1. Where did the Steele family live after they returned from Germany?

2. What did Steele paint?

3. Name at least five places where Steele painted landscapes.

4. What school did Steele open in 1889? What did he do there?

5. What was the Five Hoosier Painters? What were the names of the painters?

6. What organization did Steele help start? What did it do?

Discussion Questions
1. What were the key people, places, and events that took place between 1840 and 1900?

2. Who were the key artists and artistic styles that were popular during this time period?

3. How might the key events during this time period influence popular artists of the day?

4. What people, places, and events influenced Steele during this time?

18 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Paint and Canvas Student Study Guide
Chapter 4 (Painting in Brookville and Traveling West, 1898–1906)
1. Why did Steele and Adams acquire “the old Butler house” in Brookville?

2. Why was Steele such a successful portrait painter?

3. How was Steele involved in the Paris Universal Exposition in 1900?

4. How is the Tinker (Talbot) Place connected to the Indianapolis Art Assocation?

5. Why did Steele and Daisy travel to the West Coast?

6. What was Steele’s role in the 1904 Louisiana Purchase Exposition in Saint Louis?

7. Who is Selma Nuebacher? What did she do for a living? How did Steele meet her?

Chapter 5 (Building a Home in Brown County, 1907–1915)
1. Describe how Steele traveled to his Brown County cabin from the Belmont Post Office.

2. Why would he have selected this site?

3. What did the Steeles do during the winter?

4. What did Selma do in Brown County while her husband painted?

5. What did Steele build so he could paint outdoors in winter? Why?

6. What was Steele’s most important professional accomplishment in 1915?

Chapter 6 (Studios in Brown County and Indiana University, 1916–1926)
1. Name three famous Hoosiers who were the subject of a Steele portrait.

2. What did Steele do to his Brown County property so he could paint all year?
 Describe it and explain how it was used.

3. What illness kept Steele from painting in 1918? What did he do?

4. What did Steele do in Bloomington?

5. How was the House of the Singing Winds saved from a disaster?

6. Describe Steele’s final painting?

Discussion Questions
1. What were the key people, places, and events that took place between 1900 and 1930?

2. How is art a form of creative expression?

3. Why did Steele feel it was important to promote the arts through his involvment in arts organizations?

4. What do you think Steele hoped to accomplish as the first artist in residence at Indiana University?

5. How would you explain the meaning of the epitaph on Steele’s tombstone, “Beauty Outlives Everything?”

19 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Paint and Canvas Student Study Guide
Landscape Art Project Reflection
Respond to the following questions after you have completed your landscape art project:

1. What did you do? Describe your experience creating the landscape art project.

2. What did you see, hear, and feel?

3. What was the most difficult part of this assignment?

4. What was the easiest part of the assignment?

5. What would you do the next time?

20 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

 Paint and Canvas Time Line Worksheet
For each range of dates provide at least three events in T. C. Steele’s life, identify at least three other artists
and artistic styles the may have influenced Steele’s work at this time, and list at least three other historical
people, places, or events that took place during this time period.

From Events in Steele’s Life Key Artists and
Artistic Styles

Other People, Places,
and Events

1840
–

1850

1.

2.

3.

1.

2.

3.

1.

2.

3.

1850
–

1860

1.

2.

3.

1.

2.

3.

1.

2.

3.

1860
–

1870

1.

2.

3.

1.

2.

3.

1.

2.

3.

1870
–

1880

1.

2.

3.

1.

2.

3.

1.

2.

3.

21 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

1880
–

1890

1.

2.

3.

1.

2.

3.

1.

2.

3.

1890
–

1900

1.

2.

3.

1.

2.

3.

1.

2.

3.

1900
–

1910

1.

2.

3.

1.

2.

3.

1.

2.

3.

1910
–

1920

1.

2.

3.

1.

2.

3.

1.

2.

3.

1920
–

1930

1.

2.

3.

1.

2.

3.

1.

2.

3.

List of key terms:

22 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Art Critic’s Worksheet
Artist:								

Title:													

Location:							 Date(s):

What is going on in this painting?

What do you see that makes you say that?

What more can we find? What else do you see?

What do you like about this painting?

What do you dislike about this painting?

Assignment: Write a three-paragraph review of this painting. Be prepared to discuss your
review in class.

23 TEACHER RESOURCE • Paint and Canvas: A Life of T. C. Steele • Indiana Historical Society

Beauty in Nature Student Handout
Read the following excerpts from Steele’s speeches. Respond to the questions and
be prepared to discuss your responses in class.

“Culture in art is always learning to see. The sense of the beautiful is a native faculty of the mind and like
all other faculties of the mind grows only by exercise. The more we see of the beautiful in either nature or
art, the more sensitive do we become to the impression and conversely, the more we are brought under the
influence of the ugly or inharmonious, is the faculty dulled or destroyed.”4

•• What might an observer need to do to appreciate great art?

“Art is not a mere reproduction of nature, it is much more, but the elements of all art are found in nature
and he who knows nothing of the elements will hardly grasp their combination after they have passed . . .
the artist’s brain.”5

•• Where can the elements of art be found? What might some of these elements be?

“The painter of today is more sensitive to the quality of light. He now regards light as the great fact in
Nature. It is light that gives mystery to shadow, vibration to atmosphere, and makes all the color notes to
sing together in harmony.”6

•• How does light impact the painter’s work?

“If the painter drops for the time all preconceptions of what he shall see or how he shall see, all the habits
of the eye that have grown up through the centuries of art and return to . . . innocency of vision, he will
observe in the first place that all the figures are not equally distince [distinct]; that if he directs his eye upon
the central group, he sees one man upon which his eye is focused very distinctly, the group of which he is
a member, fairly so, and as the figures are more or less removed from the centre [center] group upon which
his eye is focused, they become more or less blurred and indistinct, until finally they are but patches of
color. Now this is the impression at the moment of vision.”7

•• How does a landscape artist learn to see beauty in nature?

Assignment:

Write a one paragraph response for each question.
1. What does the phrase “beauty in nature” mean?

2. What does an “impressionist” painting try to express?

4. T. C. Steele, “The Development of the Connoisseur in Art,” T. C Steele and Mary Lakin Steele Papers, 1869–1966, Indiana
Historical Society Collections, M0464, box 2, folder 1, p. 8.
5. Ibid., p. 9.	
6. T. C. Steele, “The Trend of Modern Art,” T. C Steele and Mary Lakin Steele Papers, 1869–1966, Indiana Historical Society
Collections, M0464, box 2, folder 2, p. 13. 	
7. Ibid., p. 15.

