
School & Teacher
Programs

27Cover: photo by Jason Brownrigg

Contents
School Visit Programs K–12� 03

Museum Educator–Guided Programs� 04

Self-Guided Visit� 04

Basic Group Admission� 05

Fee Structure� 05

Recommended Lesson Themes� 06

Planning Your Visit� 08

Teen Programs� 11

Teacher Programs� 13

Teacher Workshops� 13

Modern Teachers Program� 14

Teacher Resources� 14

Additional Programs� 17

Access School Programs � 17

Community Programs� 17

Family Programs� 18

MoMA PS1� 18

Online Resources for Students and Teachers� 21

3

School Visit Programs enable
students and teachers to
explore MoMA through guided
visits. Students are encour-
aged to explore contemporary
and modern works of art in
MoMA’s collection and are
provided with opportunities
to engage with concepts and
ideas related to artworks and
to their personal experiences.

Through discussion-based
guided lessons MoMA educators
encourage students to look
closely at works of art and articu-
late their ideas about them. This
emphasis on analytical skills
provides a vital support to art
studies and other areas of the
school curriculum—from obser-
vation, analysis, and problem
solving in science to conversation,
vocabulary building, and writing
skills in language classes.

All lessons meet New York City Stan-
dards for the Arts #3 and #4 as well as
other national learning standards in
social studies and English language arts.
Lessons also address Strands 2, 3, and
4 of the New York City Department of
Education’s Blueprint for Teaching and
Learning in the Arts.

School Visit
Programs K–12

Photo by Konrad Fiedler

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

5

Fee Structure�
Program� Fee for NYC Public Schools� Fee for All Other Schools�

One-part and multipart
programs*

One-part program: $60
Two-part program: $105
Three-part program: $150

Title 1 public elementary
and middle schools in
New York City and ALL
New York City public high
schools: FREE.

Title 1 is a national program that
provides funding to schools with
high percentages of children
from low-income families.
Approximately seventy percent
of New York City public schools
receive Title 1 funding.

One-part program: $200
Two-part program: $325
Three-part program: $400

Museum Educator–Guided Programs�
During these guided visits, MoMA educators lead interactive, theme-
based lessons that explore three to four works of art in depth through
discussion, writing, drawing, or small-group work in the galleries.

After your reservation is confirmed, our educators will contact you via
phone or e-mail to develop a lesson suited to your curricular needs and
interests using the theme you select. At the Museum, a MoMA educator
is assigned to every fifteen students to ensure an intimate and engaging
learning experience.

To learn more, please visit MoMAlearning.org/school-visits. For information on
Access School Programs for students with disabilities, please see page 17 or visit
MoMA.org/learn/programs/access.

Art Studio* $350 $350

Basic Group Admission� $4 per student plus
$12 per adult

$7 per student plus
$16 per adult

� � �

� � �

� � �

� � �

Modern Teachers Program* $55 $55

One-Part Programs�
Includes one Museum visit (sixty minutes
for kindergarten to grade 3 and seventy-five
minutes for grades 4 to 12).

Art Studio�
Includes one three-hour Museum visit for
students of all art-making abilities. It com-
bines a gallery discussion around a chosen
theme with a studio art-making session
afterward. Lessons include a thirty-minute
break for students to eat their own brown-
bag lunches.

Multipart Programs�
These programs are for New York City
schools only and include Museum visits
that are supported by in-school previsit and
postvisit lessons.

Museum visits are sixty minutes for kinder-
garten to grade 3 and seventy-five minutes
for grades 4 to 12. In-school previsit and
postvisit lessons are for up to thirty stu-
dents and are one period long. Classes may
not be combined for these visits.

Two-part program: Includes one in-school
previsit lesson and one Museum visit

Three-part program: Includes two in-school
lessons (previsit and postvisit) and one
Museum visit.

Basic Group Admission�

* All students and teachers attending these programs receive free return passes to MoMA.

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

Self-Guided Visit�
Teachers who participate in the Modern Teachers Program can lead their
own classes in the Museum’s galleries on Tuesdays, when it is closed to
the public. A teacher orientation session is required. For more informa-
tion about the Modern Teachers Program, please visit MoMA.org/learn/
programs/educators.

These visits allow ten to sixty students to enter the Museum at a
dedicated arrival time slot exclusively for your group. Please note
that this is a group admission option. Non-MoMA staff is prohibited
from lecturing to student groups in the galleries.

7

Middle School and High School (Grades 6–12)�

Learning to Look�
Explore and compare the basic elements
of art—shape, line, color, texture, and
material—by focusing on a particular genre.
Students may discuss shapes and lines,
people, animals, nature, places, and specific
objects (such as chairs), among other topics
(recommended for students in grades K–3).

People�
Explore the decisions artists make when
representing a figure. Students may discuss
portrait attributes, material, form, and
narrative, among other topics.

Places�
Explore the different ways artists represent
place. Students may discuss how artists
create a sense of place, their own environ-
ments and landscapes, and the various
additional kinds of spaces they inhabit,
among other topics.

Objects�
Examine everyday things and extraordinary
objects. Students may explore still lifes,
objects they use everyday, sculpture, and
materials, among other topics.

Recommended Lesson Themes�
For guided lessons, the Museum suggests that teachers choose a theme
that integrates some aspect of their curriculum. Lessons can be conducted
in most of the Museum’s collection areas. Previsit conversations with MoMA
educators will further refine lesson themes to meet the needs of each class.

For more information about our themes, please visit MoMAlearning.org/school-visits/theme.

Elementary School (Grades K–5)�

Language and Art�
Examine narrative, language, poetry, and
symbols in art or focus on the interaction
between literature, text, and art.

What Makes This Art?�
Focus on a particular medium, explore
an artist’s point of view, or examine
how an artist was innovative in his or her
time. Students may explore artists’
decisions, examine issues of artistic
intention and interpretation, and debate
and challenge different definitions of
art, among other topics.

Materials and Process�
Focus on art mediums and processes.
Students may discuss the effects of
artistic processes and innovations and
variations in how they are practiced,
among other topics.

Society and Politics in Art�
Examine specific works of art in rela-
tion to the social and political contexts
in which they were created. Students
are encouraged to reflect on how artists
interpret and represent different experi-
ences and events.

The Modern Lens:�
Looking at Art from 1880 to Today�
Explore continuities and changes in
genres such as portraiture, landscape
painting, and industrial design over time.
Students may consider the impact of
individual artistic practices and examine
social and historical contexts, among
other topics.

Identity in Art�
Examine how art conveys identity by
discussing symbolism, context, and stu-
dents’ own perceptions of contemporary
culture. Students may focus on individual
and community identity, symbolism, per-
sonal environments, and memoir, among
other topics.

Modern Spaces�
Explore how modern and contemporary
artists are influenced by and respond
to modern spaces. Students may
explore urban spaces, installation art,
the museum space, and architecture,
among other topics.

The Everyday�
Explore how artists are inspired by their
everyday surroundings. Students may
discuss design objects, artists’ differing
experiences, and the variety of common
environments, among other topics.

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

Photo by Jason Brownrigg

9

Making a Reservation�

How to Schedule�
1.	 Choose your program (programs are 		
	 listed on page 4).

2.	 Choose a theme for your guided
	 program (themes are listed on page 6).

3.	 Gather the necessary scheduling
	 information:

	 •	 School and mailing address

	 •	 Teacher name(s) and grade

	 •	 At least two forms of teacher contact 	 	
		 information (e.g., school phone, home/	
		 cell phone, e-mail address). Educators 	
		 will contact teachers in advance of
		 lessons to discuss themes and content.

	 •	 Number of classes and students
		 per class (one MoMA educator will
		 be assigned to every fifteen
		 students at the Museum)

	 •	 Number of chaperones (up to five 	 	
		 chaperones per class; a minimum
		 of one adult per ten students).

4.	 Contact Group Services to make a
	 reservation.

Once you have made a reservation, you will
receive a confirmation number. A confirma-
tion letter along with details about your trip
will be mailed to the school.

Paying for Your Visit �
Payment for School Programs is due upon
arrival or in advance of services rendered.
Accepted forms of payment include New
York City Department of Education Purchase
Orders, cash, checks, Visa, American Express,
and MasterCard. Please make checks
payable to The Museum of Modern Art.

Cancellation requests must be made in
writing no fewer than four weeks in advance
of your visit. A processing fee for cancel-
lations may apply. Please e-mail or fax
your request.

Group Services Department

(212) 708-9685 (phone)
(212) 408-6398 (fax)
groupservices@moma.org
MoMA.org/visit/plan/groups/schoolform

Planning Your Visit�
Groups are welcome by appointment only, Monday through Friday begin-
ning at 9:30 A.M., and are not permitted to enter MoMA’s galleries before
their lesson start time. Guided classes visiting the Museum will be
assigned one MoMA educator for every fifteen students.
For more information, please visit MoMAlearning.org/school-visits.

Timing �
Groups should arrive fifteen minutes
before their scheduled start time to
check in. If your group arrives late, your
program will be shortened accordingly,
finishing at the originally designated time.
If your group arrives more than half an
hour late, your program will be can-
celed. Groups are not permitted to enter
MoMA’s galleries before their lesson
start time.

Getting There�
School groups check in at The Lewis B.
and Dorothy Cullman Education and
Research Building, at 4 West 54th Street
(near Fifth Avenue).

Group Size�
For guided museum visits, classes of
eighteen to thirty students will be split
into two smaller groups at the Museum.
We recommend you divide your classes
in advance of the visit. For multipart
programs, in-school previsit and post-
visit classes will not be divided into
smaller groups.

Staying in the Museum�
Groups may stay in the Museum after
their designated tour times any week-
day except Tuesday, when the Museum
is closed to the public. Students staying
after their tour time are the responsibil-
ity of their teachers and chaperones and
must abide by all rules for self-guided
groups.

What to Bring�
Students’ belongings will be checked
upon arrival. Students should avoid
bringing any valuable items with them
to the Museum. MoMA educators will
provide all necessary lesson supplies.

Lunch Facilities�
The Museum does not have lunchroom
facilities for students. There are vari-
ous public spaces in the Midtown area
where students can have lunch. For a list
of these spaces, please see MoMA.org/
docs/learn/publiclunch_moma.pdf.

On the Day of Your Visit�

Photo by Jason Brownrigg

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

11

Teen Programs

MoMA offers many free
opportunities for teens to
explore the Museum, through
workshops, after-school
programs, artmaking classes,
and online resources.

All of MoMA’s Teen Programs
are free, and there is something
for every student. Debate which
works of art will be placed in an
exhibit in Museum Studies. Visit
an artist’s studio, create your own
architectural model, or experiment
with digital video techniques in
In the Making. Examine a painting
under ultraviolet light in The Art
and Science of Conservation.
Drop in on a Friday night for a
film, art workshop, or gallery talk
with other teens at our Free Teen
Nights at MoMA.

For details on Teen Programs, including
class descriptions, application deadlines,
and the schedule for Free Teen Nights,
please visit MoMA.org/momateens.

Photo by Jason Brownrigg

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

13

Teacher Programs

Teacher Programs at The
Museum of Modern Art are
designed to introduce teachers
to the Museum’s collection
and special exhibitions, offer
strategies for integrating the
study of art into the classroom,
and help teachers from all
subject areas find connections
with the collection. MoMA
offers a broad range of options
for teachers, from introductory
workshops to an intensive
week-long summer institute.

Teacher Workshops�
MoMA offers a variety of profes-
sional development opportunities
for elementary and secondary
school teachers. These programs
introduce modern and contempo-
rary works of art in the Museum’s
collection, explore interdisciplinary
curriculum applications, and
introduce methods for teaching
with art objects. Workshops can
be customized to address specific
goals upon request. Workshops
take place at the Museum
and online.

Photo by Jason Brownrigg

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

15

Modern Teachers�
Program�
This program is for teachers inter-
ested in leading their own classes in
the Museum’s galleries. The session
focuses on the logistics of a visit
and reviews important security
information. Teachers interested in
this program are also encouraged
to register for Teaching with Objects,
a Weekend Teacher Workshop.

Modern Teachers class visits take
place on Tuesdays, when the
Museum is closed to the public.

Teacher Resources �
MoMA.org/modernteachers

Modern Teachers Online, MoMA’s
Web site for teachers, offers a
variety of ways to search and access
lessons and images in MoMA’s
educational resources. These
resources are designed for teach-
ers in all subject areas and include
strategies for engaging students
with works of art and integrating
content into the classroom cur-
riculum. Teachers may select and
print lessons and images across a
variety of guides, and the site also
includes complete PDF versions of
all currently available titles.

For details on Teacher Programs and
Resources, including workshop descriptions,
registration information, and fees, please
visit MoMA.org/learn/programs/educators.

Photos by Jason Brownrigg (top), Martin Seck (bottom left),
and Konrad Fiedler (bottom right)

17

Additional
Programs

Access School �
Programs�
MoMA offers an extensive range
of activities and resources spe-
cifically designed for students
with learning or developmental
disabilities, as well as for individ-
uals who are deaf, hard of hear-
ing, blind, or partially sighted.
Programs focus on the needs,
strengths, and interests of these
individuals in order to encourage
participation and creative
exploration.
For further information, please visit
MoMA.org/learn/programs/access, call
(212) 408-6347 or (212) 247-1230 (TTY),
or e-mail accessprograms@moma.org.

Community Programs�
MoMA offers a variety of pro-
grams to nonprofit community
organizations that serve children,
young adults, adults, families,
and seniors. Single or multipart
programs can be arranged at the
Museum or off-site. Programs
are tailored to suit the interests
of your group and are particularly
suitable for community groups
new to museums. Spanish-
speaking educators are available.
For further information, please visit
MoMA.org/learn/programs/community,
call (212) 408-6347 or (212) 247-1230
(TTY), or e-mail communityprograms@
moma.org.

Photo by Michael Nagle

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

19

Family Programs�
Family Programs at MoMA introduce
kids and adults to the world of mod-
ern and contemporary art through
gallery conversations, art work-
shops, artist talks, film screenings,
activity guides, interactive spaces,
and Web sites. Programs provide an
approach to looking at and talking
about art that enables people of all
ages and all levels of experience to
enjoy it together. All programs are
free and include free Museum
admission. Adults and kids partici-
pate together in all programs.
For further information, please visit
MoMA.org/family, call (212) 708-9805 or
(212) 247-1230 (TTY), or e-mail
familyprograms@moma.org.

MoMA PS1�
MoMA PS1, a MoMA affiliate
located in Long Island City, offers
programs for adults, young people,
families, and schools. MoMA PS1’s
public programs seek to strengthen
ties within the community and
promote an understanding and
appreciation of contemporary art.
MoMA PS1 offers panels, talks,
performances, and tours led by
scholars and artists.
For more information or to schedule a visit,
please contact Visitor Services at (718)
784-2084 or visit MoMA PS1’s Web site at
MoMAPS1.org for an up-to-date schedule
of events.

Museum visitors view the installation Pole Dance (2010),
by Solid Objectives —Idenburg Liu, at MoMA PS1, 2010.
Photo by Brett Messenger. Courtesy MoMA PS1

21

Online Resources
for Students
and Teachers

Students�
Destination Modern Art:�
An Intergalactic Journey to�
MoMA and MoMA PS1 �
MoMA.org/destination

Travel to MoMA with an alien creature!
“Listen” to a painting or create an online
collage. Children ages five to eight can
explore paintings, sculptures, and
installations through online activities
and hands-on projects at Destination
Modern Art.

Teens�
MoMA.org/momateens

Find online activities, artist and curator
interviews, and links to MoMA Teens
social networking sites on our Web site.
Here you can learn more about our free
programs, get applications, and interact
with MoMA’s collection on our new
Pop art Web site.

Teachers�
Modern Teachers Online�
MoMA.org/modernteachers

Modern Teachers Online offers a variety
of ways to search and access lessons
and images from MoMA’s educational
resources.

Please visit MoMA.org/learn/activities
for a complete listing of MoMA’s online
resources and activities.

Photo by Jason Brownrigg

S
chool V

isit P
rogram

s K
–12

 | Teen P
rogram

s | Teacher P
rogram

s | A
dditional P

rogram
s | O

nline R
esources

23

Education Programs are made possible by
endowments established by Lewis B. and Dorothy
Cullman, Edward John Noble Foundation, Emily
Fisher Landau, Leo and Julia Forchheimer Foun-
dation, The Friends of Education of The Museum
of Modern Art, and by the gifts of Emmett S. and
Jamie L. Watson, Murray and Belle Nathan, Helen
Rehr, and Stanley R. Stangren. Major annual
support is provided by MoMA’s Trustee Committee
on Education and The Friends of Education of
The Museum of Modern Art. Additional support is
provided by the Lily Auchincloss Foundation,
Citi Foundation, Vital Projects Fund, Family Caregiver
Alliance with The Rosalinde and Arthur Gilbert
Foundation, The Dreitzer Foundation, David
Rockefeller, Jr., Epstein Teicher Philanthropies,
Kathryn Gleason, Jephson Educational Trusts,
Tiger Baron Foundation, Inc., The Bahl Foun
dation , Charles Stewart Mott Foundation, and
other generous donors.

Family Programs at MoMA�
Family Programs are made possible by an endow-
ment established by the William Randolph Hearst
Foundation. Major annual support is provided by
The Allwin Family Foundation. Additional support
is provided by Christina R. Davis.

School Visit Programs for K-12 Students�
School Programs are made possible by endow-
ments established by The Carroll and Milton Petrie
Foundation, William Randolph Hearst Foundation,
Mimi and Peter Haas Fund, and by the gift of
Emmett S. and Jamie L. Watson. Major annual
support is provided by Jo Carole and Ronald S.
Lauder, in association with America’s Promise.
Additional support is provided by John de Cuevas,
The Bloomingdale’s Fund of the Macy’s Founda-
tion, Murray and Belle Nathan, and other
generous donors.

Teen Programs�
Teen Programs are made possible by an endowment
established by The Carroll and Milton Petrie Foun-
dation. Additional support is provided by The Brown

Foundation, Inc., of Houston, J. E. and Z. B. Butler
Foundation, and John and Margot Ernst.

In the Making is made possible by an endowment
established by Lewis B. and Dorothy Cullman.

Teacher Programs�
Teacher Programs are made possible by an
endowment established by The Carroll and Milton
Petrie Foundation.

Access Programs�
Access Programs are made possible by a lead grant
from the Stavros S. Niarchos Foundation. Major
annual support is provided by The Leona M. and
Harry B. Helmsley Charitable Trust. Additional
support is provided by an anonymous donor, Helen
Bader Foundation, Von Seebeck – Share B Charitable
Trust, Ducommun and Gross Family Foundation,
Dorothy S. Fried Trust, Charles Henry Leach II
Foundation, Langner Family Fund of The New York
Community Trust, The Fan Fox and Leslie R. Samuels
Foundation, and other generous donors.

The MoMA Alzheimer’s Project: Making Art
Accessible to People with Dementia is made
possible by

Community Programs�
Community Programs are made possible by The
Leona M. and Harry B. Helmsley Charitable
Trust. Additional support is provided by the May
and Samuel Rudin Family Foundation, Inc. and
Ducommun and Gross Family Foundation.

Senior Programs are made possible by the Werner
and Elaine Dannheisser Fund for Older Adults.

MoMA Audio�
Sponsored by:

Credits�

Photos by Martin Seck (top left, bottom) and Jason Brownrigg (top right)

25Photo by Jason Brownrigg

TH
E

 M
U

S
E

U
M

 O
F

M

O
D

E
R

N
 A

R
T 

D
E
PA

R
TM

E
N

T
O

F
E
D

U
C

AT
IO

N
1

1
 W

E
S

T
5

3
 S

TR
E
E
T

N
E
W

 Y
O

R
K

, N
Y
 1

0
0

1
9

-5
4

9
7

M
o
M

A
.O

R
G

N
on

 P
ro

fi
t O

rg
an

iz
at

io
n

U
S

 P
os

ta
ge

PA

ID

N
ew

 Y
or

k,
 N

ew
 Y

or
k

Pe
rm

it
#

 2
37

7

