
SHELL HOLES AND
OBSERVATION BALLOON,
CHAMPAGNE SECTOR c. 1931

Oil on muslin
Horace Pippin
Born: West Chester, Pennsylvania 1888
Died: West Chester, Pennsylvania 1946
Gift of Mrs. John Merryman, Jr., BMA 1967.48
©Artist’s estate

PICTURING
MEMORY

CLOSE LOOKING

twelve years after returning to the united states from
fighting in France during World War I, Horace Pippin began painting
his memories of being a soldier. He completed Shell Holes and
Observation Balloon, Champagne Sector, a painting of an abandoned
battle site, in the early 1930s. In it Pippin recreates a war zone in the
Champagne region of France, where his regiment fought. The painting
is rendered in a palette of black, white, and grey—colors that together
emphasize the bleakness of the scene. The land bears scars from shell
fire; farmhouses and outbuildings are damaged, barbed wire is severed
from fence posts that look like grave markers, and eerie footprints mark
the path where soldiers once trod. An observation balloon, tethered
by a cable, flies in the background of the painting. Used by both Allied
powers and Germany, these fabric balloons filled with hydrogen gas
were flown a few miles behind the front lines to spot artillery and
gather intelligence.

TEACHER’S GUIDE | AMERICAN COLLECTION | ©2014 | ARTBMA.ORG

KEY TERMS
• �African-American History
• Memory
• Painting
• Trauma
• World War I

PAGE 82	

Baltimore Museum of Art ©2014 www.artbma.org PICTURING MEMORY

ART IN CONTEXT
IN THE SPRING OF 1917, Horace Pippin enlisted in the 15th Regiment
of the New York National Guard, a unit consisting solely of African-
American soldiers. The regiment was the first of the US Armed Forces
sent to Europe and was soon to be one of the most celebrated
combat units of the war. The soldiers of the 15th New York were in a
unique position. Over 88% of enlisted men of color at the time were
relegated to essential but noncombat roles such as laborers or dock
workers. By the end of the war, however, African Americans served in
cavalry, infantry, signal, medical, and engineer units and were chaplains,
surveyors, truck drivers, chemists, and intelligence officers. In training
camps, the US military treated the few regiments consisting of African-
American soldiers poorly. White soldiers sometimes refused to salute
black officers, and black soldiers were often barred from officers’
quarters and clubs.1 African-American soldiers’ tents often lacked
stoves and floors, and during the winter of 1917–18, there were reports
of numerous deaths by freezing at Camp Alexander in Virginia.2

Prior to the 15th New York being formed, any African-American man
who wanted to fight had to enlist in either the French or Canadian
armies.3 Many African-American soldiers hoped that joining the armed
forces and fighting for the United States would help shift racial realities
back home, but that was not the case. Commanders of the US Armed
Forces ruled out racially integrated units as a matter of policy.4 Soldiers
of color had to grapple with contributing to the military defense of a
society that continued to devalue and abuse them.

When Pippin and the 15th New York arrived in France two days
after Christmas in 1917, they were placed under French command
that, unlike British and American command, did not racially segregate
soldiers.5 They received French rifles, helmets, and other gear, although
they continued to wear US uniforms. The unit was renamed the 369th
Infantry Regiment, one of four African-American regiments to see
combat. From July 15 to August 6, 1918, the regiment fought in the
Second Battle of Marne, which was the last major German Offensive
on the Western Front. The battle is named for the river Marne in the
Champagne region of France, which borders Belgium, and it is that
region that Pippin recalls in this painting. While in the trenches, Pippin
kept illustrated journals, and he wrote in his war diary, “The trenches of
the Champagne Sector, that part of France is all mountains, and a bad
place for anyone to be in, for the Germans were always shelling them.”6

Advances in military technology in World War I caused maiming and
killing on a scale beyond what had previously been known or even
imagined. Pippin recalled seeing horrific injuries, violent explosions, and

ARTIST SPOTLIGHT

pippin attended segregated schools
in Goshen, New York, until he was fifteen,
when he went to work to support his ailing
mother. He worked at a coal yard and an
iron foundry, and as a hotel porter and used-
clothing seller, before enlisting at the age of
twenty-nine.

As a boy, Pippin had a strong interest in
drawing. He won his first set of watercolors
and crayons in an advertising campaign
sponsored by an art supply company. Later
he frequented a harness track in Goshen,
where he sketched horses and drivers. Upon
his discharge, Pippin returned to art. He said
that World War I “brought out all the art in
me.”8 Art aided his process of recovery both
from the emotional trauma of war and from
injury to his body. He worked with charcoal
to decorate discarded cigar boxes and a hot
poker to burn images into wood panels.9

In 1928, Pippin took up painting and
completed his first canvas when he was
forty-three years old. To strengthen his
right side, Pippin used his left hand to prop
up and guide his wounded right arm while
he painted. Because his disability made it
difficult for him to work in large scale, his
paintings rarely exceeded 25 x 30 inches.10
His subject matter was vast and included
war experiences, landscapes, portraits,
biblical subjects, and historical events. His
paintings of childhood memories and scenes
from everyday life greatly influenced fellow
artist Haywood Bill Rivers.

Soldiers of the 369th infantry regiment (15th
N.Y.) who won the Croix de Guerre for gallantry in
action, 1919.

PAGE 83	

Baltimore Museum of Art ©2014 www.artbma.orgPICTURING MEMORY

gas shelling that lasted for hours. Nerve and mustard gases, machine
guns, tanks, and fighter planes enabled the easy killing and maiming
of his fellow soldiers and the destruction of the landscape, recorded
in Pippin’s painting. Pippin, too, suffered severe injuries. In an October
1918 offensive, a sniper shot caused permanent damage to his right arm
and shoulder. An excerpt from Pippin’s war diary details the event:

[The German Sniper] clipped my neck and got me through my shoulder and right
arm. Yet I had nothing to eat yet and I only had a little water in my canteen… I were
laying on my back. I thought I could get up but I could not do so…the German sniper
kept after me all day. His bullets would clip the shell hole that held me this was 2
o’clock in the morning. …I tried to get up again, but I were too weak to do so. Night
were coming on, and it began to rain… The rain came more and more until I were in
water yet I were growing weaker and weaker all the time…7

After spending more than twenty-four hours in the shell hole, Pippin was
rescued by French comrades and eventually taken to a hospital in Lyons,
France, where a steel plate was used to attach his shattered shoulder to
his upper arm. From there, he was sent back to the United States.

RELATED ARTWORK
baptism (next page, above left) depicts a rural scene in which a minister,
standing in a blue pond, baptizes a worshipper while a farmer, his wife,
and two children bear witness. To the left of the pond, members of a
white-robed choir hold hymnals and sing. Crop fields, trees, and the
corner of a farmhouse or outbuilding are visible in the background.

Haywood Bill Rivers painted the scene using two perspectives. The
choir and onlookers appear flat against the canvas and face the
viewer directly. The minister, worshipper, and trees are also flat and
rendered straight on. However, areas of landscape are painted from

A page from Horace Pippin’s memoir of his
experiences in World War I, ca. 1921.
Horace Pippin notebooks and letters,
Archives of American Art, Smithsonian
Institution.

a bird’s eye view. Most dynamic of all, the pond is tilted toward the
viewer, revealing white, curving ripples of water that migrate away
from the baptism and act as a frame for the action. The juxtaposition
of perspectives creates an energetic scene that captures the curved,
rhythmic lines of the choir members and highlights the drama of the
baptism. Rivers’s interest in pattern can be found in this and other
paintings. Note the repetition of white dots of paint in the composition.
In the foreground, the dots represent tiny flowers. The same dots,
echoed in the fields in the background, depict cotton.

A decade before painting Baptism, Rivers moved to Baltimore at the
age of sixteen from rural Morven, North Carolina. He was promised a
scholarship to the art school that is now the Maryland Institute College
of Art, only to have it revoked when he arrived to register. The NAACP
advocated for him, and Rivers was eventually awarded a two-year
scholarship to the Art Students League in New York.11 While there,
the artist was introduced to the memory paintings of Horace Pippin,
whose depictions of rural scenes greatly influenced Rivers’s subject
matter. Rivers recalled and recorded scenes from his early years
including church going, card games, seamstresses and tailors at work,
and quilting. A 1948 grant, awarded to support his travel through the
rural areas of the Southeast, also aided Rivers in tapping childhood
memories that he later captured in painting.12 The Baltimore Museum
of Art mounted his first solo exhibition in 1948.

1 �Jami Bryan, “Fighting for Respect: African-American
Soldiers in WWI” http://www.militaryhistoryonline.com/
wwi/articles/fightingforrespect.aspx

2 �Jack D. Foner, Blacks in the Military in American History
(New York: Praeger, 1974), 119.

3 �Anthony F. Gero, Black Soldiers of New York State: A
Proud Legacy (New York: Excelsior Editions, 2009), 44.

4 �United States Department of Defense, “Black Americans
in Defense of Our Nation,” 1985 http://www.shsu.
edu/~his_ncp/AfrAmer.html

5 �Gero, Black Soldiers of New York State: A Proud
Legacy, 52.

6 �“The trenches of the shampagine citur, that pirt of France
is all mountens, and a bad place for any one to be in,
for the Germens were all ways shellen them.” Horace
Pippin, “Horace Pippin’s Autobiography, First World
War,” (illustrated) Archives of American Art, 14.

7 �[The German Sniper] clipped my neck and got me throu
my shoulder and right arm. Yet I had nothing to eait
yet and I only had a little water in my canteen… I were
leyeing on my back. I thought I could get up but I could
not do so. … the Germen sniper kepted after me all Day.
His bullets would clip the shell hole that hell me this
were 2 oclock in the morning… I trided to get up a gan,
but I were to week to do so. Night were coming on, and
it began to rain… The rain came more and more until I
were in water yet I were growing weeker and weeker all
the time…” Pippin, “Horace Pippin’s Autobiography, First
World War,” 53–55.

8 �Undated letter from Horace Pippin, Horace Pippin
War Memoirs, Letters, and Photographs, Archives of
American Art, Smithsonian Institution, Washington, DC.

9 �Judith E. Stein, “An American Original,” in I Tell My
Heart: The Art of Horace Pippin, ed. Judith E. Stein
(New York: Universal Publishing, 1993), 4.

10 �Stein, “An American Original,” 5.

11 �Kellie Jones, Eye Minded: Living and Writing
Contemporary Art (Durham: Duke University Press,
2011), 384.

12 �Daniel Shulman, “African American Art and the Julius
Rosenwald Fund,” in A Force for Change: African
American Art and the Julius Rosenwald Fund, ed.
Daniel Schulman (Spertus Institute of Jewish Studies
and Northwestern University Press, 2009), 74.

BAPTISM 1948
Oil on canvas
Haywood Bill Rivers
Born: Morven, North Carolina 1922
Died: Brooklyn, New York 2001
Gift of the Negro History Committee
BMA 1949.56
©Artist’s estate

PAGE 84	

Baltimore Museum of Art ©2014 www.artbma.org PICTURING MEMORY

CLASSROOM ACTIVITIES

ACTIVITY 1:
Creating a memory picture
Grades: K–2, 3–5
Subjects: English Language Arts, History/
Social Studies, Visual Arts

Students will look closely at Shell Holes and
Observation Balloon, Champagne Sector and
Baptism. Teacher will guide a class discussion using
the questions below and recording answers using a
Venn Diagram.

• �Describe the art elements—line, color, shape, texture, form,
space—in each painting.

• �What do you think is happening in each of the paintings? What
do you see that makes you say that?

• �What is the mood of each of the paintings? What do you see
that makes you say that?

• �Are there any similarities in the paintings? If so, what are they?
• �How are the paintings different?

Teacher will share with students information on
the paintings and their artists, highlighting the fact
that both paintings were done from memory. For
elementary school students, sharing information on
Horace Pippin can be supported by reading aloud,
or having students read, A Splash of Red: The Life
and Art of Horace Pippin written by Jen Bryant and
illustrated by Melissa Sweet.

Students will then individually create drawings based
on their own memories. In groups of four, students
will discuss the memories they may use, and how
they will create an image of this memory. Once they
have selected a memory, students will create a Word
Web (illustrated at right, above) with one sentence
about their selected memory in the center circle. Next,
they will add words that describe the memory using
lines connecting the words to the circle. They will
then create a drawing of their memory, using their
descriptive words as inspiration. All students will
share with the class their drawings, their descriptive
words, and how the words they used helped them
express their memory visually.

ACTIVITY 2:
Keeping an illustrated journal
Grades: K–2, 3–5
Subjects: English Language Arts, History/
Social Studies, Visual Arts

Students will examine Shell Holes and Observation
Balloon, Champagne Sector, form teams of four and
brainstorm as many words as possible to describe
the painting. Each team will then share their words
with the class. Teacher will record all words on a
black/white board and then invite all students to
discuss the painting by picking a word from the
board and expanding on it—sharing why they feel it is
important in the understanding of the painting. They
must support their assertions with evidence from the
painting.

They will then look closely at the page from Horace
Pippin’s journal in this resource and additional pages
from Horace Pippin’s illustrated journals, which can
be found online at the Archives of American Art at the
Smithsonian Institution. *

Students will then keep a visual and writing journal
in which they write about and draw scenes of their
lives three times a week for several weeks. They
will then create a 2- or 3-dimensional work of art
inspired by an event described in one of their journal
entries. Teacher will lead a discussion of the process,
ask students to reflect on the difference between
capturing their lives in textual and visual form, and
explore the benefits of using both text and image.

* Inventory of Horace Pippin’s Journals in the Archives of
American Art: http://www.aaa.si.edu/collections/horace-
pippin-notebooks-and-letters-8586/more#inventory

PAGE 85	

Baltimore Museum of Art ©2014 www.artbma.orgPICTURING MEMORY

ACTIVITY 3:
Exploring Horace Pippin’s life through art and
literature
Grades: K–2, 3–5
Subjects: English Language Arts, History/
Social Studies, Visual Arts

Students will look closely at Shell Holes and
Observation Balloon, Champagne Sector. Using
the following questions as guidelines, students will
discuss the work.

• �Describe the art elements—line, color, shape, texture, form, and
space—that you see in the painting.

• �What do you think is happening in this painting? What do you
see that makes you say that?

• �What is the mood of the painting? What do you see that makes
you say that?

Teacher will share with students that the painting
is by artist Horace Pippin and recalls his time in
Europe during WWI. Teacher will read aloud, or have
students read, A Splash of Red: The Life and Art of
Horace Pippin written by Jen Bryant and illustrated
by Melissa Sweet and ask students to respond to
the following questions during or after the reading.
Students will point out where the illustrations support
their answers.

• �What kinds of things did Horace Pippin like to draw as a child?
• �What did Horace Pippin do when he could not make art?
• �How did Horace Pippin solve the problem of making art with an

injured arm?
• �What kinds of things did Horace Pippin paint as an adult?
• �Horace Pippin used his mind and his hands when he made art.

Share one way he used his mind in the process to make art.

Students will then individually research one artist of
their choice using print and/or online resources and
create a one-page research report accompanied
by pictures (including one example of the artist’s
work and a student depiction of an important point
in the artist’s life). Students will then share their
research with the class. Teacher may lead a follow
up discussion to explore how the artists the students
researched were similar to or different from Horace
Pippin.

PAGE 86	

Baltimore Museum of Art ©2014 www.artbma.org PICTURING MEMORY

COMMON CORE STATE STANDARDS

English Language Arts
Grade 2
CCSS.ELA—Literacy.RI.2.3 Describe the
connection between a series of historical
events, scientific ideas or concepts, or steps in
technical procedures in a text.

CCSS.ELA—Literacy.RL.2.7 Use information
gained from the illustrations and words
in a print or digital text to demonstrate
understanding of its characters, setting, or plot.

CCSS.ELA—Literacy.SL.2.1 Participate
in collaborative conversations with diverse
partners about grade 2 topics and texts with
peers and adults in small and larger groups.

CCSS.ELA—Literacy.W.2.2. Write informative/
explanatory texts in which they introduce a
topic, use facts and definitions to develop
points, and providing a concluding statement
or section.

CCSS.ELA—Literacy.W.2.7. Conduct short
research projects that build knowledge about
a topic.

Grade 3
CCSS.ELA—Literacy. RI.3.3. Describe the
connection between a series of historical
events, scientific ideas or concepts, or steps
in technical procedures in a text, using
language that pertains to time, sequence,
and cause/effect.

CCSS.ELA—Literacy.RL.3.7 Explain how
specific aspects of a text’s illustrations
contribute to what is conveyed by the words
in a story (e.g. create mood, emphasize
aspects of a character or setting.)

CCSS.ELA-Literacy.SL.3.1 Engage
effectively in a range of collaborative
discussions (one-on-one, in groups, and
teacher-led) with diverse partners on grade
3 topics and texts, building on others’ ideas
and expressing their own clearly.

CCSS.ELA-Literacy.W.3.2. Write
informative/explanatory texts to examine
and topic and convey ideas and information
clearly.

CCSS.ELA—Literacy.W.3.7. Conduct short
research projects that build knowledge
about a topic.

MARYLAND STATE CURRICULUM

History/Social Studies
Grade 2
5.A.2.a. Gather and interpret information
about the past from informational sources
and biographies.

Grade 3
5.A.2.a. Collect and examine information
about people, places, or events of the past
using pictures, photographs, maps, audio
or visual tapes, and/or documents.

Visual Arts
Grade 2
1.1.a. Describe colors, lines, shapes,
textures, forms, and space found in
observed objects and the environment.
1.2.b. Use color, line, shape, texture, form,
and space to represent ideas visually from
observation, memory, and imagination.
1.2.a. Describe how artists use color,
line, shape, texture, form, and space to
represent what people see, know, feel, and
imagine.
2.1.a. Observe works of art and describe
how artists express ideas about people,
places, and events.
2.2.b. Communicate a variety of reasons
for creating artworks, such as feelings,
experiences, events, places, and ideas.

Grade 3
1.1.a. Describe similarities and difference
between the elements of art in observed
forms.
1.2.a. Compare and describe how artists
communicate what they see, know, feel,
and imagine using art vocabulary.
1.2.b. Represent ideas and feelings visually
that describe what is seen, felt, known, and
imagined.
1.3.a. Describe how the elements of art
and principles of design are organized to
communicate personal meaning in visual
compositions.
2.2.a. Discuss and compare how selected
artworks from different times or cultures
are similar or different (e.g. common
themes, content, form, and style)

STANDARDS AND CURRICULUM

PAGE 87	

Baltimore Museum of Art ©2014 www.artbma.orgPICTURING MEMORY

PAGE 88	

Baltimore Museum of Art ©2014 www.artbma.org PICTURING MEMORY

Shell Holes and Observation Balloon, Champagne Sector, c. 1931, Oil on muslin
Horace Pippin
Born: West Chester, Pennsylvania 1888, Died: West Chester, Pennsylvania 1946
Gift of Mrs. John Merryman, Jr., BMA 1967.48
©Artist’s estate

PAGE 89	

Baltimore Museum of Art ©2014 www.artbma.orgPICTURING MEMORY

Baptism, 1948, Oil on canvas
Haywood Bill Rivers
Born: Morven, North Carolina 1922
Died: Brooklyn, New York 2001
Gift of the Negro History Committee, BMA 1949.56
©Artist’s estate

