A Grade 3-5 ARTful Hour...
November 2013
With Heidi Stoddart
CREATE - the creative process (plan, explore, experiment, re-work, produce…)

CONNECT - explore various artists, cultures, historical periods…

COMMUNICATE - share, respond, reflect, discuss, etc. own works and works by others…

Resource

· Sign up at… ‘The Art of Ed.’ for weekly teaching tips & strategies relating to ART!
www.theartofed.com

1. [image: image1.png]

 Sketchbook Exercise… Lines
Materials:
· Student sketchbooks (e.g. twig-bound sketcbhooks)
· Pencils or Sharpies

· Visuals (e.g. ‘Quick Classroom Visuals’ Powerpoint: Kinds of Lines)
[image: image2.png]g Felt-Tip
Sharpi® © yarkers

litra-Fine l

Pencils

	Kinds of Lines

[image: image3.jpg]

[image: image4.png]

[image: image5.jpg]

Straight (horizontal, vertical, diagonal)

[image: image6.jpg]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

Zigzag

[image: image11.jpg]

Curvy/Wavy

[image: image12.jpg]

Loopy

[image: image13.jpg]

Thick

[image: image14.jpg]

Thin

[image: image15.jpg]

Solid

[image: image16.jpg]E‘!lhlxh,gl!nhImllhmx,nh’nIl'1|1,thhh,xh!lh’gfhhllhm ﬁx’lh[lhl‘tﬁl’ﬁ

 Broken

[image: image17.jpg]

Experiment with different kinds of lines in your sketchbook:

Examples:

· Draw and label different kinds of lines
· Make a large ‘scribble’ and fill in the sections with different line patterns
· Trace your hand and fill it in with different line patterns

· [image: image18.png]

[image: image19.png]

Everyone in the class starts with the same line (e.g.), as a starting point, then creates their own drawings from it.

2. Line & Shape – Doodles & Seasonal Symbols

[image: image20.jpg]

Materials:

Cartridge Paper (e.g. 8”x10”)
Sharpie Markers (e.g. Fine or Ultra Fine)
Crayola broad-nib markers
· TEACHER TIP… Sharpies can bleed through the paper; re-use old file folders as placemats.

CREATE

PROCESS...

1. Start with a border (e.g. square, rectangle, circle…)
2. Use lines &/or shapes to divide the space into sections
3. Use line &/or shapes to create patterns

4. Draw a seasonal symbol on top of finished patterns
5. Use colour to emphasize only the seasonal symbol using Crayola markers

“I Can” Skills… Completed ‘Tree’ artwork image retrieved from http://artisandesarts.blogspot.ca/2012/12/quick-and-easy-christmas-doodles.htm
· Use lines and shapes to create patterns

· Draw a personally-relevant seasonal symbol

· Use colour for emphasis

· Describe my artwork
3. Line & Shape – Christmas Tree Ornament

Materials:

Cartridge Paper (e.g. 7”x8”)

Rulers &/or Circle Templates

Pencils

Broad nib makers (e.g. Crayola)
CREATE

PROCESS...

· Start with an ornament shape
· With pencil & ruler, LIGHTLY draw horizontal ‘guide lines’ (vary the width for thick & thin sections)

· Use a Crayola marker to trace overtop of the horizontal lines, creating patterns in between
(NOTE: without outlining the shape of the ornament)

· Add a patterned ‘line’ from the top of the ornament

“I Can” Skills…
· Experiment with and control a marker to create a variety of lines
· Use lines and shapes to create an original design
4. Ted Harrison Collaborative Re-Creation

MATERIALS…
O Canada picture book by Ted Harrison

Visuals (Powerpoint available in ‘Classroom Resources’ at elementaryvisualart.weebly.com)

Colour Photocopy of work by Ted Harrison (gridded & numbered and cut; 1 section/ student)

Surface (e.g. 7.5”x7.5” cartridge paper or cardboard; 8”x10” canvases)
Pencils

Liquid Tempera Paint (e.g. red, magenta, yellow, blue, black & white)

Welled palettes or small containers (to be shared to up to 4 students)

Individual Palettes – one per student for mixing colours (e.g. Styrofoam plates)

Paintbrushes (various sizes)

Water containers

Paper towel

Newspapers to protect desks
Advance Preparation:

· Make a colour photocopy of one of the illustrations from ‘O Canada’ (e.g. PEI or BC)
· Create a GRID: Superimpose a grid on top of the colour copy.
	4

	3
	2
	1

	
8

	7
	
6
	
5

	
12

	
11
	
10
	
9

	

16

	
15
	
14
	
13

	
20

	
19
	
18
	
17

· Create sections or pieces: Divide the gridded colour copy into sections, according to the number of ‘pieces’ needed for the class.
(e.g. 24 students = 4 columns, 6 rows)
· Label each section: Reverse the gridded illustration and hold it up against a window (for a ‘light table’ effect so you can see the sections. Number each section, working across the rows in reverse (so that it will read in numerical order from left to right when looking at the front of the paperwork). Add an arrow indicating the TOP of the illustration.
· Cut: Use a paper cutter to cut the illustration into sections. If all goes well, when you turn over each square section, each one should have a number and an arrow on the back.

Cartridge Paper or Cardboard or Canvas:

· Using a pencil and a ruler, divide each sheet (cartridge paper, cardboard or canvas) into a grid that matches each section from the original (e.g. 3 rows and 3 columns)…
	2.5”

2.5”

	2.5”
	2.5”

	2.5”

	
	

	2.5”

	
	

CREATE…
PROCESS
· Choose a section of a gridded/divided image by Ted Harrison (the ‘original’)
· Using a grid, re-draw the lines and shapes exactly as they appear on the ‘original
· Demonstrate how to mix a colour to match the original: start with the lightest or weakest hue and GRADDUALLY add small amounts of the darker/stronger hue, mixing until the desired result is achieved.

· Re-create your portion of the original by observing and mixing the exact colours you see

TEACHER TIPS…
· One palette per student = use the paint/space efficiently

· Hold brush with paint up to original to check accuracy

· Early finishers could go on to work at any extra sections

“I Can” Skills:

· Use a grid to re-create an image
· Use primary colours, white & black to mix new colours
· Mix the same colours I see (colour-matching)
	Teacher Resources:

· Art Lessons online @ Dept. Of Ed. Portal: Click on “Learning Resources”, scroll to “Elementary”, click on “The Arts”, scroll to “K-8 Visual Art Binders”
· My Art Website: http://elementaryvisualart.weebly.com/index.html
· Twitter: “art4schools”
· Our Online Art Gallery: http://www.district6.nbed.nb.ca/artgallery/artgalleryindex.htm

#4

#3

