

GMU's At-Home Art!

What's in here?: This packet contains art activities for the weeks of art classes we are missing, and then some. There is a lot of variety to keep your creative juices flowing!

What do I need?: This packet is designed for you to use what you have at home! Pencil, markers, colored pencils, pens...anything! Most activities can be completed without internet access or use of the suggested videos, but additional internet resources can help.

How do I turn it in?: Bring it back when school resumes. I want to see all of your wonderful creations! In the mean time, you can send me pictures of your beautiful creations to ahughes@gmucsd.org!

Additional Activities: At the end, there is a long list of art-related activities and resources for you and a parent to do at home. Make sure that if they require use of internet, you have asked for your parents permission and/or are under direct supervision.

Stay entertained. Stay creative. Stay healthy. I miss you dearly and can't wait to see your smiling face again! Happy creating, my artists! Sending love and rainbows,

Miss Hughes

Art Bingo!

Win a prize when school resumes by getting a BINGO by completing 5 in-a-row of the art activities! Accompanying resources are on the back page. Make sure to take pictures or bring in your finished work as proof!

Outdoor

Observational Drawing:

Select an object outside to draw. Look carefully for details

Painting with food!

Using brightly colored liquids like coffee, koolaid, or tea, make a painting! No brushes? Use a Q-tip or fingers

Invention:

Using available materials you have, create a Leonardo Da Vinci-inspired invention. Write about it what it is for.

Shape Picture:

Make a picture drawing of an object/scene/image using only shapes

Make a Lego or block sculpture

Treasure Map:

Arrr! Pretend you're a pirate and make a treasure map of your secret hidden treasure! Your map can be from imagination or based on your own home/land.

Landscape:

Get outside and draw the landscape that surrounds you. You can make 1 detailed drawing, or many small drawings from several different directions.

Pet Portrait

Draw or paint your pet (fish, cat, dog....anything!). No pet? Find an animal drawing tutorial from the YouTube resources!

Online Museum Visit:

Select one online art museum (back page) to visit from your couch! Where did you go? What did you like the most?

TP Tube Artwork

Using an empty toilet paper tube and the available materials you have, make it into something brand new!

Rock Painting:

(or drawing!): Get a CLEAN rock and paint/Sharpie/markers. Paint it, write a nice message, and leave it in your community for someone to find

Bob Ross:

Watch a Bob Ross episode (YouTube or Netflix). Follow along with his artwork with paint, markers, or plain old pencil

FREE SPACE

Coloring Page:

Color a coloring page from a book you have at home or from this packet

Food Art:

Jazz up your next meal with your creativity skills! Artistically decorate a baked good. Give your breakfast a face. Creatively plate your lunch/dinner.

Card

Make a card for a teacher, helper, or friend from GMU to give to them when school resumes! Let them know how much you missed them!

Guided Drawing

Select one of the YouTube channels (back page) to follow along with a how-to-draw video

Imagination Animal:

Draw your own made up animal. It can be silly, scary, big, small, furry, scaly...as long as it is your own creation!

Still Life:

A still life is a painting or drawing of several objects that are arranged. Set up 3-6 objects of your choice and draw or paint your own still life.

Emoji Invention

Create your very own emoji! What emotion does it show?

Draw a Self-Portrait

Make a drawing of yourself. Work from a photo or a mirror.

Draw a Comic

Make your own characters and their adventures!

Stolen artwork!

Many artworks throughout history, including the Mona Lisa, were stolen at one point. Write a story about who, how, and why

Magazine Collage

A collage is an artwork made of many small papers glued together to form a new picture. Make a collage out of old magazines and paste.

Roll-a-Drawing

Complete 1 of the roll-a-drawing activities

PreK-6 Andy Goldsworthy Challenge!

Andy Goldsworthy is an **environmental artist** who uses nature as his **media** (materials he makes art with). Goldsworthy makes sculptures and designs using leaves, flowers, rocks, sticks, icicles, mud, pinecones, thorns, etc., arranging them carefully in size or color order to make gorgeous artworks in the great outdoors. Check it out:

Sticks

Stones

Leaves

Watch the following videos Goldsworthy YouTube videos:

1) "Andy Goldsworthy- Naturally beautiful" by NewBrazdolp
<https://www.youtube.com/watch?v=fUpVf-7i75l>

2) "Who is Andy Goldsworthy?" by CultureStreet
<https://www.youtube.com/watch?v=flQKZghtyY>

Your challenge: make a Goldsworthy-inspired artwork of your own. Get outside, enjoy the fresh air, and explore the materials you have in your own yard.

Done? Take a photo of your finished work and send it to Miss Hughes at ahughes@gmucsd.org ! If you are able to bring in your Goldsworthy work when school resumes, please do!!!

Give this man a wacky hairstyle!

What does his hairstyle look like?

There's a monster destroying the city!
What does it look like?

What kind of pet does she have?

What kind of animals can you see?

twinkl.com

FINISH THE DRAWING

More worksheets at www.twinkl.com/worksheets

What is he driving?

1 Start by drawing an eye near the top left corner of the paper. Draw an upside-down "U" above the eye for the bony ridge.

2 Add a curved line for the back of the head. From the ridge, draw a line that approaches the right side of the page, then cuts in below the eye. Add another ridge on top.

3 Draw the bottom jaw and curve the line down to run off the bottom of the page for the neck.

4 Add a nostril and a backward "C" shape for the nose. Add pointy teeth, then connect the top and bottom jaw with a curved line.

5 Close off the bottom jaw and make a line from the corner of the mouth to the bottom of the page. Add stripes.

6 Add details! You can add stripes, scalloped lines, zigzag lines and shapes. Don't forget a few feathers on the head!

Raptor DRAWING GUIDE

RAPTORS, FOSSILS & FANGS BUNDLE

Draw it!

Follow the directions to draw this raptor!

What else can you add from your imagination to make it a complete dinosaur or picture?

What did you do today?

For every day this week, make a drawing of what you did!

Monday

Tuesday

Wednesday

Thursday

Friday

Let's Draw

ROBOTS

Begin with a shape. This will be the head.

Add shapes to the head.

Use shapes to add a face and personality.

Use a large shape for the body and smaller shapes for limbs.

*Have fun!
-Cassie*

Draw a Robot!

Using the worksheet on the other page (if you need),
create a robot and its surroundings.

TINY GALLERY of GRATITUDE

DRAW SOMETHING
that makes you happy.

Draw someone who
HELPS YOU.

DRAW A
happy memory.

DRAW YOUR
favorite place.

DRAW YOUR
favorite food.
DRAW SOMETHING
you are grateful for.

DRAW YOUR
friends.

DRAW SOMETHING
you like to do outside.

DRAW YOUR
favorite feature.

DRAW YOUR
favorite candy.

DRAW
your
family.

DRAW
something
that grows.

DRAW
your favorite
book.

DRAW YOUR
favorite animal.

DRAW YOURSELF!

DRAW
something
that makes you
SMILE.

Draw the missing half of the butterfly. Remember, it should be **symmetrical** (the same on both sides). Color it when you are done.

Lunch Doodles with Mo Willems

Follow along with a “Lunch Doodles with Mo Willems” drawing episode on YouTube. New episodes daily!

No internet? No problem! Step-by-step drawing instructions to the right →

TODAY IS

GOING TO BE

AWESOME

Missing Mona!

Did you know that in 1911, Da Vinci's *Mona Lisa* was stolen? It's true! In what is known as the greatest art theft of the 20th century, Vincenzo Peruggia stole Mona from the Louvre Museum in Paris, France. He believed that Mona, painted in Italy by the famous Italian artist/scientist/inventor Da Vinci, had been wrongfully stolen from the Italian people, and wanted to get her back for the good of his country. Eventually, Peruggia was caught and imprisoned for his crime. The Italians thought he was a national hero for his act! What do you think?

Directions: Write a *different* story about the Mona Lisa getting stolen. Who took her? How? Why? Did she ever get returned to the Louvre Museum in Paris, France?

In the box below, draw a picture of the heist in your story!

More time? Draw an entire story book or make a movie!

Roll-an-Artwork

Draw a cupcake using the roll-an-artwork prompts below. Don't have dice to use at home? Use a deck of cards or write the numbers 1-6 on small papers; draw them out of a hat at random.

Roll-a-cupcake

	1st Roll	2nd Roll	3rd Roll	4th Roll
		vanilla		
		cherry		
		orange		
		lemon		
		strawberry		
		chocolate		

© www.expressivemonkey.com 2016

Roll-an-Artwork

Draw 3 monkeys using the roll-an-artwork prompts below. Don't have dice to use at home? Use a deck of cards or write the numbers 1-6 on small papers; draw them out of a hat at random.

monkey

	1st Roll	2nd Roll	3rd Roll	4th Roll	5th Roll	6th Roll
	Head	Eyes	Mouth	Body	Arms	Legs
1						
2						
3						
4						
5						
6						

Additional Resources & Activities

Please remember to ask your parents permission beforehand and/or be under direct supervision when accessing internet resources

YouTube Art Channels for drawing & activities:

1) Art For Kids Hub:

<https://www.youtube.com/user/ArtforKidsHub>

2) 5-Minute Crafts PLAY:

<https://www.youtube.com/channel/UC57XAJJ04TY8gNxOWf-Sy0Q/featured>

3) Draw So Cute:

https://www.youtube.com/channel/UC3dEvA1is6-0_yuei9iCdEw

4) Createful Art:

<https://www.youtube.com/channel/UCV7PEz8F9pwLksoAtPzHB5w/videos>

Online Museums to "Visit":

Visit the article "Stuck at home? These 12 famous museums offer virtual tours you can take on your couch" by Andrea Romero, from hellogiggles.com:

(https://hellogiggles.com/news/museums-with-virtual-tours/?utm_term=A36AA812-655E-11EA-97D8-7D87C28169F1&utm_medium=social&utm_source=facebook.com&utm_content=link&utm_campaign=hellogiggles_hello_giggles&fbclid=IwAR11BoOShZXsOOJSJcEcWNDq2PunJ4jzyi8sCFkAur-B_7KQhyr8LeZpYqU)

Art Shows:

1) Pappyland (YouTube):

<https://www.youtube.com/channel/UC3QcCTl6mNtkOG0PJ9-815g>

2) Bob Ross: Beauty is Everywhere (YouTube or Netflix)

3) Art with Mati & Dada (YouTube)

4) The Kennedy Center: "Lunch Doodles with Mo Willems"

<https://www.youtube.com/watch?v=RmjzCPQv3y8>