After School Art Class Ideas

By Gail Schriber of

Why Arts?

In every art activity remind students that great artists practice what they love. Their first attempt at a process may not be what they wished but they have added to their own knowledge through the process. Not every piece is something that they want to hang on the wall but every piece has value.
Painting in layers on mat board scraps:
Materials: Mat board pieces in various sizes, acrylic paint in white, yellow, red, and blue, brushes, palettes, cups for water, plastic drop cloth to cover the tables.
Give each student a palette with white and the 3 primary colors. Inform them that they can mix any color with this collection of colors. Encourage them to experiment and see what colors they can mix. Talk to them about design elements. Interest is created when there are several layers of design in each piece. For example this picture shows a piece with colors the student mixed on several layers of mat boards and she made a polka dot pattern on one of them and a printed word on the top piece. Every layer is a color she mixed herself.
Tissue paper and starch collage:

Materials: Colored tissue paper, Sta-Flo heavy liquid starch, sponge brushes, paper bags or any kind of paper or cardboard for a base, optional magazine cut outs or other
[image: image1.jpg]

[image: image2.jpg]

images to use with the tissue paper for a collage.

Demonstrate how to use the starch with the tissue paper reminding them to use just a little starch. If they have used too much and their piece becomes soggy, tell them it will dry crisp and not to worry. Encourage them to create design with the layering of the tissue paper and possibly with some magazine cutouts for a collage.
Crayons or oil pastels with watercolors:

Materials: Crayons or oil pastels, watercolor pencils or watercolor trays, sturdy construction paper or watercolor paper.
Talk to the students how crayons are wax based (or oil pastels are oil based) and will resist water. Watercolors will soak into the paper surface and spread somewhat until they hit the wax or oil barrier. Demonstrate with a quick scribble design using the crayon. Fill in some of the shapes made from the crayon squiggle with watercolor and show how the watercolor stays within the barrier. Encourage them to experiment with the process and have a good time.
Duct tape/masking tape design and construction:

Materials: Duct tape in colors and patterns, colored masking tape, some cardboard bases or index cards or large envelops with the tops cut off or Styrofoam insulation cut in pieces, optional Velcro.
[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

The students have really enjoyed using duct tape to construct things and they build their skills on their own because this material completely engages their interest. I bring index cards to show a method for making wallets. (Laying 3 on the table, covering both sides with tape, folding over and sealing the “purse part” closed with tape, and then using Velcro as a fastener). I also bring large envelopes with the tops cut off for them to cover with duct tape for larger bags. They often come up with their own ideas for construction. I also bring cardboard and sometimes Styrofoam bases for them to cover in duct tape for bulletin boards.
[image: image6.jpg]

