

2-week art activity: May 11th-15th and May 18th-22nd

1st-5th GRADE... Cartooning, Comics & Animation

You get to **CHOOSE** your next art activity from the 3 options below and you will have **2 weeks** to complete it.

- Pick **ONE** of the following types of art.
- Check out the (coordinating colored) slides FULL of examples, tutorials and helpful tips for creating your original artwork
- Submit your final work **NEXT WEEK** to your Seesaw Journal ... and **HAVE FUN!**

1. Caricature Drawings

2. Comic Strip

3. Stop Motion Animation

Option #1 Caricature Drawing

Materials you need:

- paper, pencil and eraser
- markers, crayons or paint to add color
- OR make a digital drawing on your iPad (Tayasui Sketches School app)

Week 1: May 11th-15th

1. Choose your SUBJECT
(Who will you draw? – Someone real? Or imagined?)
2. Pick a PACKET(s) to reference and help you create your drawing (next slide)
3. SKETCH out your caricature drawing

Week 2: May 18th-22nd

1. Add COLOR – be creative!
2. Upload a photo to your Seesaw Journal

Mrs. Jaecks' Example

A caricature of her family!

CLICK the photo to view a time lapse video of a caricature being made

Option #1 Caricature PACKETS

Open

code:
GVEKT for
templates!

Mrs. Wolcott's
Example

Option #2

Comic Strip

Materials you need:

- Paper, Pencil and Eraser
- Printed Comic Template (OPTIONAL)
- Markers, Crayons or Paint to add color
- OR make a digital comic on your iPad (Sketches School app)

CLICK on the image to learn
HOW TO MAKE A COMIC STRIP!
Do this **BEFORE** starting your
drawing.

Option #2 More Comic Strips

Ask your parents if they remember reading the Sunday comics?

Do you get the newspaper delivered? – Check out the Sunday comics if you do.

Artist Example for
Option #2

Roy Lichtenstein

Fun Fact:

He had a deep interest in music – Lichtenstein played both the clarinet and piano.

Whaam!, 1963, Tate Modern

- Roy Lichtenstein (October 27, 1923 – September 29, 1997) was an **American** artist.
- He is famous for his work in the "pop art" style around the late 1950s to early 1960s.
- He was friends with artist **Andy Warhol**.

Masterpiece, 1962

Study for Interior with Mobile, 1992

Option #2

Helpful Tools

Week 1: May 11th-15th

1. Choose your CHARACTERS, STORY and TEMPLATE (Did you watch the VIDEO on the 1st slide?)
2. Pick a TEMPLATE to reference (or print and draw on)
3. SKETCH out your comic strip

Week 2: May 18th-22nd

1. TRACE with black marker (Sharpie)
2. Add COLOR – be creative!
3. Upload a photo to your Seesaw Journal

Need more inspiration?

CLICK the photo to view how-to videos by Dave McDonald from [Kids Make Comics](#)

Nearpod
Code:
GVEKT
for
templates!

Option #3 Stop Motion Animation

Installing the STOP MOTION App

... Only if you are creating a stop motion film

1. Go to the self-service app

2. Find the Stop Motion App

3. Click on:

Install

4. Open the app on your iPad

...and have FUN making your movie!

Option #3 Stop Motion Animation

The two most popular sub-styles of stop motion animation are Claymation and Cutout Animation.

CLICK on the image to see some SUPER cool examples of STOP MOTION ANIMATION – it's not just for LEGOS!

Claymation Example

Cutout Animation Example

Materials you need:

- Your iPad + Stop Motion app
- Materials to MOVE around
 - You can use anything: Toys, LEGOS, art supplies, paper/scissors, fruit, puzzle pieces...
- A Simple Backdrop
 - Draw or Create one or just use a white or colored piece of paper
- iPad Stand/Tripod (OPTIONAL)
 - Something to steady your iPad and keep it in the same place is helpful.

More SHORT Examples

Option #3

By Four Amazing STOP MOTION Artists

Evan Hilton

Margaret Scrinkl

Trisha Zemp

Option #3 STEPS to creating a successful film

Week 1: May 11th-15th

1. Create a storyboard of your stop motion animation. (What do you want your video to be about? You can use the comic strip blank templates to sketch out your ideas)
2. Gather your materials, characters and props for your stop motion animation (You may want to create these)
3. Create your basic stop motion animation set – it can be as simple as a sheet or piece of paper.
4. Don't forget to charge your iPad and install the Stop Motion App.

Week 2: May 18th-22nd

1. Adjust the lighting for your stop motion animation – make sure everything can be seen
2. Capture your frames – You're going to take LOTS of PHOTOS – remember to adjust the speed to between 8-12 frames per second.
3. Save your movie to your iPad's photo gallery
4. Upload your finished movie to your Seesaw Journal.

CLICK on the image below to learn:

HOW TO USE →

**YOU MUST do this
BEFORE
starting your project.**

Next week: Upload your finished project to your JOURNAL

- Caricature Drawings and Comic Strips should be uploaded as a **PHOTO**.
- Stop Motion Animation should be uploaded as a **VIDEO**.

Take your time completing this lesson! You have 2 weeks!

Do you want to **SHARE** your progress in week 1? Sure – you can upload it to your journal (*OPTIONAL*).