

Happy Hearts

Kindergarten / 2 class periods

Standards

VA:Cr1.1.K

Engage in exploration and imaginative play with materials

VA:Re7.2.K

Describe what an image represents

Materials

- Square 1 Art paper
- Pencil and eraser
- Oil Pastels
- Watercolor paint
- Paintbrushes and water
- Black Sharpie marker

Instructions

Phase 1

- Draw a vertical and horizontal line dividing the paper into four squares.
- Draw a heart - half on one side of the vertical line and half on the other.
- Trace the line with oil pastels.
- Color every portion of the heart using a different color oil pastel.

Phase 2

- Demo how to paint directly on top of the oil pastels.
- Paint with the watercolor over every square including the heart portion.
- Once the painting is dry use a Sharpie marker to write the students name and year.

SQUARE 1 ART

IT STARTS WITH THE ART!

