Elements of Art One Pager 
THIS IS ONE DRAWING!
Vocab:
· Elements of Art: the basic components of an artwork
· Craftsmanship: the neatness and quality of an artwork
· Composition: the way an artwork is laid out and organized. 
Instructions: 
	You will create a drawing to represent the different elements of art. 
1. [bookmark: _GoBack]Divide your paper or space into 7 sections. 
2. In one section, use a font to write Elements of Art
3. In each other space you will DRAW examples for each of the elements. Use the list below to guide your work. 
a. Line- marks with length and direction. Can be wavy, zig zag, curly, straight, thick, and more
b. Shape- 2D objects such as squares, triangles, circles. 
c. Form- 3D objects such as cubes, spheres, and pyramids
d. Color- the visible light we can see (you know what color is!!)
e. Value- the lightness and darkness of a color (shades and tints)
f. Space- the illusion of depth in an artwork (smaller objects are farther away, overlapping objects show something behind the other, objects at the top are farther away, etc)
g. Texture- the way an object looks or feels, create the illusion of feel texture in your space by drawing. 
4. Make sure each drawing is neat, if you have colored pencils, markers, or other coloring materials, please color your pictures. 
5. Research and Development Resources
a. Font (lettering) ideas:
     a. Art Class website, Hover over Project Gallery and click "Artsy Tags"
     b. google search calligraphy alphabets or graffiti style alphabets etc...
b. Design Ideas:
     a. Art Class Website, Hover over Creation Resources and click fly out tab #3 - #6
​     b. google search line patterns, shape patterns, space patterns, organic patterns, geometric patterns, funky patterns etc...
6. Make sure all 7 elements are present and correctly illustrated (they should be easy to identify)
7. Upload these completed items to TEAMS Assignment 2
a. “Elements of Art one Pager
b. Rubric


