

ART EXPLORERS

What is “Art Explorers?”

Art Explorers is a Project Based Learning opportunity led by Mrs. Avella and Mrs. Albrecht for those Ivy Hill students who have a desire to expand their knowledge about ART! **Art Explorers** will consider the question, “**Why Make Art?**” During a lunchtime session with professional artists, the students will learn about different types of art and why artists create. **Art Explorers** will then create and share their own piece of art that is a personal expression of their own.

When will “Art Explorers” meet?

Session 1: Our visiting artists will be here the week of **April 16**. Once the date is finalized, we will communicate to students and families the exact date. Students will participate in a “Lunch-n-Learn” where they meet with the guest artists over lunch.

Session 2: On **Thursday, May 10**, the students will meet for their second “Lunch-n-Learn.” This time, the students will be presenting their own art pieces to the other children! They will spend the entire lunch hour with the **Art Explorers** group.

How can a student participate?

***Art Explorers** is open to students in grades 3-5.

*Students who wish to participate in **Art Explorers** **must** commit to attending **both** Lunch-n-Learn sessions. (These sessions will span both lunchtime & lunch recess.)

*Students who wish to participate in **Art Explorers** must complete the attached contract and return it to Mrs. Avella no later than **April 4**.

Will you be inspired to create a painting like Vincent Van Gogh?

Do you find beauty in nature as seen in the photography of Ansel Adams?

Is modern art your style, like this Picasso sculpture?