

VA Comp 8th 2nd 6 weeks- Sketchbook Assignments

All sketches are due on Monday's should fill the page and be dated and labelled. You must upload your sketch assignments to your website on or before the due date.

Week	Sketch Assignment	Date Due
8	Cut a magazine facial part, (2 eyes, 2 noses, 2 mouth), glue them into your sketchbook and draw them again See example on sketchbook webpage	9/130/19
9	Get a magazine picture, tear it in half and draw what has been torn away with pencil in black and white. See Examples on sketchbook webpage.	10/7/19
10	OBSERVATION: Place a shirt or jacket on a doorknob or chair and draw in detail how it looks from where you can see it. Pay attention to value, shadows and light.	10/14/19
11	OBSERVATION; Create a still life from objects around your house. Must have at least five objects in the picture. Show overlapping, value, shadow, reflections and detail. Use pencil or color pencil to complete.	10/21/19
12	OBSERVATION: Draw a realistic one or two point perspective drawing of your bedroom or a room in your house. Must use one or two vanishing points. Use PROPORTION to make the picture looks as realistic as possible.	10/28/19
		2ns 6 weeks
13	Invent your dream game room, bedroom or fun room to hang out with your friends. Use one or two point perspective to make it look realistic and in proportion.	11/4/19