

Art Smart - 2nd Grade
November - Harvest

Project Idea: Fall Pictures

Materials Needed:

Project #1 - Cornucopia
11 x 14 or 11 x 17 White paper
Crayons, pencils, markers, etc (what students have in desk/classroom)

Project #2 - Fall Leaf or Tree Drawings
White paper
Crayons, pencils, markers, etc (what students have in desk/classroom)
Collection leaves

Project #1 - Cornucopia

Bring in a cornucopia and autumn produce, little pumpkins, squash, Indian corn, etc. (can make still life of just produce if you can't find a cornucopia) Arrange fall produce and have kids draw in pencil first detailed or abstract. Encourage students to fill the whole sheet of large paper. Color with crayons, markers, etc.

Project #2 - Fall Leaf or Tree Drawings

Bring in (or have students bring in ahead of time) fall leaves to do rubbings with. Show them how to put the leaf under the paper and rub with the side of their crayons (maybe have some old crayons they can peel the wrapper off of.) And make a fall leaf collage, filling the paper. Or if you don't have leaves you can have students draw colorful all trees using mixed media, (crayons, markers, oil pastels, etc)

