

The background of the slide is a close-up photograph of various art supplies. In the upper left, there is a wooden paint palette covered in thick, colorful paint strokes in shades of red, orange, yellow, and blue. Below the palette and scattered across the bottom are several paintbrushes with wooden handles and bristles of different colors like blue, pink, and white. The entire scene is set against a light-colored, possibly white, surface.

Home Learning Art Project

The view from my window

Our aims for this task are...

- **Follow the link and view the book 'Window' by Jeannie Baker**
- **Look at some of Jeannie Bakers other work on her website**
- **Take a photo or make a sketch of the view out of your window**
- **Create a piece of mixed-media and collaged artwork of the view from your window and be as creative as you can!**

Link for 'Window' by Jeannie Baker

<https://www.youtube.com/watch?v=4JLVneJa1Is>

Think about the following questions and discuss these with someone else if possible..

- What do you think the story is about?
- How do you think Jeannie Baker has created the pictures?

Website Link

- <https://www.jeanniebaker.com/technique/>
- Have a look at Jeannie Bakers website to find out more about her work

Inspiration for making your collage

Inspiration for making your collage

What could you use to make your collage?

- **Natural items found on a walk like twigs and leaves**
- **Magazines or old book pages**
- **Coloured papers, old gift wrap**
- **Cardboard from boxes**
- **Food items such as rice, lentils, pasta**
- **Straws, cocktail sticks, cotton buds**
- **Anything interesting that you can find at home!**

The view from my window

Time-lapse video of my collage

1

https://youtu.be/r_KU9uX8QWM

2

<https://youtu.be/HyysO1IBBL8>

**Make your
collage!**

**Be as creative as
you can, use lots of
different materials,
explore and
experiment and
most of all enjoy!**

**We look forward
to seeing your
wonderful
creations!**

