

Think Sheet 4

Name _____

Course _____

Hour _____

Developing Visual Images in Art Part III

A. Technical considerations:

1. Influential artist, period, or style _____

2. Techniques/materials to be used _____

3. Themes to use for your idea _____

4. Paper(s) and size(s) _____

B. Thematic idea for five visual images:

1. Select three of your six topics from "Developing Visual Images in Art: Part II" (Section A. 1).

a. _____

b. _____

c. _____

2. Answer the following questions to help you discover a consistent theme within the three topics above.

a. What do you hear? _____

b. What do you smell? _____

c. When you touch the images, what do they feel like? _____

d. Placing yourself within the images, are you comfortable (too hot, too cold, is the wind chafing your skin? Explain your sensations.

